

V petek (13/21 °C),
soboto (14/24 °C)
in nedeljo (13/23 °C)
bo pretežno oblačno.
Možne plohe.

nascas

Četrtek, 3. maja 2018

številka 18 | leto 65

www.nascas.si

naročnina 03 898 17 50

cena 1,90 €

Jezero že vabi

V ponedeljek se začne remont šestega bloka

Šoštanj - V ponedeljek, 7. maja, se začne prvi redni remont bloka 6 Termoelektrarne Šoštanj. Trajal bo slaba dva meseca, predvidoma do 2. julija. V tem času bodo opravljena glavna večja dela na bloku, za varno in zanesljivo oskrbo z električno in toplotno energijo pa bo v tem času skrbel blok 4.

Šesti blok so zaradi načrtovanih garancijskih del iz omrežja izključili že 1. maja. V

času med 5. in 7. majem bo blok 6 znova kratkotrajno dan v obratovanje zaradi izvedbe predremontnih testov, ki so pogoj za določitev nadaljnjih aktivnosti med remontom. Od 7. maja dalje pa bodo v okviru rednega remonta opravljena večja remontna dela in še preostala garancijska popravila. Zaradi najsodobnejše opreme in dovršene tehnologije je naslednji redni letni remont

6. bloka načrtovan šele leta 2022, torej čez štiri leta, medtem ko so bili pri starih blokih TEŠ remontni na tri leta.

Šesti blok TEŠ letno proizvede približno tretjino električne energije celotne slovenske proizvodnje. Od začetka poskusnega obratovanja, od 19. junija 2015, je proizvedel 9.700 GWh električne energije, v letošnjem letu več kot 1.000 GWh.

V neposredni bližini Termoelektrarne pa se že prebujata letošnja turistična sezona. Tako je veselo je bilo ob Velenjskem jezeru na praznični petek, 27. aprila.

■ mz

TAKO mislim

Priložnosti in zaupanje

Tatjana Podgoršek

Beg možganov je ena od aktualnih tem v državi in po nedavni razvojni konferenci tudi v regiji Saša. Ne preseneča, saj odseljevanje Slovencev in Slovenk v tujino (znotraj države pa predvsem v Ljubljano) - po podatkih Statističnega urada Slovenije - med mladimi narašča. Po podatkih naj bi se v zadnjih letih iz Slovenije vsako leto izselilo blizu 8000 ljudi, starih od 25 do 34 let, med njimi največji delež predstavljajo visoko izobraženi. V regiji Saša vsako leto diplomira približno 400 mladih, vanjo se jih vrne manj kot polovica. Razlogi, zaradi katerih se odločajo za odhod bodisi iz regije ali države so najbrž enaki, skrb zaradi tega pa v regiji in državi upravičena, saj brez novega vetra idej ne bo razvoja.

Če se je odločilo za odhod v prejšnjih letih večje število tistih, ki niso dobili službe, je to nekako sprejemljivo in logično. Danes, ko se zaposlitvena struktura v državi in posledično tudi v regiji izboljšuje, je to precej manj, a tudi ni znakov, da bi se beg mladih ustavljal. Selitve v globaliziranem svetu so realnost in se jim bomo težko izognili, bi bili pa nujno potrebni vzvodi, da se mladi ne bi izseljevali zaradi družbenoekonomskih razlogov, temveč zaradi želje po novih izkušnjah v tujini, s katerimi bi po vrnitvi domov lahko nadaljevali svoje življenjsko poslanstvo.

Na razvojni konferenci pred tednom dni je bilo slišati, da lokalne skupnosti delajo vse za to, da bi bilo bega možganov čim manj in da je na potezi gospodarstvo. To bi moralo nameniti več za plače, da bi obdržalo in privabilo strokovnjake. Gospodarstvo meni, da z dvigom plač njihovi izdelki ne bodo konkurenčni in da bi jim morala priti naproti država s spodbudnejšim okoljem. Mladi, vsaj tako je bilo razumeti razmišljanja na razvojni konferenci, pa pravijo, da so pripravljeni prevzeti odgovornost, če jim bo za to dana priložnost in če bodo zaznali zaupanje.

Govoriti isti jezik, pri tem se pa ne slišati, kot je označil aktivnosti enih in drugih eden od sodelujočih na regijski razvojni konferenci, ni bila in tudi v prihodnje ne bo uspešna formula za dosego zelenega cilja. Poti do tega bi morale biti takšne, da bodo mladim strokovnjakom, ki so končali šolanje doma ali v tujini, omogočile, da si bodo lahko v domačem okolju ustvarili družino in primerno življenje, da ne bodo čutili potrebe po selitvi v tujino, ker njihovega znanja v regiji ali državi ne znamo ustrezno izkoristiti. Zaupati jim moramo tudi najtežje naloge v družbi, vzpostaviti transparenten sistem zaposlovanja v vseh delih družbe, ki bo temeljil na tem, kaj veš in znaš, ne na tem, čigav si. V raznih institucijah, ki namenjajo ustavitvi bega možganov veliko pozornosti, pravijo, da bi morali naša razvojna in demografska politika temeljiti na kroženju možganov, na sodelovanju vseh udeležencev in iskanju sinergijskih učinkov, ne pa na tekmi vseh proti vsem, kot ima človek velikokrat občutek.

Šoštanjčani bodo kres prižgali danes

Šoštanj - Tradicionalno kresovanje na predvečer dneva upora proti okupatorju, ki ga v Šoštanju prirejajo Socialni demokrati, je v četrtek preprečil dež, zato so ga prestavili na današnji četrtek, 3. maja. Kresovanje bo na trati za Ribiško kočo z začetkom ob 20. uri. Udeležence kresovanja bosta nagovorila vodja poslanske skupine SD v državnem zboru Matjaž Han in poslanec Jan Škoberne, za veselo razpoloženje bo poskrbela godba Zarja.

■ mkp

Kmalu razpis za stanovanja

V torek, 8. maja, bo seja sveta Mestne občine Velenje na kateri bodo med drugim obravnavali in potrjevali javni razpis za dodelitev neprofitnih stanovanj v najem. Če ga bodo potrdili, bo ta kmalu tudi objavljen.

■ mz

9. maj

dan zmage

Sobota, 5. maj 2018, ob 18. uri
v zdraviliškem parku v Topolšici.

Slavnostni govornik bo
predsednik Republike Slovenije **Borut Pahor**.

Kulturno-umetniški program bo pripravila Glasbena šola Fran Korun Koželjski Velenje.

Festival Velenje

Vabljeni!

9 770350 556014

LOKALNE novice

Sanacijski načrt skozi prvo sito

Topolšica – Prejšnjo sredo so člani sveta javnega zavoda Bolnišnice Topolšica na seji obravnavali sanacijski program bolnišnice za zagotovitev njene poslovne in plačilne stabilnosti ter letošnji finančni načrt.

Oba dokumenta so ocenili kot pozitivna in ju bodo predali v nadaljnjo obravnavo pristojnemu ministrstvu ter Sanacijskemu odboru. Ko bo sanacijski program potrjen, bodo člani sveta zavoda lahko dokončno potrdili še letošnji finančni načrt Bolnišnice. Takšno proceduro namreč predpisuje interventni zakon, po katerem je Bolnišnica lani pridobila nekaj sredstev za poplačilo zapadlih obveznosti do dobaviteljev in za zmanjšanje izgube.

● Tp

Občane vabijo k sodelovanju pri pripravi aktov

Mestna občina Velenje vabi občane, da sodelujejo pri pravi odloka, ki bo določal javno-zasebno partnerstvo za »Vrtec Vinska Gora«, odloka o štipendiranju, izvedbi javno-zasebnega partnerstva rabe energije z namenom energetske sanacije javnih objektov podružnične OŠ Plešivec in Bazena Velenje in odloka o turistični in promocijski taksi v mestni občini Velenje. Ta gradiva bodo svetniki obravnavali na seji 8. maja in so objavljena na spletni strani občine, na kateri so tudi navodila za posredovanje predlogov.

● mz

Za javne površine letos manj kot lani

Šoštanj – Občina Šoštanj bo letos za javno snago, urejanje zelenic, vzdrževanje drevja in živih mej ter cvetličnih loncev in gredic v mestu Šoštanj ter bližnji okolici namenila 40.000 evrov. To je manj, kot so porabili lani, a so prepričani, da to na kakovost izvedenih del ne bo vplivalo. Obvezno javno službo bosta dva izvajalca opravljala od maja do oktobra.

● mkp

Predavanje o izgubi sluha

Velenje – Mestna občina Velenje bo v sredo, 9. maja, ob 16. uri v vili Bianca v sodelovanju z Medobčinskimi društvom gluhih in naglušnih Velenje – v tednu naglušnih – organizirala predavanje, ki ga izvajajo v okviru projekta Občina po meri invalidov. V uvodu bosta zbrane nagovorila župan Mestne občine Velenje **Bojan Kantič** in predsednik Medobčinskega društva gluhih in naglušnih Velenje **Franc Forštner**, v nadaljevanju pa bodo strokovnjaki podrobneje predstavili različne teme. Predavala bosta **Anita Kastelic**, specialistka klinične logopedije, in **Milan Zupanc**, strokovnjak na področju tehničnih pripomočkov za osebo z izgubo sluha. **Tanja Kos** in **Sandra Furst** z velenjske Upravne enote Velenje pa bosta predstavili evropsko kartico ugodnosti za invalide.

● mz

Gradbišč kmalu ne bo več

Šmartno ob Paki – Delavci podjetja VOC Celje, ki izvajajo predvidena dela pri posodobitvi državne ceste Letuš-Gorenje-Velenje, so se umaknili s treh delovišč pred minulimi prazniki. Dela naj bi nadaljevali v teh dneh, ta pa naj bi motila udeležence v prometu na omenjeni cesti še do konca tega tedna.

Na upravi Občine Šmartno ob Paki so povedali, da so dela v Gavcah praktično že končana, v Skornem je predvideno asfaltiranje cestišča danes (v četrtek), v Rečici ob Paki, kjer so poleg cestišča obnavljali še most čez reko Pako, pa načrtujejo asfaltiranje v soboto, 5., in nedeljo, 6. maja.

Otvoritev za lokalno skupnost pomembnih pridobitev načrtujejo po opravljenem tehničnem pregledu, to pa je približno čez mesec dni.

● tp

Spodbude za MKČN

Šoštanj – Občina Šoštanj je objavila javni razpis za dodelitev nepovratnih finančnih sredstev za izgradnjo malih komunalnih čistilnih naprav (MKČN) za letošnje leto. Upravičenci do sofinanciranja so lastniki stanovanjskih stavb na območjih zunaj aglomeracij, znotraj katerih se predvideva izgradnja javne kanalizacije. Višina sofinanciranja za posamezno stanovanjsko hišo znaša 1.000 evrov. V te namene je Občina Šoštanj v proračunu letos zagotovila 15.000 evrov. Sredstva bodo upravičencem dodeljevali po vrstnem redu prispelih vlog do porabe sredstev za ta namen.

● mkp

27. april – simbol treh zgodovinskih dogodkov

Moja Štruc

Minuli petek se je Slovenija z dnevom upora proti okupatorju spomnila ustanovitve Osvobodilne fronte slovenskega naroda, ki je bila osrednja odporiška organizacija Slovencev v drugi svetovni vojni. Ponosni na zgodovino, ki nas je pripeljala do točke, kjer smo danes, so se mnogi minuli teden udeležili proslav ob prazniku. Mnogi pa najbrž tudi ne.

Predvsem med mladimi opažamo upad zanimanja za stanje ali zgodovino države in se pogosto nad tem pritožujemo. Nekateri pa se medtem trudijo, da bi bilo drugače. »V našem društvu gojimo domoljubno narodnozavedno entiteto. Opazili smo, da v zadnjih 20 letih v Sloveniji primanjkuje vedenja o naši zgodovini. Naša poglavitna želja je, da bi dejstva, ki so krasila slovensko zgodovino, prenesli in znali pravilno predstaviti mlajšim rodovom. Pravilna informacija o zgodovini lastnega naroda in vrednotah, ki so ta narod pripeljale v 21. stoletje, so pomembne za prihodnost.« je povedal predsednik Šaleškega društva general Maister **Drago Martinšek**. Dodal je, da je v društvu trenutno okrog 90 članov in da si prav vsi od njih želijo, da bi Slovenci cenili in spoštovali svojo zgodovino. »Noben narod ne ceni drugega naroda, če ta ne zna ceniti samega sebe. In v tem smo v Sloveniji šibki. Pa ne spodbujam nacionalizma – govorim o domoljubju, ki omogoča, da ceniš pripadnika drugega naroda, ker tudi on ceni tebe. Brez tega ne bo prihodnosti.« je dejal Martinšek. Društvo, v katerem predseduje, obstaja leto in pol. V tem času so izvedli več projektov: organizirali so osrednjo proslavo ob dnevu Rudolfa Maistra 2016, odprli spomenik Velenjčanu dr. Karlu Vrstošku ter pomagali pri izdaji njegove politične biografije, raz-

vili so tudi svoj prapor in pripravili različna vsebinsko bogata predavanja. »V vsem tem smo bili deležni podpore okolja. Zelo dobro sodelujemo z drugimi domoljubnimi in veteranskimi organizacijami na našem območju in skupaj ob praznikih pripravljamo tudi svečanosti.« je povedal Martinšek.

Tudi 27. april so počastili. »Po mojem mnenju 27. april simbolizira tri zgodovinske dogodke, ko smo imeli Slovenci opravka z okupatorji – prvi je bil leta 1918, drugi leta 1941 in tretji leta 1991. Seveda pa je današnji praznik nastal na temelju pogumne odločitve, ko so se slovenski intelektualci odločili, da se ne bodo pustili zasužnjiti; četudi je bila Evropa zavojevana in je klečala pred nacisti. Takrat se je neki mali narod odločil, da se bo uprl. Takšnih primerov je izjemno malo in zato je 27. april praznik, ki ga izjemno cenimo tudi tisti, ki v svojem društvenem delovanju morda bolj poudarjamo leto 1918,« je pojasnil Drago Martinšek.

Ker letos mineva sto let od prelomnih dogodkov, ko je 23. novembra ponoči general Maister Maribor razglasil za Slovenski ter razorožil nemške vojake in razpustil nemški svet v Mariboru, osrednji slavnostni dogodki za društva v Zvezi društev generala Maistra še prihajajo. A jim ne gre le za slovesnosti. Ljubezen do naroda želijo prenesti v vsako družino. »Za tako majhen narod, kot je slovenski, je izjemno pomembno, da poznamo bistvene dogodke zgodovine. Če mi ne bomo vedeli zanje, potem nam slabo kaže,« je dejal Martinšek in pripomnil, da so prav te vrednote tiste, ki so eden od temeljev, ki ustvarjajo pogoje za razvoj družbe. »Potrebno pa je biti optimist. Če bi vrgli puško v koruzo, bi bili nevedni tega – predvsem pa bi bili nevedni tistega, za kar so se trudili naši predhodniki,« je še zaključil.

Konstitutivna seja jeseni?

Šmartno ob Paki – Prihodnji mesec poteče mandat 9-članskemu svetu javnega zavoda Mladinski center Šmartno ob Paki. Na nedavni seji občinskega sveta so šmarški svetniki že potrdili pet predstavnikov lokalne skupnosti, ki je 100-odstotna lastnica zavoda.

Poleg svetnice **Marjance Rogel Peršič**, aktualne predsednice sveta javnega zavoda, so predstavniki občine še **Konrad Steblovnik**, **Rajko Pirnat**, **Jožef Stakne** in **Zoja Lešnik**.

Svet zavoda se bo na konstitutivno sejo v novi sestavi sešel predvidoma jeseni.

● tp

Savinjsko-šaleška naveza

Vsak dan bliže volitvam! □ Tudi rešitvam?

Narod si bo pisal sodbo ... – Reševanje zemlje – Rešilna prizidka – Čokolada in vino

Kako včasih sovpadajo različne zadeve: letošnje leto je pravo volilno leto, letos pa se tudi spominjamo 100-letnicE smrti Ivana Cankarja. Njega se mnogi najbolj spominjajo po reku iz njegovih Hlapcev: "Narod si bo pisal sodbo sam ..." Kako prikladno za leto volitev! Te so v ospredju »dogajanja«, čeprav je bliže izrekanju ljudstva usoda drugega tira. Nekateri pa želijo ubiti kar dve muhi na en mah in izrabljajo obe priložnosti. Kako se bo vse skupaj izšlo, bomo še videli.

A v času, ko še vedno ne vemo, kdaj bomo (če bomo) postavili drugi tir na pomembni železniški progi na jugu, je vlak z novim zakonom o ekološki sanaciji celjske kotline že odpeljal. In ko eni v Celju tradicionalno napadajo občino, da ne naredi nič, se vseeno nekaj s »tega področja« dogaja. Naredili so še enega od korakov za i. i. reurbanizacijo območja stare Cinkarne v okviru evropskega projekta GreenerSites. Med enajstimi partnerji iz petih evropskih držav je vanj vključena tudi celjska občina. Kot prvega od treh poskusnih metod remediacije onesnažene zemljine so se (podjetje VOC Ekologija) lotili metode hladnega recikliranja. Sledila bo metoda mešanja onesnažene zemljine (Kmetijski inštitut Slovenije) z različnimi mešanici substratov (glina in kompost, uporabili bi domači zeleni rez Simbia). V laboratoriju bodo (Zavod za gradbeništvo Slovenije) izvedli še metodo imobilizacije (s kalcijevim pepelom). Na osnovi rezultatov teh metod se bodo odločili za najustreznejšo za različna tla na tem degradiranem območju. Končni rezultat naj bi bil, da bi iz onesnažene zemljine dobili tako, ki ne bi imela več negativnega vpliva na ljudi in okolje.

Manj negativnega naj bi bilo zadnji čas tudi na severnem območju Celja, na Hudinji. Sliši se namreč, da je župan vendarle spremenil svoje mnenje, da tamkajšnje prezasedene osnovne šole ne bodo širili. Zdaj so namreč nekatere učence že preusmerili v druge osnovne šole, prizidka pa naj ne bi gradili, ker naj bi se v prihodnje število otrok zmanjšalo. Nekateri ugibajo, ali se je mnenje o potrebi po novih pro-

storih na hudinjski osnovni šoli res spremenilo zaradi bližajočih se volitev. Tudi lokalnih. Starši, ki so se pritoževali, seveda upajo, da bo do širitve res prišlo, pa naj bo zaradi volitev ali ne.

Zagotovo pa bodo nove prostore že jeseni dobili na Srednji poklicni in strokovni šoli v Zrečah. Kot smo že zapisali, so denar za povezovalno poslopje med obstoječo šolo in delavnico zagotovili lokalna podjetja, vse tri občine, Zreče, Slovenske Konjice in Vitanje, svoje je primaknila tudi država. Gradnja se je že začela, nove učilnice ter nekateri drugi potrebni prostori naj bi bili nared do začetka novega šolskega leta. Na tej šoli se izobražujejo mladi, ki jih ni treba biti strah za zaposlitev. Domače gospodarstvo jih težko pričakuje.

Mnogi pa že težko pričakujejo praznik čokolade in vina, ki ga bodo v soboto že četrtri zapored pripravili v Podčetrtku. Ta prireditve iz leta v leto privablja več obiskovalcev iz vseh koncev države. Veseli so se seveda tudi gostje, ki bivajo v tem turističnem kraju. Tudi letos se bodo predstavili mojstri izdelave in oblikovanja čokoladnih izdelkov iz vse Slovenije in tudi mnogi pridelovalci in negovalci vina. Največ seveda domačinov, pa tudi vinarji iz ostalih krajev Slovenije, tudi s Hrvaške. Kot napovedujejo, bodo festival vina in čokolade tudi tokrat popestrili s program za vso družino. Tudi tokrat bodo izbrali »županovo vino«, pripravili več delavnic, obljubljajo tudi obilico raznovrstne zabave.

V Šmarju pri Jelšah pa ni tako zabavno – še kar je aktualno vprašanje, ali bo direktor tamkajšnje Knjižnice Jože Čakš vzdržal do konca slavljena 40-letnice šmarškega kulturnega doma. 29. novembra bodo minila štiri desetletja, ko so ga slovesno odprli s predstavo Celjski grofje. Čakš pa je letos pripravil vse za primerno proslavitev jubileja. A sedanjí župan Stanko Šket, ki je nasledil Čakša, ki je pred njim županoval štiri mandate, si že nekaj časa prizadeva, da bi njegov predhodnik zapustil mesto v. d. direktorja, ker da ima pogoje za upokožitev. Kaj je prav, še prava ni enotna.

Pa še to: »sliši se«, da v Rogaški Slatini vsi ne ploskajo več predlogu za postavitev za slovenske razmere rekordno visokega razglednega stolpa. Menda tudi zaradi strahu, da stoji na mestu, od koder bi lahko z njega gledali v kuhinje nekaterih slatinskih stanovanj, kaj bo kdo jedel. Ali še kaj!

● k

Koliko mladi poznajo polpreteklo zgodovino?

Slavnostna govornica na proslavi ob dnevu upora proti okupatorju je bila ministrica za obrambo Andreja Katič

Milena Krstič – Planinc

Velenje, 25. aprila – Osrednja slovesnost ob državnem prazniku 27. aprila, dnevu upora proti okupatorju, je bila v Velenju v sredo v kulturnem domu.

Pred slovesnostjo so k spomeniku žrtvam fašističnega nasilja Onemele puške vsak svoj venec položili ministrica za obrambo Andreja Katič, ki je bila na proslavi tudi slavnostna govornica, ter župan Mestne občine Velenje in predsednik Območnega združenja za vrednote NOB Velenje Bojan Kontič skupaj s članom območne organizacije Slavkom Hudarinom in sekretarko Marjano Koren.

»Zato, da se grozote druge svetovne vojne nikoli več ne ponovijo, je pomembno, da mladi poznajo zgodovino, da vedo, da so vzroki za vojno v družbeni neenakosti in mišljenju, da so nekateri vredni več kot drugi, v sovražnem govoru, v nestrpnosti do drugih ...« je med drugim

Polaganje venca: Slavko Hudarin, Bojan Kontič, Marjana Koren ob spremljavi Pihalnega orkestra Premogovnika Velenje.

Ministrica Andreja Katič: »Z domovino in vsem, kar je povezano z narodom, ravnajmo skrbno, pogumno in z ljubeznijo. Naj bodo tudi naši zanamci ponosni na nas.«

Program so pripravili učitelji in učenci osnovne šole Livada. Bila je prava učna ura polpretekle zgodovine.

dejala slavnostna govornica in spomnila na pogumne prednike, ki so se znali upreti za svoj narod, jezik in za svojo domovino izpostavili tudi življenje.

»Naš rojak Karel Destovnik – Kajuh je ob dvajseti obletnici Cankarjeve smrti zapisal: 'Ne bom ti pravil, kako je zdaj pri nas, saj itak veš, da narod

hlapca smo Jerneja, otroci plahosti, ponižanja, molčanja, in da pravice ni pod starim nebom? Kaj neki bi danes zapisal danes? V letu, ko bomo obeležili stole-

tnico smrti velikega literarnega ustvarjalca in tudi socialnega demokrata. Smo še vedno narod hlapcev? Nas obvladujejo plahost, ponižanje, molčanje ...?«, se je vprašala v govoru in nadaljevala: »Vedno se je treba boriti za več. Če bomo zadovoljni s tem, kar imamo, bomo kmalu imeli vse manj. Tudi manj nam samoumevnih pravic. Neizpo-

Otroci se o drugi svetovni vojni ne učijo več, ne znajo ločiti partizanov od domobrancev, ne vedo, kdo je bil na kateri strani.

stavljanje, ki je le drugo ime za pasivnost in vdanost v usodo, nas gotovo ne bo pripeljalo daleč. Partizanski borci in borke se niso vdali usodi. Tudi mi se ne smemo. Bodimo junaki našega časa. Z domovino in vsem, kar je povezano z narodom, ravnajmo skrbno, pogumno in z ljubeznijo. Naj bodo tudi naši zanamci ponosni na nas,« je, preden je čestitala ob praznikih, tudi ob delavskem, zaključila ministrica Katičeva.

Program so pripravili učenci in učitelji Osnovne šole Livada Velenje. Bil je prava učna ura zgodovine. »Polpretekle zgodovine izginja iz šolskih učbenikov, iz izobraževalnega procesa. Otroci se o drugi svetovni vojni ne učijo več, ne znajo ločiti partizanov od domobrancev, ne vedo, kdo je bil na kateri strani. Zato se mi zdi to, da naše učenke in učenci pripravljajo proslave ob posameznih državnih praznikih v Velenju, pomembno. Zelo dobro jih pripravijo in slej ko prej vse šole pridejo na vrsto za vse državne praznike. Pa še nekaj je pomembno. Starši in stari starši, ki drugače ne hodijo na prireditve in proslave, pridejo, ker nastopajo njihovi otroci in vnuki. So z nami.« je o poslanstvu, tega, da učenci velenjskih osnovnih šol izmenjajo pripravljajo proslave, dejal župan Mestne občine Velenje Bojan Kontič.

Prazniki – simbolna duša slovenskega naroda

V Šmartnem ob Paki s prireditvijo počastili vse tri praznike – Želimo sodelovati in se povezovati

Šmartno ob Paki, 26. aprila – Tudi letos so v občini Šmartno ob Paki pripravili proslavo v počastitev treh praznikov – dnevu upora proti okupatorju, prazniku dela in dnevu zmage nad fašizmom – na večer pred 27. aprilom. Tokrat pod novim prireditvenim šotorom pri tamkajšnji Hiši mladih, ki je že na samem začetku služil svojemu namenu. Ves čas prireditve, ki so jo s kulturnim programom obogatili godbeniki Godbe na pihala Zgornje Savinjske doline in člani domačega moškega pevskega zbora Franca Klančnika, je namreč deževalo.

Zbrane je nagovoril slavnostni govornik Jan Škoberne, poslanec v državnem zboru. Med drugim je dejal, da število zbranih kljub slabemu vremenu pove veliko o duši tega kraja in tega naroda. V njegovi zgodovini so tuji z vseh strani odkrito hlepeli po razdelitvi njegove zemlje, pa jim ni uspelo, čeprav so poskušali z vojaško silo, kapitalsko nadvlado, izkoriščanjem dela in ljudi zlomiti ta narod. »Železničarska stavka kot simbol delavskega upora in železničarska duša, ki živi v Šmartnem ob Paki, sta dokaz, da ljudje v tej deželi želimo

Proslava v počastitev praznikov je bila v novem prireditvenem šotoru.

Slavnostni govornik Jan Škoberne

živeti samo od svojega poštenega dela in za to prejeti pošteno plačilo.« Po njegovih besedah 1. maj tudi danes ni nič manj pomemben razlog za to, da se ozremo in vprašamo, ali smo uresničili cilje, ki izhajajo iz vrednot NOB

in delavskega gibanja, ali smo jih z osamosvojitvijo in vzpostavitvijo svoje države zastopali tako, da smo nanje ponosni in smo jih kot narod želeli ter dosegli. Čeprav danes ni vse idealno, je treba priznati, da je danes država boljše kot tista pred njo, da je ena od najnaprednejših držav članic evropske unije. »Evropa je naša skupna prihodnost. Šmartno ob Paki z idejo o središču Martinovih mest, s svotimi potovanji do vseh in vsakogar, ki želi biti naš prijatelj, tudi z novim prireditvenim šotorom, ki je rezultat truda občinskega vod-

stva ter evropskega sodelovanja, je dokaz, da oziranje nazaj in iskanje nasprotnikov ni naš način dela. Želimo sodelovati, se povezovati in pripeljati v ta kraj nove razvojne priložnosti. Možnosti za to so.« Jan Škoberne je še dejal: »Če so vsi omenjeni prazniki simbolna duša slovenskega naroda, ki je v 27. aprilu neupogljiva in trdna, ob 1. maju solidarna in zvesta delavstvu in delu, v 9. maju evropska in demokratična, potem je naša naloga ena sama, in sicer ta, da za ta kraj in državo skrbimo tako in še bolje, kot so si to želeli tisti, ki so za narod, gibanje, osvoboditev in osamosvojitve morali dati svoje življenje.«

Proslava ob dnevu zmage

Topolšica – 9. maja leta 1945 je v Topolšici poveljnik nemške armadne sile E sil za jugovzhodno Evropo Alexander Lohr podpisal dokument o vdaji, kar je pomenilo konec 2. svetovne vojne na teh tleh.

V spomin na kapitulacijo praznuje Topolšica krajevni praznik, Šaleška dolina pa ga združena obeležuje s skupno slovesnostjo v zdraviliškem parku.

Osrednja slovesnost bo v soboto, 5. maja, ob 18. uri. Slavnostni govornik bo predsednik Republike Slovenije Borut Pahor, kulturno-umetniški program pa bo pripravila Glasbena šola Frana Koruna – Koželjskega Velenje.

mkp

Podarili bodo zastave

Če se bodo svetniki strinjali in potrdili v rebalansu proračuna, bo Mestna občina Velenje podarila vsem krajevnim skupnostim in mestnim četrtim ob dnevu državnosti zastave. Tudi sicer naj bi več sredstev namenili za promocijo in mednarodno sodelovanje.

mz

PRODAJA
KMETIJSKE MEHANIZACIJE
041 813 949

KMETIJSKA ZADRUGA
ŠALEŠKA DOLINA z.o.o., Šoštanj
03 898 49 70 www.kz-saleskadolina.si

BOGATA IZBIRA SADIK
BALKONSKEGA CVETJA
BRŠLIJANKE, PELARGONIJE, SOLATA,
PARADIŽNIK, PAPRIKA ...

INVRTNIH SADIK

ZEMLJA ZA ROŽE
KLAMANN 70 L 7,95 €
7,10 € NATURAHUM 70 L

KORITO
Z VODNO REZERVO, 80 cm - 7,10 €
PVC, 50 cm - 1,30 €
PVC, 80 cm - 3,10 €

Z vami in za vas!

Zaključni račun potrjen

Na aprilski seji svetniki in svetnice Občine Šoštanj pod streho spravili vseh štirinajst točk – Tokrat niso bili samo tihi

Milena Krstič – Planinc

Šoštanj, 25. aprila – Šoštanjske svetnice in svetniki so aprilsko sejo začeli s potrditvijo Zaključnega računa proračuna za leto 2017. Vanj se je nateklo 12 milijonov evrov, kar predstavlja 94 odstotkov načrtovanega. Porabili so 11.230.000 evrov oziroma 97 odstotkov načrtovanega. Za na-

ložbe so namenili 39 odstotkov proračuna.

Kot je pojasnila glavna finančnica Irena Skornšek, se je na prihodkovni strani poznala odsotnost sredstev iz odškodninskega sporazuma s TEŠ, pozna pa se tudi to, da so bili uspešni pri pridobivanju sredstev iz državnega proračuna. Prejeli so 790.000 evrov, od tega 600.000 evrov za

odpravo plazov, precej pa je država prispevala tudi k izgradnji kolesarske povezave s Topolšico.

Spreminjajo Statut Občine

Pol leta pred novimi lokalnimi volitvami so se lotili spreminjanja statuta Občine Šoštanj. Na to, da ga je treba popraviti, ker ni v vsem skladen z zakonodajo, so jih opozorili z Ministrstva za javno upravo. Da v skoraj desetletnem obdobju Statuta niso spreminjali, je potrdila predsednica Statutarne komisije mag. Judita Čas Krneža. »V tem času se je Zakon o lokalni samoupravi, ki predstavlja osnovno pravno osnovo za občinske statute, spremenil dvakrat,« je pojasnila.

Ob turistični tudi promocijska taksa

Na sredini seji so obravnavali tudi osnutek odloka o turistični in promocijski taksi v občini Šoštanj. Novost predstavlja promocijska taksa, ki bo namenjena načrtovanju in izvajanju trženja ter promocije celovite turistične ponudbe Slovenije. Predstavlja prihodek države. Turistom, ki

Tokrat niso samo dvigovali kartončkov in potrjevali.

prenočujejo v nastanitvenih objektih, se bo zaračunavala skupaj s turistično takso, na katero je vezana tudi višina (25 odstotkov). V občini Šoštanj bo turistično-promocijska taksa znašala 1,75 evra (od tega 1,4 evra turistična).

Častni občan zgolj vsaka štiri leta

Najbolj bistvena sprememba odloka o priznanjih, ki so ga svetnice in svetniki potrdili soglasno, je, da se priznanje častni občan, ki so ga doslej podeljevali vsako leto, omeji na podelitev

zgolj vsaka štiri leta. Katero leto znotraj štiriletnega obdobja bo to, pa bo določila Komisija za priznanja. Sprememba je tudi pri tem, da bo moralo med podelitvijo priznanj istim prejemnikom preteči vsaj pet let.

13 : 5 za Čopa

Na razpis za direktorja Zavoda za kulturo Šoštanj se je kot edini kandidat prijavil Kajetan Čop, ki ga je Komisija za volitve in imenovanja po opravljenih postopkih predlagala v potrditev svetu občine. Za imenovanje je od prisotnih glasovalo 13 svetnic in svetnikov, 5 jih je bilo proti.

Med drugim jih je motilo, da je kandidat na intervjuju, ki ga je opravila komisija, zbral le 47 točk od možnih 105. Predsednik komisije Peter Radoja je pojasnil, da v situaciji, ko je prijavljen samo en kandidat, število točk ni pomembno, pomembno je, kadar jih je več.

Neodvisna svetnica Mateja Kumer je bila tudi precej kri-

tična do programa, ki ga je pripravil, ker ta po vsebini ni primeren času, ki ga živimo, Boris Goličnik (Lista Borisa Goličnika) pa ponovil, kar je že predlagal, da bi Zavod za kulturo ukinili in ustanovili Zavod za kulturo, šport in mlade. Skupaj s še tremi 'svojimi' svetniki imenovanju Čopa ni dal podpore.

V občini Šoštanj bo turistično-promocijska taksa znašala 1,75 evra (od tega 1,4 evra turistična).

Privilegij posameznika?

Občina Šoštanj ima od konca leta 2015 sprejet občinski podrobni načrt (OPPN) za območje vile Široko. Zaradi preselitve družine Melanšek, ki je bila oškodovana v naravni nesreči, je vodstvo Občine določilo, da se za to območje, ker projektantka za pridobitev gradbenega dovoljenja ni upoštevala veljavnih odlokov, izdelajo spremembe in dopolnitve OPPN.

»Pri pripravi je bilo opravljenega ogromno dela, komisija je štirikrat 'sedela' po več ur, bila je javna razgrnitev, javna razprava, porabljena veliko denarja ... Res je, da je bila družina zelo prizadeta, a ji tako ne bomo prav nič pomagali. S privilegiji delamo samo razlike med občani,« je ob obravnavi opozorila svetnica Mateja Kumer.

Lani pozitivno, letos predvidevajo izgubo

Splošna bolnišnica Slovenj Gradec lansko leto sklenila pozitivno zaradi državne pomoči – Sanacijski ukrepi razdeljeni na pet področij – Letos tudi nekaj novosti

Tatjana Podgoršek

Splošna bolnišnica Slovenj Gradec je lansko poslovno leto sklenila pozitivno, z 2,9 milijona evri presežka. To pa zato, ker je bolnišnica prejela iz državnega proračuna za sanacijo 5,2 milijona evrov. Brez tega denarja bi znašala izguba blizu 1,9 milijona evrov.

Papir vse prenese

Direktor bolnišnice Janez Lavre razloge za neuravnoteženo poslovanje pripisuje predvsem sprostivni napredovanju za vse zaposlene, dvigu plač do 26. plačnega razreda, novemu dogovoru med vlado in sindikati, ceni zdravstvenih storitev, ki so se, namesto da bi se dvignile,

znižale za 3,6 %. »Svoj delež je k slabim poslovnim rezultatom prispeval še Urgentni center, katerega odhodki so bili višji od prihodkov za 1,4 milijona evrov. Njegova dejavnost še vedno ni finančno urejena in tudi letos nam

predvideval izgubo v višini 1,9 milijona evrov, seznanili člani sveta zavoda na letošnji prvi seji, a so ga ti zavrnili. Zahtevali so strožje varčevalne ukrepe, »ki pa bodo težko izvedljivi, da ne rečem nerealni. Vendar papir vse

prenese. Po novem finančnem načrtu, ki so ga na nedavni izredni seji sveta zavoda člani potrdili, predvidevamo ob znanih predpostavkah financiranja izgubo v višini 1,3 milijona evrov. Če bo prišlo do dodatnih zahtevkov za dvig plač, bo izpad odhodkov nad prihodki seveda še večji.«

Sanacijski ukrepi na petih področjih

Štiriletni sanacijski program so – zagotavlja Lavre – pripravili po navodilih Sanacijskega odbora ministrstva za zdravje, predvidene ukrepe pa razdelili na pet področij. Nekatere enostavne in kratkoročne že izvajajo. Njihov finančni učinek naj bi letos znašal 350 tisoč evrov. Dolgoročne ukrepe bodo izvajali pri zdravilih in zdravstvenih materialih, pričakujejo nekatere sistemske ukrepe, čakajo učinke reorganizacije dejavnosti. Bodo ti takšni, da bo dejansko v ospredju pacient? »Ta je kljub izvajanju sanacijskih ukrepov in iskanju

Janez Lavre: »Papir vse prenese.«

slabo kaže. Se pa na pomembnih odborih razpravlja o potrebi po spremembi financiranja oziroma o prilagoditvi in usklajitvi s projektom enotne metodologije dela v takih centrih, ki ga je sprejel zdravstveni svet.«

Za letos predvidevajo prihodkov za 45 milijonov evrov, izguba pa naj bi konec leta zaradi izvajanja sanacijskega programa znašala nekaj manj kot 1,3 milijona evrov. Po besedah Lavreta so s programom in letošnjim finančnim načrtom, ki je

predvideval izgubo v višini 1,9 milijona evrov, seznanili člani sveta zavoda na letošnji prvi seji, a so ga ti zavrnili. Zahtevali so strožje varčevalne ukrepe, »ki pa bodo težko izvedljivi, da ne rečem nerealni. Vendar papir vse prenese. Po novem finančnem načrtu, ki so ga na nedavni izredni seji sveta zavoda člani potrdili, predvidevamo ob znanih predpostavkah financiranja izgubo v višini 1,3 milijona evrov. Če bo prišlo do dodatnih zahtevkov za dvig plač, bo izpad odhodkov nad prihodki seveda še večji.«

Pričakujejo, da bo letos rešeno financiranje dejavnosti Urgentnega centra.

nemo že od leta 2007, vedno v ospredju.«

Nakup nove opreme, razpisi za nove specialiste

Janez Lavre je zagotovil, da bo leto 2018 poleg izvajanja sanacijskih ukrepov zaznamovalo v dejavnosti bolnišnice tudi nekaj novosti. Med drugim so že kupili dva nova ultrazvoka za interni in otroški oddelek, pripravljajo razpis za nakup gama kamere oziroma novega CT-ja, nekatera nujna vzdrževalna dela v bolnišnični kuhinji, v pripravi je tudi

dokumentacija za rušitev in novogradnjo kirurškega bloka. Prejšnji teden so objavili nov razpis za specialiste za področje onkologije, radiologije, abdominalne kirurgije, nevrologije, interne medicine in urologije. Na teh področjih so namreč zdravniki, ki so končali specializacijo, odšli drugam. Zaradi kadrovskega primanjkljaja so v tem segmentu nastale nedopustne čakalne dobe. Iskali bodo še specialiste za ortopedijo.

Na območju, za katero je pristojna Splošna bolnišnica Slovenj Gradec, živi več kot 140 tisoč ljudi. Med njimi so tudi prebivalci regije Saša. Po zagotovilih Janeza Lavreta se delež bolnikov iz omenjene regije povečuje, zlasti po ukinitvi urgentne dnevne ambulante v Zdravstvenem domu Velenje. Širjenje dejavnosti je zaznati v ginekologiji in porodništvu. Dejavnost bolnišnice v večji meri kot minula leta uporabljajo pacienti z območja Maribora, konkretno iz občin Oplotnica in Slovenska Bistrica.

START:UP & MOBILE APP HACKATHON 4. - 6. MAJ 2018 PODJETNIŠKI CENTER STANDARD

Velenje, 25. 4. 2018

Spoštovani,

mesec maj nas vsako leto znova navdušuje z novim življenjem, s cvetovi, ki očarajo s svežino in popolnostjo. Pomladansko sonce prebudi čebele, ki cvetove oplodijo in jim tako omogoči, da dozori v čvrste sadeže.

Ekipa SAŠA inkubatorja bo priložnost za razvoj ponudila mladim potencialom SAŠA regije, ki bodo skozi Start:up vikend in Mobile App Hackathon razvijali sebe in svoje podjetniške ideje.

V nedeljo, 6. maja 2018, vas ob 11. uri vabimo na zaključni dogodek, kjer boste spoznali mlade podjetnike, ki razmišljajo drugače in za katere verjamo, da za uspeh potrebujejo le priložnost.

Bodite njihovo sonce!

Ekipa SAŠA inkubatorja

Turistična pravljica vse bolj izoblikovana

Na pogovor smo povabili direktorja Zavoda za turizem Francija Lenarta

Mira Zakošek

Turizem postaja v Velenju vse pomembnejši, predvsem pa vidi to okolje v njem še veliko večje poslovne priložnosti, ki jih bo mogoče udejanjiti zdaj, ko je ekološka sanacija v glavnem zaključena. Pravo veselje je vsem, ki se s tem ukvarjajo, dala »Velenjska plaža«, ki je presegla vsa še tako optimistična pričakovanja. O načrtih in uresničevanih nalogah smo se pogovarjali z direktorjem Zavoda za turizem, ki deluje kot profesionalna institucija že dobro leto.

Nekoč je Velenje turistično že cvetelo, to pa je veliko poseganje v okolje in ekološko opustošenje za nekaj desetletij močno zavrlo. Uspešna ekološka sanacija pa daje na tem področju nove priložnosti. Kaj vam je v enem letu delovanja uspelo postoriti?

»Lahko smo zadovoljni z doseženim. Po tehtnih premislekih, številnih razpravah in študijah nam je uspelo razvojne smernice oblikovati v pomemben dokument Strategija razvoja in trženja turizma v mestni občini Velenje, ki je bila aprila lani tudi potrjena v občinskem svetu. Kasneje je bila na državni ravni sprejeta še strategija razvoja turizma v Sloveniji in ta dva dokumenta sta opredelila smernice za naše delo do leta 2021.«

Ena vaših pomembnih nalog je promocija Šaleške doline?

»Vsekakor, za to področje smo veliko postorili. Udeleževali smo se številnih sejmov doma in na tujem in predstavljali vse, kar je zanimivega v tem okolju. Z veseljem lahko povem, da smo bili opazni in da so tudi rezultati že zaznavni. Oblikovali smo kar nekaj kon-

kretnih turističnih produktov. Seveda je v ospredju Velenjska plaža (njena promocija nam je odlično uspela), ki je lani podirala rekorde in tudi najbolj prispevala k povečanemu turističnemu obisku, tudi nočitev. Število obiskovalcev je preseglo 100 tisoč, dnevno smo našli tudi po več kot 5000 kopalcev.«

Skrbeli ste tudi za pestro dogajanje tako na plaži kot po Velenju?

»Na plaži smo predvsem koordinirali aktivnosti med posameznimi ponudniki, tako gostinci kot organizatorji prireditev, in seveda skrbeli tudi za vse

»Turizem Šaleške doline bo temeljil na doživetjih, zgodbah, ki sedejo v dušo in jih turisti odnesejo s seboj domov.

organizacijske zadeve v zvezi z delovanjem plaže. Tudi sami smo pripravili številne prireditve in z veseljem ugotavljali, da so odlično sprejete tako med domačini kot obiskovalci od drugod in teh je vse več.«

Vse bolj pestra postaja tudi ponudba vile Bianca, kjer ima Zavod za turizem tudi svoj sedež?

»Res je, več kot 200 prireditev je bilo lani v njej, večino jih pripravijo organizatorji, mi pa jim nudimo vso tehnično in organizacijsko podporo. Omogočamo tudi poroke, ambient je za to več kot odličan, zato upamo, da bo v prihodnje na novo življenjsko pot stopilo še več mladoporočencev ravno v vili Bianci.«

Se je zaradi vsega, kar sva povedala, povečalo tudi število nočitev?

»V Velenju vsekakor, kar za 35 odstotkov glede na leto 2016, in to predvsem na račun povečanega števila nočitev v

Direktor Zavoda za turizem Francija Lenart:
»Delujemo povezovalno, zato bomo v turistično zgodbo povezali vse, ki delujejo na tem področju, seveda tudi turistična društva, saj je prostovoljno delo neprecenljivo.«

kampu, kar spet kaže na privlačnost Velenjske plaže. Leta 2016 je tukaj prenočilo 16 tisoč obiskovalcev, lani pa že 22 tisoč. V občini Šoštanj daje ton turizmu Zdravilišče Topolšica, kjer pa se število prenočitev vrtilo okoli 110 tisoč. Moram

pa poudariti, da se je močno povečalo tudi število dnevniških obiskovalcev.«

Kakšna pa je prednost nove organiziranosti?

»Brez tega nikakor ne gre več, saj je razvoj na tem področju presegel društveno organiziranost, ki ji pa še vedno namenimo veliko pozornosti in jo v največji možni meri tudi vključujemo v vsako dogajanje. Turistično društvo Velenje je bilo ustanovljeno, še preden je dobilo Velenje mestne pravice, pred 60.leti. Starejši prebivalci se zagotovo spomnijo, kako se je takrat turizem uspešno razvijal, še posebej potem, ko je bil tu zgrajen hotel Paka, eden najboljših hotelov v Sloveniji, predvsem prepoznaven po nočnem programu. Tudi kasneje so bila turistična društva gonila turističnega razvoja in organizatorji številnih prireditev. Vse to želimo ohraniti, prostovoljno delo pa nadgraditi s profesionalno organiziranostjo, ki jo zastavljamo razvojno potrebuje.«

Kako pa se financirate?

»Za zdaj v največji meri iz proračuna Mestne občine Velenje, delno iz proračuna Občine Šoštanj, ki podpira nekatere projekte in financira delo ene delavke, ki dela v turizmu za njihovo občino. Posamezne projekte financira Gorenje, pa tudi nekateri drugi. Vesel pa sem, da smo lani iz tržne dejavnosti ustvarili že 14 odstotkov potrebnih sredstev, in prepričan sem, da se bo ta delež iz leta v leto bolj dvigoval.«

S kakšnimi cilji ste stopili v letošnje leto?

»Seveda skladno s postavljeno strategijo. Zdi se mi zelo pomembno, da smo bili v okviru slovenske strategije turizma prepoznavni kot ena od 44 vodilnih turističnih destinacij. Sodimo v termalno panonsko regijo. Opredelili smo nosilne produkte, ki so vezani na zdravje, dobro počutje, gastronomijo in podeželje. Poleg domačih računamo predvsem na goste iz Avstrije, Italije,

»Opredelili bodo vsaj tri petzvezdične produkte, ki bodo odstopali od povprečja in zadovoljili najbolj zahtevne goste.

Hrvaške in Nizozemske in na teh trgih se bomo tudi intenzivno pojavljali s svojim marketingom.«

In kateri so nosilni turistični produkti?

»Govorimo o dolini vodnih doživetij, voda je torej povezovalni element turizma Šaleške doline. Na eni strani so to terme, govorimo lahko o podzemni vodi, ogromnih jezerskih površinah in celo jezeru na Golteh. Tu je še rudarska in usnjarska tradicija, ki jo prav tako poudarjamo, seveda pa ob tem tudi vse uveljavljene prireditve, med katerimi ima vsekakor prvo mesto Pikin festival. Bolj želimo poudariti tudi tukajšnje podeželje. Skratka, oblikovati nameravamo pet ključnih turističnih produktov in jih potem usmeriti k ciljni populaciji. Vse skupaj pa bo temeljilo na doživetjih, zgodbah, v katere bomo vtakali kulturo, hedonizem, kulinariko, šport, rekreacijo ...«

Andrej lahko konča oktobra

Svet Občine Šoštanj je koncesionarju na njegovo prošnjo podaljšal rok za izvedbo investicijsko-vzdrževalnih del za pet mesecev

Milena Krstič – Planinc

Šoštanj, 23. aprila – Družba Andrej, ki je maja leta 2016 podpisala dveletno pogodbo za izvedbo investicijskega vzdrževanja občinskih lokalnih cest v Šoštanju v skupni dolžini 44 kilometrov, je v sedmih mesecih prvega leta koncesijske pogodbe, sklenjene z Občino Šoštanj za obdobje petnajstih let, obnovila 15 kilometrov cest, 19 kilometrov jih je lani, za letos mu ostaja 10 kilometrov.

Ker so se pri izvajanju del pojavile težave, na katere nimajo vpliva, je direktor Mirko Andrej na Občino Šoštanj podal vlogo za podaljšanje pogodbenega roka, ki bi se sicer iztekel konec maja. Načrte so koncesionarju prekrizale zimske razmere, ki so nastopile predčasno, trajale pa skoraj do konca marca, na višje ležečih predelih še na začetku aprila. Na območju Belih Vod je treba izvesti delovno zaporo vozišča. Edini obvoz za vozila

Ne samo, da so bili za podaljšanje, koncesionarju Andreju so za doslej opravljeno izrekli priznanje.

in tovorna vozila, ki je možen, je preko Slemenca. Zaradi snega in taljenja snega še sredi aprila ni bilo mogoče po tej poti speljati tovornih vozil, tako da bi bil promet varen. Težave ponekod povzročajo neurejena dokumentacija (PZI).

Na celotnem območju Gaberk pa je od krajanov, ki so v vplivnem pasu izgradnje, treba najprej pridobiti soglasja, izdelati projektno dokumentacijo. »Zaradi nepridobljenih soglasij, ki niso v naši pristojnosti, ne mo-

Upočasnile so ga zimske razmere, delovna zapora vozišča, neurejena PZI dokumentacija in fekalna kanalizacija, pridobivanje soglasij.

remo začeti izvajanja del,« pravi Mirko Andrej. Še en problem pa jim z neurejeno fekalno kanalizacijo na območju Topolšice predstavlja Bolnišnica.

Svetnice in svetniki so ocenili, da so okoliščine, ki jih je koncesionar navedel kot razlog za podaljšanje roka, takšne, da ga uravičujejo.

Soglasno so podaljšali rok do 1. novembra. To je rok, ki ga je koncesionar navedel kot rok, do katerega bo dela mogoče dokončati.

Ze pred tem, ko so se podrobno seznanili z izvajanjem koncesije predlani in lani, niso skoparili s pohvalami tako nad kakovostjo izvedbe, obsegom izvedenih del kot tudi ne tankočutnostjo do tistih, ki živijo ob gradbiščih in imajo zaradi gradbišč oteženo mobilnost. ■

KONCERT

LARE JANKOVIC

Lako diši
SVOBODA,
kakšne barve je
MIR?

Kulturni dom
Velenje
9.5. 1900

Pesmi sveta o nesmislu vojn in sovraštva, pesmi o svobodi, miru, sožitju, ljubezni in strpnosti

Kitarista: Ravi Shrestha in Tilen Stepišnik

MESTNA OBČINA VELENJE Državna agencija za turizem in kmetijsko razvoj Slovenije

OD SREDE do torka

Mojca Štruc

Sreda,
25. aprila

Državni svet je na izredni seji glasoval o vetu na novelo zakona o socialnovarstvenih prejemkih, ki zvišuje denarno socialno pomoč z veljavnih 297 evrov na 385 evrov mesečno v letu 2018 oziroma na 331 evrov od leta 2019.

Denarna socialna pomoč se zvišuje.

Oglasili so se predstavniki šolstva, ki so opozorili, da poslanci ne slišijo pozivov, naj sprejmejo novelo temeljnega šolskega zakona, ki bi učiteljem omogočila, da še naprej do 20 odstotkov svoje učne obveznosti namenijo poučevanju predmetov ali glasbil, za katere nimajo ustreznih smeri izobrazbe.

Francoski predsednik Emmanuel Macron je ob sklepu svojega državnega obiska ZDA nagovoril oba domova ameriškega kongresa.

V Armeniji se je kljub odstopu tamkajšnjega premierja na ulicah znova zbralo več 10 tisoč protestnikov.

Po Nemčiji so potekali shodi proti antisemitizmu.

Četrtek,
26. aprila

Na predvečer dneva proti okupatorju je v kočevski športni dvorani potekala državna proslava, na kateri je premier Miro Cerar zbrane spomnil na lekcije

Slavnostni govornik na proslavi ob dnevu upora proti okupatorju je bil odhajajoči premier.

iz zgodovine, ki jih ne smemo pozabiti.

Vlada je svet Agencije za varstvo konkurence pozvala, naj zaradi suma nestrokovnega delovanja izvede postopek predčasne razrešitve direktorja AVK Andreja Matvoza.

Poslanci so na delno zaprti izredni seji podprli bistvene ugotovitve končnega poročila preiskovalne komisije Državnega zbora o ugotavljanju zlorab v bančnem sistemu.

Ameriški senat je s 57 glasovi za in 42 proti potrdil nekdanjega kongresnika in direktorja Cie Mika Pompea za novega državnega sekretarja ZDA.

V Turčiji so na osnovi obtožb o terorizmu obsodili na zaporne kazni 13 novinarjev opozicijskega časopisa, ki je bil kritičen do turške oblasti.

Petek,
27. aprila

Bil je dela prost dan, ko smo se spominjali dneva ustanovitve Osobodilne fronte slovenskega naroda, ki je bila osrednja odporiška organizacija Slovencev v drugi svetovni vojni.

V Skopju sta se srečala predsednik Borut Pahor in hrvaška predsednica Kolinda Grabar-Kitarović. Med drugim sta se

dogovorila, da bo Pahor maja obiskal Zagreb.

Še bolj odmevno je bilo srečanje Kim Džong Una in Mun Dže Ina, voditelja Severne in Južne Koreje. Mednarodna skupnost je bila vesela njune zavzetosti za jedrsko razorožitev in miren konec vojne na Korejskem polotoku.

In sta se srečala.

Ta dan sta se srečala tudi ameriški predsednik Donald Trump in nemška kanclerka Angela Merkel. A na pogovorih v Beli hiši nista uspela rešiti vprašanj višjih carin na jeklo in aluminij ter iranskega jedrskega sporazuma.

Urad visokega komisarja Združenih narodov za človekove pravice je Izraelu očital uporabo čezmerne sile pri obvladovanju palestinskih protestov na meji z Gazo.

Sobota,
28. aprila

V Armeniji so protestniki zahtevali konec vladanja Republikanske stranke, ki je napovedala, da na volitve o novem premierju 1. maja ne bo imenovala svojega kandidata.

Na protestih Palestinecev v Gazi so izbruhnili spopadi in izraelska vojska je znova odgovorila s streljanjem, pri tem pa ubila štiri Palestinece, med njimi 15-letnika.

Nekaj dni potem, ko je špansko sodišče pet moških oprostilo obtožb skupinskega posilstva 18-letnice na festivalu San Fermin v

Španski protestniki so zahtevali pravično sojenje.

Pamploni, so po vsej državi potekali ogorčeni protesti s pozivi po spremembi zakonodaje.

V Moskvi se je začelo dvodnevno srečanje zunanjih ministrov Rusije, Turčije in Irana, na njem pa so razpravljali o rešitvi sirske krize.

Nedelja,
29. aprila

V dveh ločenih napadih na skupnost Tuaregov na severovzhodu Malija je bilo ubitih več kot 40 ljudi. Odgovornost za napad so prevzeli džihadisti.

Na severu Mjanmara se je okreplil dolgoletni spor med mjanmarsko vojsko in etnično manjšino Kačinov.

Medtem ko je bila pozornost svetovne javnosti usmerjena v pomiritev napetosti na Korejskem polotoku, se je v ozadju dogajanja vnovič zelo zaostрил ameriško-kitajski trgovinski spor.

Na ameriško mejo pri San

Vnovič se je zaostрил ameriško-kitajski trgovinski sporazum.

Diegu je prispela karavana več sto prisilcev za azil v ZDA, ki je kljub ostrim opozorilom Donald Trumpa, da bodo ločevali družine in posebej zapirali otroke in starše, večino pa poslali nazaj domov, skušala vstopiti v državo.

Ponedeljek,
30. aprila

Upokojenci so se vsaj malo nasmejnili. Potem ko so pokojnine konec februarja z redno uskladitvijo zrasle za 2,2 odstotka, je bila namreč aprilaska pokojnina višja še za 1,1 odstotka.

Po vsej državi so zagoreli številni prvomajski kresovi. Osrednja prireditev je potekala na ljubljanskem Rožniku.

Po vsej državi so zagoreli kresovi.

V Italiji je voditelj Gibanja petih zvezd Luigi Di Maio po propadu koalicijskih pogajanj z Demokrasko stranko italijanskega predsednika Sergia Mattarella pozval k razpisu predčasnih volitev.

Afganistan je pretreslo več napadov. Zahtevali so življenja civilistov, tudi otrok in novinarjev.

Malezijsko sodišče je danskega državljanca obsodilo na teden dni zapora in plačilo finančne kazni zaradi širjenja lažnih novic, kar je prva takšna obsodba po novem zakonu.

Torek, 1. maja

V dela prosti dan so prebivalce večine krajev po državi prebudile budnice lokalnih godbenih zasedb.

Turistov je bilo veliko tudi na Bledu.

Strokovnjaki so opozorili, da bodo nekateri samozaposleni in tisti z najnižjimi plačili verjetno dobro razmislili o pomenu praznovanja dela.

Tako slovenski kot tuji turistični biseri so se ta dan šibili zaradi obiska množic turistov.

Še pa smo zrlji v Švico, kjer je morala noč pred tem skupina 14 nemških, italijanskih in francoskih turnih smučarjev zaradi slabega vremena prespati na prostem, pri čemer so štirje umrli, pet pa se jih je še borilo za življenje.

V ZDA je pornografska igralka Stormy Daniels vložila tožbo zoper ameriškega predsednika Donald Trumpa zaradi žalitve oziroma obrekovanja.

Nogometni navdušenci so spremljali tekmo Real Madrida in Bayerna.

Žabja perspektiva

Ob prazniku dela

Leta 2011 je izšla knjiga Razmišljanje, hitro in počasno avtorja Daniela Kehnemana, ki je v knjigarnah še danes med najboljše prodajane knjige. Osebo se mi zdi ena pomembnejših misli v knjigi tale: "Človeški možgani se zelo težko spopadajo z "nedogodki" - stvarmi, ki se ne zgodijo." Odločitev so vedno enosmerna

Tjaša Zajc

cesta: ko smo soočeni z odločanjem med dvema možnostma, ne moremo vedeti, kako bi bilo, če bi se odločili za neizbrano. Dejstvo, da se vedno ukvarjamo s stvarmi, ki so se zgodile, ne pa s tistimi, ki se niso, so pisane na kožo svetu nasvetov, kako živeti dobro in uspešno. Avtorji knjig o uspešnih podjetjih in posameznikih, specifičnim odločitvam poskušajo pripisati odločilne pomene in posledično pisati recepte za uspeh. Ob tem, piše Kehneman, je povsem spregledan pomen sreče: da se je prava oseba znašla na pravem mestu, ob pravem času in spoznala prave ljudi.

Na to me je ponovno spomnila knjiga Benjamina Hardyja Volja ne deluje (Willpower doesn't work). Avtor govori o pomenu okolja za posameznikov uspeh in ob tem poudarja, da samo volja ali želja za doseg nekega cilja nista dovolj za uresničitev. Enostavno je reči, da se moraš za vsak svoj cilj zgolj odločiti. Vendar živimo v svetu, ko je pritiskov in dražljajev toliko, da če bi se morali z močjo volje ukvarjati z vsakim aspektom življenja (nadzor nad količino hrane, ko prigrizki ležijo vsepovsod, samonadzor nad uporabo mobilnih telefonov in aplikacij, ki kar naprej zvonijo in motijo našo pozornost ...), bi se lahko ukvarjali le sami s sabo.

Rdeča nit knjige je, da ima okolje bistveno večji učinek na nas, kot se marsikdo zaveda ali si želi priznati. Lahko pa vplivamo na to, v kakšnem okolju smo.

Knjiga je sicer "nasvetnik" za večji osebni uspeh, in kljub temu da ima precej ameriški "vse, kar si želiš, lahko dosežeš, če se le dovolj potrudiš" prizvok, nosi nekaj idej, ki so nalašč za refleksijo ob pravkar minulem prazniku dela:

1. Samo zato, ker si nekaj želiš, se to še ne bo uresničilo. Za uspeh so potrebni več kot dobri nameni: predstava o cilju, refleksija, analiza, odločitev, delo, izkustvo in izboljševanje.

2. Včasih je za izpolnitev cilja dobro imeti konkreten načrt. Časovnico, za motivacijo in pritisk, analizo predvidenih ovir in vnaprej pričakovanih možnih neuspehov, da nas ti, če se zgodijo, ne presenetijo.

3. Pomembno je delovati v več različnih okoljih in se jim tudi miselno 100-odstotno posvetiti s prisotnostjo. Človek ima dnevno zelo omejeno količino ur, ko lahko skonstruiramo in učinkovito dela, sploh pri mentalnih naporih. Zato je ključno ustvarjanje časovnih okvirjev in okolij, ko na eni strani intenzivno delamo in na drugi intenzivno počivamo. Spalnica naj bo namenjena počitku, odklopu brez monitorjev, telefonov in sploh kakršnihkoli distrakcij, ki bi vplivale na kakovost počitka. Dom naj bo dom, pisarna službeno okolje.

4. Kreativnosti pomaga menjavanje okolja in počitek. Najboljše ideje se nikoli ne zgodijo pred ekranom, na katerem je nalepljen listek desetih obveznosti, ki čakajo posameznika. Dobre ideje navadno nastanejo v času umirjenosti in počitka. Že zgolj menjava položaja in prostora med delovnikom lahko prispevata k produktivnosti. Ključni pa so popolni mentalni odklopi od dela; čuječnost. Posvečanje ljudem, s katerimi smo v danem trenutku.

5. Nihče ni "samo-ustvarjen" ("self-made"). Sploh Amerika ima rada zgodbe posameznikov, ki so "s trdo voljo" iz revne okolice prilezli v samo elito uspešnih. A uspeh vsakega posameznika je odvisen od ljudi, ki ga obkrožajo, mu pomagajo ali ga onemogočajo.

6. Za napredovanje je vedno treba stremeti k boljšemu od tega, kar si. Se obkrožati z ljudmi, ki so boljši, bolj kvalificirani kot ti. Iskati mentorje v tistih, ki bodo znali povedati, kako je lahko tudi dobro opravljeno delo naslednjič še boljše. Tekmovati z boljšimi od sebe, ne tistimi, ki so na isti ravni. Se lotevati stvari, v katerih nismo dobri, čeprav bo to pomenilo veliko občutkov nesposobnosti, padcev, neuspehov. Vse to prinaša lekcije in napredovanje.

7. Stremenje k neodvisnosti je nesmiseln miselni konstrukt individualistične družbe. Okolje nas oblikuje in v okolju delujemo. Še tako pameten človek ničesar velikega ne more doseči sam. Velike spremembe zahtevajo sodelovanje, poleg tega le s sodelovanjem širimo svoj horizont in so nam pokazane drugačne poti in naše zmote.

8. Hipno zadovoljstvo in dolgoročna sreča sta dve zelo različni stvari. Hedonizem ni enak zadovoljstvu. Odsotnost bolečine in napore nista karakteristiki dolgoročne sreče. Pravo zadovoljstvo navadno sledi naporom, težkim izkušnjam in bolečini, ki s časom mine, a nam v trajanju odstra nove plati življenja.

9. Na svetu ni nič pomembnejšega kot drugi ljudje. Nič. Tudi delo, ki ga opravljaš, ne. Kakšen je smisel gnanja za uspehom, če ga nimaš s kom deliti? Nihče ne more sam rešiti sveta. Nobeno delo ni vredno toliko, da bi se bilo zanj smiselno izžeti in za sabo pustiti vse, ki nam karkoli pomenijo. Podjetje lahko vsak trenutek propade, ga nekdo kupi. Vsak trenutek smo zamenljivi. Delo naj bo tako vodilo, da postanemo boljši posamezniki, nikakor pa naj ne bo samo zase smisel življenja.

A BRAND OF
IMMOFINANZ

STOP SHOP Velenje
NAKUPOVALNI PARK

Partizanska cesta 10a
Velenje

ODDAMO prostor na parkirišču za namen promocij!

Nabor najemnikov objekta: Müller, Takko, Deichmann, Pikapolonica, Mana, Hiša Daril, bar Orange

Kontakt: email kr@m2.co.at in telefon 01 428 8883
Splet: stop-shop.com/sl/si/velenje

stop-shop.com

STOP SHOP
Easy Shopping

Zlata paleta tokrat gostuje v grajskem rondelu

Na Velenjskem gradu je na ogled razstava 42 izbranih del, ki so jih ljubiteljski slikarji oddali v tematskem sklopu klasično slikarstvo letošnje Zlate palete

Tina Felicijan

Velenje, 25. april – Društvo Šaleških likovnikov je letos ponovno dobilo častno nalogo organizacije ene od tematskih razstav v sklopu projekta Zveze likovnih društev Slovenije Zlata paleta. V sodelovanju z Muzejem Velenje so v rondeli na Velenjskem gradu odprli razstavo izbranih del, ki so jih ljubiteljski slikarji iz različnih likovnih društev po vsej Sloveniji ustvarili na temo klasičnega slikarstva, uporabili pa so akrilno, akvarelno in predvsem oljno tehniko ter poslikali različne formate.

Klasično slikarstvo sodi med najzahtevnejše obrtne discipline znotraj polja vizualnih praks in je značilno za obdobje od renesanse do sredine 19. stoletja. Zajema likovne sloge, kot so zgodnja in pozna renesansa, barok in rokoko ter realizem in romantizem. »Pri upodabljanju letos predpisanih motivov – plovila in steklo – so se torej

Zlata paleta ljubiteljskim likovnikom ne nudi le priložnosti za pridobitev strokovne ocene kakovosti njihovih del, pač pa tudi za druženje in izmenjavo izkušenj, saj se na vsaki tematski razstavi v različnih krajih po Sloveniji srečajo v velikem številu.

sodelujoči ustvarjalci zgledovali po umetnikih iz tega obdobja in uporabljali klasične pristope. Klasično slikarstvo je najbolj priljubljeno v sredinah amaterskih likovnih društev, saj največ

ljubiteljskih slikarjev poskuša obvladati njegove osnove. Tako v nabor Zlate palete vsako leto največ del prispe prav v sklopu klasičnega slikarstva, zato moramo biti precej selektivni. Ka-

kovost letos oddanih del je bila precej visoka in določeni avtorji že dosegajo akademski nivo,« je povedal član strokovne žirije, akademski slikar Milan Todič. Na natečaj je letos prispelo 118

»Članica društva sem od leta 2002 in vse od takrat sodelujem pri Zlati paleti. Imam zelo stresno službo, pri slikanju pa najdem svoj mir. S čopičem izražam svoje notranje inspiracije. Najbližja mi je akrilna tehnika, rada ustvarjam s pastelom, ko lahko barvo začutim s prsti, motive pa iščem v naravi. Klasično slikarstvo mi leži, sem se pa nekoliko oddaljila od fotorealizma. Na sliki, za katero sem prejela certifikat, sem upodobila staro razpadajočo barko, ki je samevala v privezu. Certifikat je neka nagrada za trdo delo, saj se ves čas trudim, da se izpopolnujem pod mentorstvom akademskih slikarjev,« je povedala podpredsednica DŠL in dobitnica certifikata Petra Toplak.

del, za razstavo, na kateri so le najbolj kakovostna, je strokovna žirija izbrala 42 del, podelili pa so tudi priznanja in 11 certifikatov, ki potrjujejo njihovo likovno kakovost in imajo za avtorje velik pomen, saj jim pomagajo do višjega ranga na trgu, je pojasnila predsednica Zveze likovnih društev Slovenije Klavdija Sitar. »Dobitniki certifikatov v posameznih tematskih sklopih se nato potegujejo za bronasto, srebrno in zlato paletu, ki jih

podelimo na zaključni razstavi novembra. Zlata paleta je najbolj prestižno priznanje ljubiteljskim slikarjem v Sloveniji in zato za vsakega ustvarjalca posebno doživetje.« Med člani Društva šaleških likovnikov so priznanja dobili predsednik Salih Bišćić, Jožica Klanfer in Oskar Sovinc, certifikat pa sta dobila Salih Bišćić in Petra Toplak, oba ponosna, da sta s svojim delom prepričala žirijo.

Sedem koncertov, sedem glasbenih poslastic

Iztekkel se je 11. Max klub jazz festival – Program vse bolj mednarodnega festivala letos svež in raznolik

Velenje, 26. aprila – Pred tdnom dni je izzvenel 11. Max klub jazz festival. Od leta 2012 je programski vodja festivala domačin Jure Pukl, ki živi in ustvarja v New Yorku. Tudi letos je program zasnoval tako, da smo redni obiskovalci koncertov

kot že uveljavljenim jazz glasbenikom. Poslušalci, ki na koncerte prihajajo tudi iz širše okolice, so tudi na zadnjem, 7. koncertu sezone, vidno uživali. Za to je poskrbel saksofonist Lovro Ravbar s kar 9-člansko instrumentalno zasedbo odličnih glasbenikov.

klasično. Predvsem pa je vsaka skladba odigrana z velikim žarom, zato je bil koncert prava poslastica za glasbene sladokusce. Lovro Ravbar, širši javnosti najbolj poznan po sodelovanju s samosvojo pop skupino Leeloo-Jamais, je z različnimi saksofoni

Oder v Max klubu je bil komaj dovolj velik za 9 člansko zasedbo, katere glavni član je bil saksofonist Lovro Ravbar. Odličan zaključek še enega dobrega jazz festivala!

v Max klubu užili niz glasbenih poslastic, pri čemer se je Jure pri izboru zasedb spet osredotočil na domačo ustvarjalnost, ki pa je hkrati vedno bolj mednarodna. Skorajda ni bilo zasedbe, v kateri ne bi poleg vrhunskih slovenskih jazz glasbenikov glasbo soustvarjali njihovi kolegi z vseh vetrov sveta. Zato, ker glasba, sploh jazz, res ne pozna meja.

Max klub jazz festival je festival za mlade in mlajše slovenske jazzovske glasbenike. Tudi 11. izdaja festivala je dala priložnost tako vzpenjajočim se imenom

Lovro sodi v sam vrh slovenske glasbene scene, ki se ne omejuje s strogimi stilskimi smernicami. Na koncertu je predstavil tako skladbe iz prve (Rush Hour) kot druge, še zelo sveže samostojne plošče (Get on Board) in tudi velenjskemu občinstvu dokazal, da njegove skladbe presegajo ustaljene vzorce različnih stilov. Če je bil prvenec bolj jazz klasika, je nova plošča fuzija različnih stilov, predvsem pa je bolj na poskok, »funky groove«, a vseeno kljub bogatim ritmom in z bogato harmonijo zveni dokaj

dokazal izjemno muzikalnost, s solo vložki pa je nadomestil vokal, ki ga ob tako polni glasbi nihče ni pogrešal. Bi pa vsi, ki smo bili zraven, pogrešali Max klub festival, ki popestri zimske in pomladne mesece v mestu, ki živi za dobro glasbo in z njo. Dokler se ta ne preseli na pristo, saj v jazz koncertih radi uživamo tudi poleti, pri Odru pod magnolijami, za kar poleg MO Velenje poskrbita Festival Velenje in Max klub.

■ bš

Dvakrat zlati v Bratislavi

Mešani pevski zbor Gorenje Velenje pod vodstvom mag. Špele Kasesnik je na mednarodnem tekmovanju pevskih zborov Slovakia Cantat, ki je potekalo v Bratislavi med 26. in 29. aprilom 2018, osvojil dve zlati plaketi ter posebno priznanje za izbor programa.

Festival Slovakia Cantat je 12. zaporedno tekmovanje pevskih zborov v organizaciji Bratislava Music Agency. Letošnjega tekmovanja se je udeležilo 19 zborov iz 13 držav, tekmovanja pa so

potekala v več različnih kategorijah, tako da se je v dveh dneh zvrstilo skupaj trideset tekmovalnih nastopov. Mešani pevski zbor Gorenje Velenje se je prijavil v kategorijo mešanih pevskih zborov ter v kategorijo ljudskih pesmi, v obeh kategorijah pa je prejel zlato plaketo. S tem dosežkom so pevke in pevci pod umetniškim vodstvom Špele Kasesnik poskrbeli za odličen mednarodni rezultat, hkrati pa znova ponesli slovensko zborovsko pesem preko mej domovine.

Zbor se ob tej priložnosti zahvaljuje vsem podpornikom, še posebej podjetju Gorenje in njegovemu sindikatu ter Mestni občini Velenje za podporo in razumevanje pri izvedbi projekta. S tem dosežkom je zbor dokazal, da tudi v petem desetletju obstoja skrbi za ustvarjanje na najvišji glasbeni ravni ter ohranja žlahtno tradicijo slovenskega zborovskega petja.

■ Peter Lojen

Le okol

Šoštanj, 22. april – 'Koraki v času' je bil naslov zadnjega kroga plesov, ki ga je odplesala Mlajša folklorna skupina Koleda na tradicionalnem območnem srečanju folklornih skupin Le okol. Dogodek, ki ga že vrsto let organizira JSKD OI Velenje, so letos podprli pri skladu v Konjicah ter pri Zavodu za kulturo Šoštanj, ki je omogočil izvedbo v tamkajšnji dvorani. Strokovni spremljevalec srečanja je bil dr. Tomaz Simetinger, ocene še niso znane, bodo pa v prihodnjih dneh. Kljub temu da so sodelovale le štiri skupine, so gledalci lahko videli raznolikost in bogastvo ljudskega izročila, ki sta se izražala v plesnem koraku, nošah in tudi domiselnih koreografijah in vokalnih vložkih. Poleg prvo omenjene, katere avtorica koreografije je bila Katja Rizmal Vovk, so nastopile še: Folklorna skupina Jurij Vodovnik, Skomarje, s spletom pesmi Pohorski

klobuk, ki ga je postavil na oder koreograf Andrej Arbajter, Šaleška folklorna skupina Koleda SOK z Notranjskimi plesi in avtorjema koreografije Mirkom Ramovšem in Nevo Trampuš, ter šoštanski Oglarji s spletom Po lufti okol Pohorja, pod katerimi se je podpisal Bogomir Brložnik. Regijsko srečanje bo 19. maja, predvidoma tudi v Šoštanju.

■ mbk, foto Dušan Dobnik

Predstavili vinilni prvenec

Lokalni noise rock bend Nakajima je predstavil svoj novi studijski izdelek, ki je tokrat izšel na vinilni plošči

Tina Felicijan

Nakajima je naslednica benda Wreck, ki je deloval od leta 1999 do 2003. Ko se je skoraj ista zasedba – zamenjal se je le bobnar – ponovno združila, je raje, kot da bi obudila star bend, zasnovala nov projekt, ki ga je kitarist Siniša Hranjec, tudi ljubitelj in poznavalec letal, poimenoval po japonskem proizvajalcu letalskih motorjev. Še vedno igrajo nekaj pesmi, ki so jih ustvarili še v stari postavi, sicer pa Nakajima igra nekoliko bolj surovo, agresivno glasbo, »bolj času primerno«, pravi pevec Dejan Požegar in dodaja, da jih za njihovo glasbo navdihuje predvsem zgodnje obdobje noise rocka med letoma 1988 in 1992.

V Nakajimi delujeta še basist Uroš Potočnik in bobnar Matic Kadliček, njihovo zvočno podobo pa dopolnjujejo in od glasbe predhodnega benda najbolj razlikujejo še analogni sin-

tetizatorji, ki jih upravlja pevec. »Eni imajo jogo, mi pa imamo bend,« je Požegar nakazal pomen njihovega druženja in ustvarjanja tako za telo kot duha.

Po tem, ko so pred leti predstavili svoj prvi album, so pre-

tekli konec tedna v klubu eMCE plac predstavili novo ploščo, ki so jo posneli na vinil. Ta se je pred nekaj leti vrnil v vse glasbene zvrsti. Marsikdo za svoje osebne glasbene zbirke kupuje le vinilne plošče, retro trend pa

je zajel tudi mlade. »Ko prideš na koncert, te marsikdo vpraša, če imaš vinilko. CD lahko izda vsak, s ploščo pa bend pridobi neko težo. To je vrhunec ustvarjanja in za nas resnični dosežek,« je povedal Požegar in predstavil še vsebinsko plat plošče z naslovom Be nice to spiders. »Naslovi plošč se porajajo spontano. Lahko pa bi rekli, da je ta prispodoba za državljane kot pajke in oblast kot tisto, ki naj bo do njih prijazna. Vsebinsko gledano pa je večji del plošče nekakšna parodija na zdrav način življenja oziroma na sodobno obsesijo s fitnessom in podobnim.«

Člani benda Nakajima bodo večji del koncertov v sklopu predstavitev vinilne plošče izvedli jeseni, do konca leta pa želijo koncertirati tudi po Italiji in Avstriji. Prizadevajo si, da bi v prihodnjem ustvarjanju pripravili dovolj materiala za izdajo celotnega albuma, ki ga prav tako želijo izdati na vinilu. ■

Foto: Andraž Fijavž Bačovnik

Živali iz Vidine slikanice bodo še navduševale

V nabit polni dvorani Konservatorija za glasbo in balet Ljubljana se je prejšnji mesec odvil še zadnji, osmi koncert v sklopu projekta »Živali iz Vidine slikanice«. Učenci 7 glasbenih šol so predstavili originalno literaturo za harmoniko z naslovom »Živali iz Vidine slikanice« skladatelja Vitje Avsca.

Idejo za projekt je Izidor Kokovnik predstavil oddelku za harmoniko (M. Volavšek, P. Kranjc, S. Beriša, T. Guček in Z. Stih) Glasbene šole Frana Koruna Koželjskega Velenje, ki je nato k sodelovanju povabil 7 okoliških glasbenih šol: Ravne na Koroškem, Slovenj Gradec, Celje, Žalec, Slovenske Konjice, Laško-Radeče in Nazarje. Nastal je skupen projekt, v sklopu katerega je pod mentorstvom 10 učiteljev 12 učencev predstavilo zbirko na koncertih po savinjsko-koroški regiji oz. na vseh glasbenih šolah, ki so sodelovale v projektu. Na povabilo skladatelja Vitje Avsca pa so projekt pred-

stavili še na Konservatoriju za glasbo in balet v Ljubljani. Od 15. marca do 13. aprila je bilo kar 8 koncertov; 5 večernih in trije dopoldanski v obliki matinej za osnovnošolske otroke. Učence čaka še nadvse zanimiva izkušnja, ki si jo bodo verjetno zapomnili za vse življenje;

skladbe bodo namreč posneli v studiu Radia Slovenija 1, kar so finančno omogočili prav vsi ravnatelji udeleženih glasbenih šol. »Živali iz Vidine slikanice« si bo v naši regiji mogoče ogle-

dati še septembra v sklopu največjega otroškega festivala Pika Nogavička.

■ Izidor Kokovnik

Kristlovi spomini zbrani v knjigi

Velenje, 24. april – Muzej Velenje je v knjižni obliki izdal spomine nosilca partizanske spomenice ter povojnega političnega delavca in gospodarstvenika Antona Ulriha – Kristla, na Velenjskem gradu pa je na ogled tudi slikarska razstava Kristlovega sina Vasje Ulriha.

Anton Ulrih – Kristl je bil doma v Pesju, kjer so mu sokrajani leta 1984 izrekli priznanje s podelitvijo naziva častni krajan. Zgodaj se je vpisal v Komunistično partijo Slovenije in bil tako med prvoborci v boju proti okupatorju v Šaleški dolini ter vztrajal vse do svobode. Nato je bil funkcionar na različnih položajih, vseskozi pa je večinoma deloval na šaleškem območju. V knjigi spominov je popisal dogodke pred vojno in dogodke leta 1941 in 1942, nato pa – zanimivo – dogajanja ni več beležil, čeprav je bil po vojni predsednik okraja Šoštanj, delal je na ministrstvu, bil je tudi direktor tovarne Zlatorog v Mariboru. »Sin Vasja mi je povedal, da je bil oče Anton pri beleženju in ohranjanju spominov selektiven. Marsikaj, kar je zapisal, je kasneje zavrnil in v knjigi, ki jo je pripravil, ni zabeleženo. So pa v knjigi njegovih spominov med drugim opisi družin v Šaleški dolini,« je o vsebini knjige spominov Antona Ulriha – Kristla povedal kustos Muzeja Velenje Damjan Kljajič.

ALTERNATOR

Šaleške lanene zgodbe

Ona Čepaitytė Gams

V letošnjih alternatorskih vrsticah prav pogosto gostimo kulturno dediščino. Tudi tokratne so dobile inspiracijo pri njej, bolj konkretno – na Grilovi domačiji v Vinski Gori pri Velenju. Tam so 8. aprila v okviru prireditve Pomlad na Grilovi domačiji, ki jo organizira Muzej Velenje, obiskovalce povabili na setev lanu.

Na Grilovi domačiji, ki je bila pred nekaj leti preurejena v ekomuzej, je bila v okviru ureditve muzeja urejena tudi manjša njiva, na kateri muzej želi pridelovati poljščine, ki so bile v teh krajih prisotne tudi nekoč. Tako so v preteklih letih že pridelovali stare sorte koruze, več let zapored tudi ajdo. Letos pa so na delu njive posejali lan. Lan je bil namreč v teh krajih močno prisoten, predvsem so ga uporabljali za izdelavo tkanin. Čez leto bomo lahko tako spremljali rast lanu, puliti ga imajo namen predvidoma jeseni na prireditvi Jesen na Grilovi domačiji. V muzeju bi radi njegovo pot od setve pripeljali tudi do konca – izdelave tkanine, projekt pa izvedli s svojimi močmi, kolikor tukaj pri nas v Šaleški dolini to še znamo. Veseli bi bili dragocenega znanja pridelave in obdelave lanu vsakega od vas, ki ste ga pripravljani prijazno deliti. Lepo vabljeni, da postanete del te zanimive letošnje zgodbe!

In to ni samo prikaz še enega delčka življenja nekoč. Lan je posebna zgodba. Je skoraj edina (poleg manj razširjene konoplje in volne, ki ima malenkost ožjo uporabnost) tekstilna kultura, ki je resnično naša – slovenska, a hkrati tudi naša skupna evropska in nas tako lahko močno povezuje tudi širše. Lan je nekoč bil nepogrešljiv na vseh področjih človekovega življenja – od oblačil, kuhinjskega tekstila, posteljnine, vreč za shranjevanje, vrvi ..., še in še bi lahko naštevali. Vsaka hiša ga je sejala. Lan nam omogoča stik tudi s starimi civilizacijami in kulturami od severne Afrike pa vse tja do Indije, velja za eno prvih rastlin, ki jo je človek sploh 'udomačil'. Predelava lanu v laneno platno izhaja iz Azije. V lanena oblačila so se oblačili (in zavijali mumijske) tudi v Starem Egiptu. Poznali in cenili so ga Stari Grki in Rimljani, v Evropi je bil močno razširjen vse do sredine 19. stoletja – tu je imel odlične klimatske pogoje za rast, ko ga je premagala industrijska revolucija in cenejši bombaž. V Sloveniji se je pridelava lanu ohranila dlje, saj so ga zlasti večji kmetje sejali zaradi lastne oskrbe vse do sredine 20. stoletja. Tako bi še pri kateri stari hiši lahko našli kakšno orodje, ki so ga uporabljali pri lanarskih opravilih.

Po drugi strani imamo čudovito možnost s pomočjo lanu našim otrokom pokazati resnično in precej dolgo pot nastajanja niti in blaga. Danes, ko pogosto izgublamo stik z realnostjo in pozabimo, kako veliko dela je treba vložiti v to, da dobimo en kos blaga, je takšno znanje in spoznanje toliko bolj dragoceno. Kljub mehanizaciji pridelave in obdelave lanu je z njim še vedno več dela kakor z drugimi tekstilnimi kulturami. Kot pravi star slovenski pregovor: lan je lan, z njim je posla leto in dan. Tudi zato je dragocen, v svetu se mu trenutno ugled močno vrača, lahko bi celo rekli, da je laneno danes moderno.

Za konec pa zabavna zgodbica, ki kot primer ljudskega izročila prihaja iz mojih severnih krajev. O lanu, ki bo poleti zacvetel s prelepimi nežno modrimi cvetovi, nato pa bo obarvan v zlato čakal na naše pridne roke, da ga pospremimo na dolgo in verjamem, da zabavno ter novih odkritij polno pot do naših domov. Torej Lanova muka (v prevodu iz litovščine):

»Pritoževal se je lan ljudem, kako mu je težko živeti, kako ga mučijo: populili so me, pripeljali domov, omlatili, osmukali so mojo glavo, razdelili. Ah, kako je bolelo! Ampak to ni bilo dovolj – odvrgli so me tja poleg mlake. Tam sem se valjal sedem tednov, ležal sem kot pes, ki so se ga znebili. Potem so me odpeljali, dali v vročo peč, obesili, komaj sem preživel. Lomili so moje kosti, pa še to ni bilo dovolj. Položili so me na desko, topli, toliko, vendar tudi to ni bilo dovolj. Praskali so me s krtačo, tako je bolelo, da nisem vedel, kam bi se dal. Potem so me celega zvili, ni ostalo niti enega zdravega koščka, ko so me vtaknili v takšno lesovje. Tolkli so me, z nogami stekali, s trebuhom valjali, dokler me niso zgnatli v en kos. Ko so me vzeli iz tega lesovja, so me vrgli v vodo. Podnevi sem se posušil, ponoči so me zopet vrgli v vodo. Tako so delali nekaj mesecev. Potem so me povili v kodelje (v šop zvito predivo), takrat sem se pa končno odpočil.»

MESTNA OBČINA
VELENJE

Mestna občina Velenje, Svet Mestne občine Velenje, Komisija za mandatna vprašanja, volitve in imenovanja

razpisuje prosto delovno mesto

**direktorja/direktorice
javnega zavoda Festival Velenje.**

Podrobnosti razpisa najdete na www.velenje.si (poglavje Javne objave) in www.festival-velenje.si.

nikoli sami 107,8 MHz
RADIO VELENJE

Radijski in časopisni MOZAIK

Obiskali so nas bodoči novinarji

Na mladih svet stoji, pravijo. V naši medijski hiši temu pritrjujemo, zato na široko odpremo vrata vsem, ki se želijo seznaniti, kako nastajajo časopis, radijske oddaje, prispevki za tednik Naš čas in Radio Velenje, spletne strani, reklame, ali pa jih v okviru medijskih aktivnosti k obisku povabimo sami.

Tako smo pred nedavnim povabili v studio Radia Velenje

učence osnovne šole Antona Aškercer Velenje, ki so se v tem šolskem letu odločili za izbirni predmet šolsko novinarstvo. »Ta enoletni izbirni predmet je na določen način nadgradnja predmeta slovenščina, povezuje pa se še z drugimi predmeti. Poteka enkrat tedensko po eno šolsko uro, v njem pa lahko sodelujejo učenci 7., 8. ali 9. razreda. Predmet sestavlja

raziskovalno in tudi terensko delo, zato je namenjen vsem zvedavim učencem, ki jih zanima, kaj se dogaja v bližnji in širši okolici, ki radi pišejo, še rajši govorijo ter jih veseli delo novinarja,« je povedala njihova mentorica **Martina Hribernik**.

Sogovornica je še dejala, da je bil obisk na Radiu Velenje za udeležence zelo prijetna izkušnja. Prvič so se lahko preizku-

sili v branju novic v »ta pravem« radijskem studiu, se »družili« z radijskim mikrofonom, si ogledali fonoteko, se seznanili z delom tonskega tehnika ... Zanimanje za omenjeni izbirni predmet je na šoli – po besedah Hribernikove – precejšnje, saj ga obiskuje 25 učencev v dveh skupinah. Verjame, da jim bo pridobljena izkušnja koristila pri vseh načrtovanih aktivnostih v okviru izbirnega predmeta. To pa so pisanje intervjujev, potpisov, spremljanje radijskih in TV programov, pregledovanje časopisov, revij, spletnih portalov, priprava okroglih miz na aktualno temo, sodelovanje pri izdaji šolskega glasila Mladi veter. V tem šolskem letu se med drugim odpravljajo še na ekskurzijo na Madžarsko.

Naj ob tem spomnimo, da so sestavni del našega radijskega programa tudi oddaje za otroke, najstnike, dijake in študente. Vabljeni k poslušanju.

• Pp

Obiskali so nas bodoči novinarji osnovne šole Antona Aškercer Velenje.

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. ANIKA HORVAT – Ko se prebujam dan
2. ZVITA FELTNA – Lunina belila
3. PENTATONIX – Despacio, shape of you

Ko se prebujam dan je naslov novega singla priljubljene primorske pevke Anike Horvat. Pesem napoveduje pevkini novi album, ki bo izšel jeseni, hkrati pa tudi bližajoči se koncert v Festivalni dvorani v Ljubljani 24. maja, na katerem bo Anika praznovala tudi svoj rojstni dan.

LESTVICA domače glasbe

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

1. Kraški kvintet – Slovenske smo krvi
2. Ansambel Vikend – Daj povej
3. Toni Sotošek z družino – Klepetava Jožica
4. Veseli muzikanti – Vse je ok
5. Ansambel Brkinci – Kdo še verjame
6. Ansambel Kvinta – Ljubezen je sreča
7. Ansambel Petka – Prinesi še rundo
8. Ansambel Tik tak – Kako si kaj
9. Raubarji – Sosedu peteln
10. Sekstakord & Nuša Derenda – Ne kliči me

www.radiovelenje.com

GLASBENE novice

SToP z Londonskim harmonikarskim orkestrom

Slovenski tolkalski projekt StoP skupaj z znamenitim Londonskim harmonikarskim orkestrom pripravlja zanimiv nastop. 6. maja bosta namreč ti dve karakterno

povsem različni zasedbi skupaj nastopili v Slovenski filharmoniji v veliki dvorani Marjana Kozine. Orkester, ki se je predhodno imenoval Morley harmonikarski orkester, je svojo pot pričel leta 1999 s ciljem promovirati britanske kompozicije za harmonikarske orkestre. Vodi ga dirigent Ian Watson, ki za repertoar izbira predvsem nova dela. Slovenski tolkalni projekt (krajše SToP) deluje prav tako od leta 1999, njegove korenine pa so v Velenju. Tolkalce je združila predvsem želja po komornem muziciranju, izvajanju kakovostnih skladb ter raziskovanju novih zvokov tolkal. Zasedbo danes sestavljajo Barbara Kresnik, Marina Golja, Matevž Bajde, Damir Korošec, Franci Krevh, Davor Plamberger, Tomaž Lojen in Dejan Tamše.

Ariana Grande spet na odru

Ameriška pevka Ariana Grande se je leto dni po tragediji, ki se je zgodila po njenem koncertu v Manchestru, vrnila na glasbene odre. Na znamenitem festivalu Coachella se je kot gostja pridružila norveškemu didžeju Kygu in predstavila novo skladbo No Tears Left to Cry. Oboževalci so

skladbo, ki močno spominja na zlate uspešnice evropopa iz 90. let prejšnjega stoletja, že razglasili za poletno uspešnico. Hkrati gre za skladbo, s katero se je 24-letna pevka poklonila žrtvam tragedije v Manchestru, ki se je zgodila med njeno turnejo Dangerous Woman.

Zvita feltna predstavlja Lunino belino

Skupina Zvita feltna po veliki uspešnici Edina, ki je na Youtubu pred kratkim preselila prvi milijon ogledov, predstavlja novo skladbo z naslovom Lunina belina. Kot pravijo člani skupine, so po velikem uspehu skladbe Edina razmišljali, kakšno skladbo naj ponudijo poslušalcem. Ravno zaradi uspeha

Edine so se odločili za pesem v podobnih ritmih, ohranili pa so tudi avtorsko in produkcijsko ekipo. Lunina belina je že četrta skladba zapovrstjo, v kateri so moči združili v zadnjem času zelo vročima avtorjema Rokom Lunačkom in Blažem Hribarjem. Tokrat se jim je s svojimi glasbenimi idejami pridružil še producent Daniel Vujević.

San Di Ego predelali še Abbo

Člani skupine San Di Ego so se po uspešni predelavi legendarnih komadov Stayin' Alive, Touch me in Julija odločili še za rokero verzijo disko uspešnice Dancing Queen. Uspešnica skupine Abba, ki jo pozna ves svet, je nastala v sedemdesetih letih prejšnjega stoletja in doživela že veliko priredb. Odločili so se, da skladbi podarijo novo življenje z rokenrol preobrazbo. Disko luči so zamenjali bobni in električne kitare, plesno opravo pa krasijo tatuiji in usnje. Največji izziv je bil, kako pop pesem preobraziti v nekaj novega, modernega, kitarskega. In uspelo jim je. Skladbo so preoblekli v rokero preobleko, takšen pa

je tudi videospot, v katerem nastopa atraktivna plesalka studia Impress Romana F., ki bo zagotovo pritegnila številne poglede.

Alenka Godec predstavlja Zvezdo

Priljubljena slovenska pevka Alenka Godec predstavlja novo skladbo Zvezda. Z njo obeležuje trideset let glasbenega ustvarjanja, ki se je začelo leta 1988, ko je nastopila v Pop delavnici z zasedbo Cafe in skladbo Tvoja. Novo skladbo je Alenka posnela z glasbeniki, s katerimi sodeluje že dlje časa. Na prvem mestu je nedvomno Jani Hace, ki je kot aranžer, avtor in glasbenik znanomoval Alenkine zadnje tri albume, med njimi tudi izredno uspešna albuma So najlepše pesmi že napisane 1 in 2. Tudi Zvezda je njegovo delo, za besedilo pa je tokrat poskrbela Barbara Pešut. Alenkina solistična pot je bila zadnja tri leta v mirovanju. Konec leta 2014 je izdala svoj zadnji album S koticami ust navzgor, leta 2015 pa se je podala na turnejo po slovenskih odrih z ekipo muzikala Mamma Mia. Čas je torej za novo skladbo.

zelo NA KRATKO

ANIKA HORVAT

Anika Horvat se v pomlad 2018 vrača z novim singlom Ko se prebujam dan, pod katerega se je podpisal Borut Antončič kot avtor glasbe, in Lara Poreber kot avtorica besedila. Pesem je uvod v Anikin album, ki bo izšel jeseni, napoveduje pa tudi njen koncert 24. maja v Festivalni dvorani, ko bo praznovala tudi svoj rojstni dan.

SENIDAH

Pevka skupine Muff, Senidah, je presenetila s samostojnim izletom v nekoliko drugačne glasbene vode. V srbskem jeziku je posnela in izdala skladbo z naslovom Slađana, ki je pritegnila veliko zanimanja srbskih medijev pa tudi poslušalcev. Skladba ima na Youtubu že več kot milijon ogledov.

STRAY TRAIN

Pred dobrim letom dni je slovenski blues rock zasedbi Stray Train uspelo to, o čemer verjetno sanja vsak glasbeni kolektiv – podali so se na evropsko turnejo in ob nemški zasedbi Kadavar ter švedski Blues Pills odigrali več

kot 40 koncertov. Letos jih je opazila koncertna agencija Alpha Omega iz Italije, s katero so podpisali pogodbo in zanje že načrtuje nove nastope v tujini.

ŽAROMETI

Podeljene so slovenske medijske nagrade žarometi. Nagrade, za katerimi stoji revija Vklp, so podelili drugo leto zapored. Med žarometi sta tudi dva z glasbenega področja. Tako je Magnifico dobil nagrado v kategoriji glas leta, Nipke in Trkaj pa sta za skladbo Vsi smo na istem prejela žaromet za pesem leta.

ŽAN SERČIČ

Žan Serčič, ki ga je širša javnost spoznala kot tekmovalca v šovu Slovenija ima talent, je lani navdušil z uspešno Letim. Ob koncu leta je izdal debitantski album To sem jaz, s katerega zdaj predstavlja pesem z naslovom 1000 x. Pri ustvarjanju pesmi, pod katero se v celoti podpisuje Žan, so sodelovali vrhunski glasbeniki, spremljevalne vokale pa sta odpeli Ines Erbus in Nika Krmeč.

nascas online
www.nascas.si

**čvek,
čvek**

◀ Z Rudarjem dihalo tudi (z leve) Herman Arlič, Martin Steiner in Janko Lukner (z leve). Slednji je bil v obdobju enega največjih Rudarjevih uspehov, osvojitve pokala Slovenije, predsednik kluba, Steiner direktor, Arlič pa je enako kot za nogometaše živel in živi za nogometašice – rudarke, ki jih spet oživlja, saj je klub zaradi finančnih težav skorajda prenehal delovati. Čvek jih je ujel na Rudarjevi tribuni. So morda modrovali, da je bilo včasih na njej več gledalcev kot ta čas, ko tudi pomlajen Rudar vendarle dobro igra.

▶▶ So jo pred dnevi sosedje in prijatelji na Prešernovi cesti v Velenju Branku Tamšetu (znanemu »krvniku« tudi velenjskih rokometashev) posebej zagodli. Naj ve, da mu leta tečejo – zato presenečen ni manjkalo. Seveda so mu ob tem, kot je slišal Čvek, zaželeli vse najboljše za okrogli rojstni dan in kar se da veliko takih sproščenih nasmevov in doživetij v osebnem življenju kot tudi v profesionalni športni karieri. »Pa naj že kakšno lovoriko prepusti Gorenju,« je ob tem pomislil Čvek.

◀ Upokojenec, ki pravi, da ne ve, kaj je to prosti čas – Jože Miklavc, in televizijski snemalec Robi Pungartnik sta se z zadovoljstvom lotila sladice. Jože Robiju: »Kaj ti je nerodno, naj ljudje vedo, da sva sladkosneda. Sploh pa ne vem, zakaj bi odklonila nekaj, kar nama ponudi župan. Ta ne ponuja tortic vsak dan.«

frkanje

» Levo & desno «

Malo mešano

Tudi letos je ob praznikih zagorelo veliko kresov. Zaradi čiščenja gozdov z »materialom« za kresove tokrat gotovo ni bilo težav. Vseeno so jih nekateri tradicionalno 'zabelili' z raznimi odpadki.

Praznik dela

Nedavno smo na različne načine proslavili praznik dela. Vendar spet manj množično kot nekoč. Čeprav vse več ljudi ima delo. Res pa je, da se mnogi dela, ki ga opravljajo, nič kaj ne veselijo. Tudi plačila za njega.

Aktualno vprašanje

Ob različnih vprašanjih, ki se pojavljajo v Šaleški dolini in kar po vsej Sloveniji, je gotovo tudi vsakodnevno uganjanje: ali danes blok 6 dela ali ne dela? Nekateri s tem vprašanjem mislijo resno, nekaterim je že prišlo v navado.

Staranje

Tudi Slovenci se vse bolj staramo. A mnogi z leti niso nič kaj zrelejši. Je pa že veliko mladih 'zrelih'.

ZANIMIVOSTI

Ker sta starša odpovedala potovanje, se je na Bali odpravil kar sam

Ko sta starša 12-letnika iz Avstralije odpovedala načrtovani dopust na Baliju, je bil fant močno razočaran. A odločil se je, da se ne bo vdal usodi – vzel je kreditno kartico in se na Bali, brez vednosti staršev, odpravil kar sam. Iz Sydneyja je preko Perth letel do Balija. Med nje-

govo potjo pa so zaposleni na letališčih zahtevali le potni list in šolsko izkaznico. No, večinoma se je osebju celo izmuznil, saj je uporabil terminal za samostojno prijavo. Ko je prišel v hotel, je zaposlene prepričal, da čaka svojo sestro, ki naj bi kmalu prišla. In hotelirji so ga spustili v sobo. Medtem je doma vladala panika. »Ni čustva, ki bi opisalo to, kar smo čutili,« je dejala mama in povedala, da je bila šokirana, ko je izvedela, da je njen sin sam na drugi strani sveta. Fant pa je tudi po vrnitvi zatrdil, da se je imel super.

Kip Jezusa z brezžično povezavo

Na Poljskem stoji najvišji kip Jezusa Kristusa na svetu. Zgrajen je bil leta 2010, skupaj s podstavkom pa je visok 52,5 metra, kar pomeni, da je skoraj 15 metrov višji od najslavnejšega tovrstnega kipa na svetu v Rio de Janeiru. Poljski kip Jezusa ima na

glavi zlato obarvano krono, ki pa je v zadnjih tednih dobila nenavadno podobo. Obiskovalci kipa so namreč opazili, da iz nje štrli nekaj kovinskih predmetov, prelet kipa z dronom pa je razkril, da gre za antene – kip Jezusa je postal bazna telekomunikacijska postaja. Zadeva je rahlo čudna, ker cerkveni urad, ki upravlja kip, o antenah v Jezusovi kroni ne ve nič. Še več: cerkveni urad je poudaril, da kateri koli del kipa ni na voljo za najem. Pri nekem poljskem ponudniku telekomunikacijskih storitev so medtem za poročevalce potr-

dili, da so antene na kip namestili oni, a so bili s podrobnostmi skopi. Razkrili so le, da naj bi lokalna župnija potrebovala internetno omrežje za izvajanje videonadzora okrog cerkve.

Papež najrevnejšim postregel s sladoledom

Papež Frančišek je eden najbolj priljubljenih svetovnih voditeljev, tokrat pa je prebivalce Rima še posebej presenetil. Ob svojem godu je namreč najrevnejše meščane namreč pogostil z brezplačnim sladoledom. Papež je tisti dan naročil 3000 sladole- dov, s katerimi so se lahko posladkali vsi, ki si takšne dobrote običajno težje privoščijo – razdelili so jih med redne goste javnih kuhinj in zavetišč za brezdomce.

Frančišek, ki je skrb za revne postavil v ospredje svojega pontifikata, je na njihovo trpljenje opozoril že večkrat. Leta 2014 je ob svojem 78. rojstnem dnevu brezdomcem v Rimu dal razdeliti več sto spalnih vreč, leta 2016 pa je ob 80. rojstnem dnevu povabil na zajtrk osem brezdomcev.

400 evrov zaradi jabolka

Crystal Tadlock je iz ZDA v Pariz potovala z letalskim prevoznikom Delta Air Lines. Poleg kosila je dobila v plastični vrečki postreženo jabolko, ki ga je shranila v torbico. Med pregledom prtljage na letališču, so jabolko odkrili. Tadlockova je pričakovala, da ji ga bodo odvzeli – in že to se ji je zdelo nenavadno. Zaposlene je vprašala, če naj jabolko zavrzte, oni pa so ji brez besed izročili globo v vrednosti 400 evrov. Vsako živilo, ki ga potniki prinesejo na letalo, bi namreč morali po pravih družbe vnaprej prijaviti. Čeprav je Tadlockova opozarjala, da jabolka ni prinesla sama, temveč je bilo del kosila, ki ga je dobila na letalu, ji to za zdaj ni nič pomagalo. Predstavniki letalske družbe so sporočili, da je treba postrežen obrok na letalu tam tudi zaužiti. Američanka

se bo za svoje pravice borila na sodišču.

Rajski otok za pol leta zaprt za turiste

Na Filipinih so rajski otok Boracay za šest mesecev zaprli za turiste. To pomeni, da oblasti turistov ne spuščajo več na otok, spoštovanje prepovedi dostopa pa nadzoruje 600 pripadnikov varnostnih sil. V času, ko bo otok zaprt, naj bi ga počistili in odpravili pomanjkljivosti, zaradi katerih je vse bolj onesnažen. Zaprtje otoka bo sicer močno prizadelo na tisoče ljudi, ki na Boracayu živijo od turizma. A filipinski predsednik Rodrigo Duterte, ki je ukazal začasno zaprtje otoka za turiste, je napovedal, da bo prebivalcem vlada namenila pomoč v skupni višini okoli 30 milijonov evrov.

Demenca

Mnogi znova opozarjajo, da nas bo po volitvah spet zajela 'epidemija' demence. Izvoljeni bodo hitro pozabili, kaj vse so pred volitvami obljubljali.

Naša hrana

Še vedno pogosto slimo, da je tudi vino hrana. In ker imamo zadnja leta vse več kakovostnega vina, torej je mo vse boljše. Mnogi tudi preveč – te hrane.

Udomačenost

Vsako leto pripravljamo čistilne akcije in vsako leto se čistilci srečujejo z novimi divjimi odlagališči. Nekateri taka divja odlagališča so se že kar lepo udomačila.

Za dušo

Imamo kulturo za dušo, hrano za dušo, celo delo za dušo ... Žal pa imamo tudi preveč ljudi brez duše.

Dan in noč

Po vsem svetu so praznovali svetovni dan knjige. Pri nas pa noč knjige. Seveda to ne pomeni njenega zatonja.

Preverjeno

Ko od rok ne gre – je najbolje, da pač kdo gre.

Z mobitelom k pouku?

Pedagoški delavci in osnovnošolci se strinjajo, da lahko do neke mere koristno uporabljajo telefone in druge mobilne naprave tudi pri pouku, ne smejo pa prevladovati v izobraževalnem procesu, ga motiti ali ovirati

Tina Felicijan

Danes je mobilni telefon že v skorajda vsaki šolski torbi, da se otroci in starši lažje usklajujejo pri prevozih in drugih rečeh, da so bolj v stiku in se oboji počutijo bolj varno. Velikokrat pa otroci mobitela ne uporabljajo le za komuniciranje z družino, ampak predvsem za raziskovanje interneta, družbenih omrežij in drugih aplikacij, igranje iger in stike z vrstniki, pri čemer se pojavljajo veliko tveganja. Nanje opozarjajo tudi v šolah, kjer telefonov zaradi motenja pouka načeloma ne dopuščajo, ponekod pa jih občasno uporabijo kot didaktične pripomočke. Kake pravilnike imajo in

kje vidijo priložnosti za vključevanje mobitelov v učni proces, smo povprašali na treh šaleških šolah in zbrali mnenja tako pedagoških delavcev kot učencev.

Pravila so jasna – mobiteli so prepovedani

Tako na OŠ Mihe Pintarja Tolleda v Velenju kot na OŠ Karla Destovnika-Kajuha v Šoštanju in OŠ Bratov Letonje v Šmartnem ob Paki je uporaba mobilnih telefonov in drugih snemalnih naprav s hišnim redom prepovedana tako pri pouku kot na šolskih hodnikih, prav tako pa na ekskurzijah in drugih šolskih dejavnostih, da bi preprečili motenje pouka, sodobno medvrstni-

ško nasilje in zaščitili učence in pedagoške delavce pred posegi v njihovo zasebnost. V primeru kršitev učitelji učencem zasežejo telefone, ponje pa morajo priti starši. Ti so ukrepe na vseh šolah načeloma sprejeli, čeprav vztrajajo, da otroci v šoli imajo telefone, da lahko v nujnih primerih ali po pouku komunicirajo z domačimi.

Na velenjski šoli so stroga pravila uvedli, ko sta se zgodila dva incidenta snemanja in fotografiranja učencev in učiteljice ter objave posnetkov na družabnem omrežju, je povedal ravnatelj **Sebastjan Kukovec** in dodal, da so mobilne naprave prepovedali tudi zato, ker dostop do telekomunikacijskega omrežja na šoli še ni ustrezno zavarovan, da bi preprečili vdor v administracijo. Zato tudi brezžično omrežje na šoli MPT za zdaj ni dostopno, medtem ko ga v Šoštanju in Šmartnem ob Paki imajo, a je zaščiteno, saj ni namenjeno otrokom. »Mobiteli so danes multifunkcijske naprave, s katerimi lahko otroci snemajo, fotografirajo v neprimernih okoliščinah, objavljajo zasebne situacije na družabnih omrežjih, goljufajo na preizkusih znanja, motijo pouk,« je argumente proti mobitelom naštel ravnatelj šmarške šole **Bojan Juras** in dodal, da uporaba sodobnih digitalnih naprav med mladimi meji na odvisnost, zato je dobro, da vsaj v šolskem času nimajo dostopa do njih. Nekoliko manj strogi so na šolskih izletih in v šoli v naravi, a vseeno učencem določijo termin, kdaj

lahko pokličejo starše ali se fotografirajo, sicer pa morajo imeti mobitele spravljene.

Lahko je dopolnilo, ne more pa prevladovati

Od časa do časa pa uporabo mobilnega telefona pri pouku vendarle dopustijo, če jim pridejo prav pri iskanju kakih podatkov, učenju ali utrjevanju znanja prek posebnih aplikacij. Ravnatelj OŠ MPT ima s tem pozitivne izkušnje, pravi, načrtujejo pa tudi športni dan na temo orientacije,

na katerem si bodo lahko učenci pomagali z mobilnimi aplikacijami za lažjo orientacijo v prostoru. »Skušamo biti v koraku s časom in izkoristiti priložnosti, ki jih mobilne naprave nudijo pri interaktivnem poučevanju. Iz posvetov z ravnateljico ugotavljam, da je bila pred časom poplava nakupa tablic in podobnih naprav, ki so po mojem mnenju kot pripomoček lahko uporabne in popestrijo način učenja, iskanja informacij in podobno, ne bi pa smele prevladovati,« je povedal Kukovec. Treba je namreč upoštevati tudi zdravstvena tveganja in socialne razlike, se strinja ravnateljica OŠ KDK **Majda Zaveršnik**

Puc. »Nekateri učitelji predvsem pri diferenciaciji v osmem in devetem razredu tistim učencem, ki hitreje opravijo delo pri pouku, dajo dodaten izziv, pri katerem včasih lahko uporabijo mobitele, a za to potrebujejo pametne telefone, ki jih vsi učenci nimajo. V osnovni šoli pa moramo paziti, da se te razlike ne delajo. Zato je uporaba mobilnih naprav pri pouku resnično le občasna. Ker v računalniški učilnici, kjer imamo 28 računalnikov, ne poteka redni pouk, lahko učitelji tako na ra-

morejo nadomestiti učitelja in tablice ne morejo nadomestiti krede. Po drugi strani pa opozarjajo, da je sodobna tehnologija neizogiben del njihovega odraščanja, zato si želijo več znanja s področja raziskovanja spleta, razbiranja kakovostnih in zanesljivih informacij, praktične uporabe naprav in aplikacij. V pogovorih z nekaterimi učenci smo izvedeli, da šolsko in domače delo od njih zahteva uporabo računalnikov, brskanje po spletu, pripravo digitalnih predstavitev,

Pedagoški delavci ugotavljajo, da učenci večje uporabljajo mobilne telefone tudi pri iskanju informacij ali uporabi raznih koristnih aplikacij, še vedno pa jih uporabljajo predvsem za brskanje po internetu, spremljanje družbenih omrežij in igranje iger.

zredni kot na predmetni stopnji načrtujejo izvedbo učnih ur tam in takrat uporabljajo internet ali kako aplikacijo, kar se dobro obnese. Mislim pa tudi, da bi telefone, tablice in podobne pripomočke lahko uvajali šele v osmem in devetem razredu, saj se moramo prej osredotočiti na spretnosti in veščine, ki jih otroci pridobivajo v opismenjevalnem obdobju. « Da je v osnovni šoli prioriteta usvajanje osnovnih veščin, zato je računalniško opismenjevanje, spoznavanje informacijskih tehnologij na drugem tiru, se strinja tudi ravnatelj OŠ Bratov Letonje. »Imamo dovolj drugih pripomočkov, projektorjev in podobno, zato potrebe po uporabi mobitela kot didaktičnega pripomočka ne vidim. Poleg tega bi ga v tem primeru morali imeti vsi, česar ne moremo pričakovati. «

na kar se pri pouku ne pripravijo dovolj dobro. Čeprav si po eni strani želijo prostega dostopa do brezžičnega omrežja, ki da je danes sestavni del osnovne infrastrukture, se bojijo lastne neizkušenosti in pasti, v katere se na spletu lahko ujamejo. Mobitele bi radi uporabljali za beleženje spominov in komunikacijo, po drugi strani pa se strinjajo, da bi se morali več neposredno družiti. Nekateri menijo, da je uporaba mobilnega telefona stvar otrok in staršev, drugi pa, da je treba upoštevati priporočila šole. Zato nekateri pričakujejo, da se bodo o varni in praktični uporabi sodobne tehnologije učili v šoli, drugi pa menijo, da naj bo to prepuščeno staršem. Vsi pa se strinjajo, da so omejitve uporabe mobitelov in drugih naprav v šolah nujne, saj motijo njihovo pozornost pri pouku, ne želijo biti ujeti v objektivne in neprimernih situacijah in ne želijo sveta doživljati skozi male ekrane. Čeprav izkoristijo marsikatero priložnost, da vendarle pokukajo nanje tudi takrat, ko ne bi smeli.

Otroci si želijo več znanja

Tudi otroci se zavedajo, da vsi nimajo enakih možnosti za nakup mobitela, da pretirana uporaba mobilnih naprav in druge tehnologije krha pristne medosebne odnose, da računalniki ne

Šentiljčani so se zbrali na Katarininem sejmu

Domače dobrote in izdelki ročne obrti so v Športni park Šentilj privabili številne obiskovalce

Tina Felicijan

Šentilj, 27. april – Praznično dopoldne je v Šentilju zaznamovalo druženje ob Katarininem sejmu, ki ga je tamkajšnje turistično društvo priredilo že deveto leto zapored, poimenovan pa je po zavetnici živali in domačih pridelkov, ki goduje konec meseca in tudi jeseni. V spomladanskem času je pridelkov sicer manj, so pa sejmi bolj privlačni za obiskovalce, ki so celo zimo čakali na prijetna druženja v toplem vremenu, zato so se v društvu odločili, da s Katarininim sejemom ne bodo odlašali do jeseni, je povedala predsednica **Poldka Čas**. »Odkar smo pred desetimi leti ustanovili društvo, se trudimo, da bi krajanom predstavili pestro dogajanje pri nas, promovirali naš kraj in k nam privabljali obiskovalce od drugod. Za zadaj se na naših prireditvah družijo predvsem domačini, kar je tudi dobrodošlo, saj smo Slovenci znani po tem, da smo radi doma, zato so spodbude k druženju še kako potrebne. «

Sejem je namenjen predvsem srečanju krajanov ob predstavitvi lokalnih ponudnikov ročno

izdelanih uporabnih in okrasnih predmetov ter domačih mesnin in drugih dobrot. Tako so letos povabili krošnjarja s suho robo, razne obrtnike, ki so ponudili izdelke iz lesa in časopisnega papirja, pa oblikovalce nakita, zeliščarico, pletilje in klekljarice, vinarje, predelovalce mesnin, čebelarjskih izdelkov in drugih dobrot. Predstavile so se tudi krajanke, ki se v zimskih mesecih družijo ob toplih pečeh in do velike noči pridno ustvarjajo v različnih tehnikah, ko se vreme

otopli, pa pletilne igle odložijo do naslednje zime. Na sejmu je **Ivica Kolenc** predstavila klekljane slike in prtičke ter namizne prtičke, izdelane v tehniki rišelje. Spretnosti s pletilnimi iglami pa so prikazale **Mira Lauberstein**, ki je med drugim razstavila pleteno obleko, v katero je vložila 160 ur dela in štiri kilometre volne, ter **Slavka Škorjanc** in **Ivana Jošt**. Domiselne lesene izdelke, ki jih v prostem času za sprostitev izdeljuje zadnjih pet let, pa je predstavil **Branko Lugačič** iz

okolice Dobrne. »Žena mi je enkrat zabrusila, da sem tako lesen, da bi lahko izdeloval kaj iz lesa,« je dejal in dodal, da ga je kljub temu v obdelovanje lesa gnala predvsem lastna želja po ustvarjanju nečesa novega. Serijskega dela ne mara, zato so vsaka kuhinjska deska ali posoda, vsak nakit, lesena kravata ali metuljiček unikat.

Turistično društvo Šentilj bo v poletnih mesecih mirovalo, jeseni pa bodo pripravili Martinovo rajžanje od kleti do kleti, ki je prav tako čedalje bolj obiskano. Največja prirediteljev društva – blagoslov konj – bo na sporedu decembra na štefanovo.

Obiskovalci Katarininega sejma niso ostali lačni in žejni, saj so člani turističnega društva ponovno poskrbeli za umešana jajca z domačimi ocvirki z okusnim domačim kruhom ter druge dobrote, nalili pa so tudi vina iz domačih kleti.

Ledenica

Bojan Glavač

Dandanes si ne moremo predstavljati življenja brez hladilnikov in zamrzovalnih skrinj, v prehrabni industriji pa brez hladilnic vseh vrst.

Pred vojno in še kratak čas po njej so si ljudje pri nas pomagali podaljšati rok užitnosti hrane, zlasti mesa, z ledenicami. Ledenice so bile manjše lesene zgradbe, znotraj obdane z debelo plastjo stisnjene žagovine. Običajno so imele dva prostora, drugi je bil dodatno izoliran in namenjen ohranjanju še nižje temperature.

Če so bile ustrezno zgrajene in opremljene, so vse leto služile namenu. Vanje so pozimi navozili cele gomile ledenih plošč, ki so jih izžagali v zamrznjeni Paki nad jezovi, kjer je bil led najbolj debel. Nekega dne sem bil priča, da so vozili plošče z volovsko vprego s starovaške strani. Pridobili so jih na majhnem jezercu pod elektrarno, kjer je nastala zaradi odkopa premoga prva vodna udorina. Na tem širšem prostoru zdaj urejajo površino, namenjeno industrijski coni.

V Velenju so imeli ledenice vsi mesarji in bolje stoječi tržani – Raki, Vrti, Valenčaki, Pičerniki in Edvardi. Ko so pred nedavnim za gradom urejali teren za smučarske skakalnice, so odkrili ostanke ledenice, ki je pripadala grajski gospodi.

Ledenice so med otroki vzbujale spoštovanje in smo se jih pri igri izogibali. Starši so nas, ko smo bili neubogljivi in smo kakšno ušpičili, strašili, da nas bodo zaprli vanje. Nič manj kot ledenih plošč se nismo bali trde teme, ki je vladala notri. Zgodilo se je že, da so ljudje v kasnejših, naprednejih zgrajenih hladilnicah zmrznili, ker so se iznenada zaloputnila vrata in niso mogli ven. Zato so obvezno nameščali kljuko tudi znotraj in z električno razsvetljavo preganjali temo.

Od takrat, ko so izrezovali led za ledenice, so se časi zelo spremenili. Doma so hladilniki in zamrzovalne skrinje, sodobne nepogrešljive ledenice imajo po trgovinah, potujejo po cestah, pljujejo po oceanih in menda celo letijo po zraku.

Želje preverjajo na zborih

Urška Kurnik: »S prireditvami in dogodki smo se posvečali vsem generacijam.«

Milena Krstič – Planinc

Šoštanj – »Zelo smo veseli, da nam je uspelo oživiti mesto in zgraditi tržnico. Cilji, ki smo si jih zadali, se izpolnjujejo,« pravi predsednica sveta Krajevne skupnosti Šoštanj Urška Kurnik.

Lansko leto je bilo tudi za krajevno skupnost (kot tudi za drugih šoštanjskih osem) finančno precej težko, saj sredstev, na katera so računali, niso prejeli.

»Rada bi se opravičila društvom in klubom, ki se trudijo, pridno delajo, žal pa jih finančno pri tem nismo mogli podpreti. Vse dogodke, teh pa ni bilo malo, smo krili s pomočjo sponzorjev, donatorjev. Letos pa bo drugače, društvom in klubom bomo spet lahko pomagali,« pravi.

Kar se naložb tiče, pa imajo letos v načrtu ureditev Tresimirjev

Tresimirjev park bo dobil še kakšno novo igralo

»Tržnica ob petkih živi. Dvakrat mesečno je v njej sejem. Sobote pa so aktualne v Velenju, mi pa se jih trudimo zapolniti z drugimi vsebinami.«

vega parka. »Tega vsako pomlad na novo uredimo, osvežimo, nabavimo kakšno igralo.«

Žal pa so pri oživitvi obale Šoštanjskega jezera ostale samo želje. »Naše jezero je lepo, ima prihodnost.«

Posebej zadovoljna je, ker jim je z družinami uspelo povezovali vse generacije Šoštanjčanov in se posvečati tudi posameznikom. »Otrokom, starostnikom in tistim, ki so vmes. Pripravili smo veliko otroških delavnic in dogodkov za vse generacije, skrbeli smo za promocijo zdravja, s prireditvami oživili tržnico.«

Mnenja meščanov so preverjali na zborih krajanov. »Tudi letos ga načrtujemo. Na njem bi želeli preveriti dolgoročne želje krajanov. Menimo, da morajo biti zbori vsaj enkrat letno, da ljudje na njih izrazijo svoje mnenje, pričakovanja. Velikokrat se na zborih porodi tudi kakšna dobra ideja in kakšna dobra zamisel.«

Načrtujejo pestro in razgibano leto

Ob prazniku krajevne skupnosti Topolšica predvsem športne prireditve – Večje pridobitve po zaslugi Občine Šoštanj – Zaradi dolge zime ob glavnino denarja za vzdrževanje javnih poti

Tatjana Podgoršek

9. maj je praznik krajevne skupnosti (KS) Topolšica. Zaznamovali ga bodo predvsem s športnimi prireditvami. Glavnina jih bo potekala v soboto, 5. maja. Poleg vsakoletne osrednje prireditve v zdraviliškem

parku načrtujejo v dopoldanskem času izvedbo kolesarskega vzpona okoli Topolšice, tekmovanje za pionirje, pionirke, mladince in mladinke za pokal KS, ki ga bodo pripravili člani tamkajšnjega gasilskega društva, ter turnir v balinanju. Teden dni kasneje je na programu praznovanja še pohod Od lipe do lipe.

Za večje pridobitve je poskrbela občina

Je bil čas od lanskega do letošnjega krajevnega praznika v naložbah razgiban? »Razgiban in pester,« je odgovorila predsednica KS Petra Lipičnik. Pojasnila je, da je KS skrbela predvsem za urejenost zelenic in okolice doma krajanov, za gredo na obračališču ter ob glavni cesti, izvajala vzdrževalna dela na javnih poteh. Te so večina makadamske, na njih pa so krpali udarne jame, čistili kanale, poskrbeli so za prepus na cesti med Plečnikom in Goltnikom na Lomu, obnovili in posodobili so most Rožej-Juvan, uredili odvodnjavanje meteornih vod ob glavni cesti pri Delopstu. Občina je financirala

izvedbo vseh večjih projektov, med katere sodita izvedba dveh kanalizacijskih projektov, in sicer veja Jakob-Miklavžina, ter na območju pri Tekavcu, obnovila je cesto od Zagerja do bolnišnične kuhinje ter javno pot Strmina-Križ, največja pridobitev pa je bila gotovo izgra-

Petra Lipičnik: »Zaradi velikih stroškov zimske službe bomo morali zelo skrbno razporediti preostanek denarja za vzdrževanje javnih poti.«

dnja približno kilometer dolge kolesarske poti in ureditev javne razsvetljave od Zagerja do Term Topolšica.

Pestro je bilo leto od lanskega do letošnjega krajevnega praznika tudi zaradi prireditev in drugih oblik druženja krajanov. Lipičnikova pravi, da so z udeležbo na njih zadovoljni.

Zimska služba »snedla« več kot polovico vsote

Letos ima KS iz proračuna občine Šoštanj na voljo 110 tisoč evrov, kar je toliko kot minulo leto, in to kljub manku sredstev od odškodnin iz Teša. Manjkajoči denar je iz proračuna zago-

tovala namreč lokalna skupnost. Tega, zagotavlja Lipičnikova, so sicer zelo veseli, a to kar izgine ob stroških minule zimske sezone. Ti so se krepko zajedli v proračun KS, saj znašajo blizu 60 tisoč evrov. »Tako nam bo ostalo za vlaganje v vzdrževanje javnih poti zelo malo denarja. Preostanek bo potrebno razporediti skrbno, da bodo ceste kolikor toliko vzdrževane. Upamo, da nam bodo vremenske razmere in nalivi prinesli,

saj nam ti na cestah v zadnjem času povzročajo veliko težav,« je pojasnila skrb Petra Lipičnik.

V letošnjem občinskem programu pa je za KS Topolšica predvidena obnova ceste in javne razsvetljave od bolnišnične kuhinje do rondoja, ureditev avtobusnega postajališča in postavitve avtobusne postaje pri starem bazenu ter obnova vodovodnega omrežja od rondoja Metleče do Matka.

Topolšica dobi novo avtobusno postajališče

Podjetje Nivig iz Šoštanja začne gradnjo 7. maja

Topolšica – Krajinam in obiskovalcem turistične Topolšice so si že dolgo želeli novo avtobusno postajališče pri bolnišnični kuhinji. V prvih dneh maja pa se gradnja naposled le začne.

Avtobusno postajališče bo gradilo podjetje Nivig iz Šoštanja, zanj pa je projekt pripravilo Komunalno podjetje Velenje.

Občino Šoštanj bo novo avtobusno postajališče stalo 40.000 evrov. Izvajalec bo za ta denar izvedel rušitvena, zemeljska, gradbena in zaključna dela, vključno z ureditvijo lokalne ceste (preplastitev cestišča) in vzpostavitvijo povezave na pločnik, ki se končuje pri odcepu za Terme Topolšica. V sklopu gradnje avtobusnega postajališča bodo uredili nov ekološki otok.

Javna razsvetljava in zatravitev okolice prideta na vrsto kasneje.

■ mkp

Paketi hrane skoraj 600 družinam

Območno združenje RK Velenje ob Tednu RK pripravilo več aktivnosti – Vrsta zdravstvenih predavanj

Tatjana Podgoršek

8. maj je mednarodni dan RK, dnevi od 8. do 15. maja pa so v Sloveniji namenjeni še Tednu humanitarne organizacije. Moto letošnjega je 'Ker nam je mar, povsod in za vsakega nasmeh.'

»V tem tednu bo potnike nakup vozovnice za avtobusni prevoz ali prevoz z vlakom stal nekoliko več kot običajno, tudi na pisemskih pošiljkah bodo dodatne znamke RK. Omenjene aktivnosti navržajo RK Slovenije približno 300 tisoč evrov na leto. Nekaj od tega dobimo na območna združenja za izvedbo svojih programov,« pojasnjuje predsednik velenjskega območnega združenja RK Jože Kožar.

Sicer pa bo območno združenje zaznamovalo teden RK z vrsto aktivnostmi. Te se bodo vrstile kar ves maj, saj jih ni mogoče izvesti le v tednu dni. Nekatere bodo namenjene širšemu krogu ljudi, druge bolj njihovim prostovoljcem. Za slednje bodo organizirali strokovno ekskurzijo in pohod. Za širši krog ljudi pa bodo pripravili v občinah Velenje, Šoštanj in Šmartno ob Paki vrsto zdravstvenih predavanj, prikaz temeljnih postopkov oživljanja, brezplačno merjenje krvnega tlaka, holesterola in sladkorja, na široko bodo odprli vrata območnega združenja in pripravili razstavo izdelkov, nastalih na delavnica, ki potekajo pod njegovim okriljem. Ob tej priložnosti bodo upravičencem razdelili tudi pakete hrane in pralnega praška. Te bo prejelo blizu 600 družin iz občin Šaleške doline, denar zanje bodo zagotovile tukajšnje lokalne skupnosti. Poleg tega bodo upravičenci poleg tega prejeli še hrano, pridobljeno iz evropskih rezerv. »Aktivnosti v tednu, za nas kar mesecu RK, so namenjene predstavitvi dejavnosti humanitarne organizacije. Na našem območnem združenju počnemo po zaslugi pridnih prostovoljcev ogromno stvari v dobrobit ljudi. Prav bi bilo, da bi se z njimi seznanilo čim več naših občanov,« je še menil Jože Kožar.

nascas online
www.nascas.si

NAŠA ODLIČNA VILA HERBERSTEIN

Dolgoletna kulinarčna tradicija v Vili Herberstein iz leta v leto postaja vse bolj prepoznavna in cenjena v širšem slovenskem prostoru. Na svečani razglasitvi na dogodku THE SLOVENIA RESTAURANT AWARDS je ekipa Vile Herberstein letos prejela priznanje za uvrstitev med TOP 10 restavracij vzhodni Sloveniji. Kolektiv Vile skrbi za

nenehno svežo in inovativno kulinarčno ponudbo. V pomladnih dneh vas vabijo na teraso z odlično novo ponudbo pomladnih jedi, ob katerih boste uživali in razvajali svoje brbončice. Za prijatelje Vile in sladokusce pa so pripravili poseben retro Herbersteinov meni, ki črpa inspiracijo iz kuharske knjige Ane Marije Herberstein.

Dobrodošli na letni terasi Vile v objemu dišeče pomladi ...

GorenjeGostinstvo

Kriminal preži tudi na starostnike

Zanimivo in poučno predavanje

Društvo upokojencev Vinska Gora je pred nedavnim pripravilo v tamkajšnji večnamenski dvorani okroglo mizo na temo Varnost starejših oseb. Medse so ob tej priložnosti povabili upokojeno kriminalistično inšpektorico **Zdenko Jan** iz Šempetra v Savinjski dolini. V uvodu njihovega druženja je udeležencem mlada vrtnarka, domačinka **Mihaela Herlah**, spregovorila o spomladanskih zasaditvah balkonov in različnih cvetličnih gredic.

Zdenka Jan, tudi članica društva za nenasilno komunikacijo Mavrica iz Žalca, je opozorila na nevarne okoliščine, ki prežijo v vsakdanjem življenju na starejše ljudi, o samozaščitnem ravnanju, da bi do takih situacij prišlo čim manjkrat. Kot je poudarila, fizične in umske moči v tretjem življenjskem obdobju počasi pešajo, zato so starejši precej lahek plen storilcev različnih kaznivih dejanj. Ob tem je opisala nekaj situacij, v katerih morajo biti še posebej pozorni na svoje premoženje in predvsem na svojo var-

nost. »Zaradi pogoste osamljenosti starejši radi spuščajo v svoje domove na videz prijazne ljudi, ki jim ponujajo najrazličnejše »ugodne« predmete in usluge. Med njimi so pogosto ljudje, katerih edini cilj je, da bi gostoljubneža ogoljufali.« Udeležencem je predlagala, naj v svoj dom spuščajo le znane osebe, tujce pa odpravijo kar skozi okno, balkon ali priprta vrata. Opozorila je na situacije, ko neznanci prosijo za kozarec vode, telefon ali stranišče, in poudarila, naj nas ne zavede njihova navidezna stiska in prijaznost. Omenila je tudi pomen dobrih sosedskih odnosov, ki bodo pozorni na dogajanje v okolici našega doma ali bodo v času odsotnosti izpraznili poštni nabiralnik, dvignili rolete, prižgali luč ali radio in na ta način morebitne »fakine« preslepili, da so lastniki doma.

Janova je spregovorila tudi o nevarnostih, ki prežijo na ulici, in poudarila, da so kriminalnim dejanjem najbolj izpostavljeni ljudje tam, kjer je gneča (tržnice, železniške in avtobusne

postaje, večji nakupovalni centri, osamljeni, temni kraji). »Tam so najbolj dejavni tako imenovani »žeparji in torbičarji«, ki so za dosego svoje namere pripravljeni uporabiti tudi fizično silo.« Udeležencem okrogle mize je svetovala, naj ne poskušajo za vsako ceno zadržati svoje lastnine, saj jih lahko tatovi pri tem močno poškodujejo. Opozorila je tudi na nevarnost tatvine pri bankomatih, zato je smiselno, da uporabljajo tiste, ki so v zaprtih prostorih.

Ob koncu se je Zdenka Jan, ki se je vrsto let ukvarjala s preiskovanjem kaznivih dejanj znotraj družine, dotaknila še neprimerne ravnanja s starostniki v krogu družine. Poleg tega, da naj bodo pri tem pozorni in kritični, je opozorila še na pomen medsebojne pomoči, na dolžnost ukrepanja institucij, kot so centri za socialno delo, policija, zdravstvo ter nevladne organizacije glede neustrezne oskrbe ali neprimerne ravnanja s starejšimi osebami. ■

Ciprese bi skoraj podrle škarpo

Škarpo pod pokopališčem v Šentilju bodo morali obnoviti, ker so jo načele korenine cipres

Šentilj – Kazalo je, da se bo škarpa na spodnji strani pokopališča v Šentilju vsak čas podrla, saj so se močne korenine visokih cipres, ki so dolga leta rastle na gredi pod njo, začele zajedati vanjo in povzročile razpoke, zaradi katerih se je začel krusiti omet. Krajanje so s prostovoljnimi delom podrli ciprese in pripravili škarpo za obnovitvena dela. Člani društva upokojencev pa so opravili tudi vzdrževalna dela v Športnem parku Šentilj, ki ga v toplejšem vremenu že pridno uporabljajo, je še povedal pred-

sednik krajevne skupnosti **Janez Podbornik** in dodal, da ob prihajajočih volitvah za prevzem vodenja krajevne skupnosti računata na mlade sile, ki trenutno delujejo v raznih društvih in se trudijo za pestro dogajanje v kraju. V naslednjem mandatu pa se bo vodstvo krajevne skupnosti

spoprijelo še z večjimi izzivi. »Vse kaže, da se bo v Šentilju le začela prenova večnamenskega doma in šole z vrtcem – vse to je pretesno in krajanje čakamo na večjo dvorano ter šolo s telovadnico že več kot desetletje,« je povedal aktualni predsednik. ■

Posodabljanje signalizacije

Železniško gospodarstvo, enota Celje, je na območju železniške povezave Celje–Šmartno ob Paki–Šoštanj posodobilo signalizacijo na nezavarovanih prehodih. Namestili so nove opozorilne table in utripajoče oranžne luči namesto prejšnjih označb s klasičnim Andrejevim križem. Signalizacijski sistem se napaja s fotovoltaično celico, senzor zazna približevanje vozil po cesti in hkrati železniško kompozicijo po tiru ter vključi dve oranžni utripajoči luči, dobro vidni tudi ob slabem vremenu oz. megli. Takšen sistem pomeni veliko povečanje prometne var-

nosti za voznike motornih vozil, če ti le ne izzivajo nesreče zaradi izsiljevanja prednosti. ■

• Jože Miklavc

Zajtrk prvakov v centru Hiša

Stanovalci velenjskega centra za brezdomne osebe Hiša so na letošnji Zajtrk prvakov povabili podžupane Mestne občine Velenje

Tina Felicijan

Prijetno druženje ob zajtrku bi se zlahka nadaljevalo še s kosilom in večerjo, saj so se gostja in gostitelji zapletli v prijeten in sproščen pogovor.

Velenje, 19. april – Društvo za pomoč in samopomoč socialno izključenih skupin Hiša, ki v Velenju vodi center za brezdomne osebe, je že četrto leto zapored priredilo Zajtrk prvakov. Ob svetovnem dnevu brezdomstva leta 2016 so strokovni delavci stanovanjem kaznivih dejanj znotraj družine, dotaknila še neprimerne ravnanja s starostniki v krogu družine. Poleg tega, da naj bodo pri tem pozorni in kritični, je opozorila še na pomen medsebojne pomoči, na dolžnost ukrepanja institucij, kot so centri za socialno delo, policija, zdravstvo ter nevladne organizacije glede neustrezne oskrbe ali neprimerne ravnanja s starejšimi osebami. ■

Ker sicer zajtrkujejo bolj skromno, so se za Zajtrk prvakov

še posebej potrudili in namesto kruha, masla in marmelade pripravili kar tri menije. Na spomladansko okrašeno mizo so prinesli dobrote iz domače kuhinje – postregli so z jabolčnimi krljji, kefirjem, čajem in sokom, ki jih pridno pripravljajo sami, spekli so skutni in jabolčni zavitek, pripravili pa

Breda Kolar: »Danes mi je res lepo – navsezgodaj so me tako prijazno sprejeli in pogostili, kar je običajno moja naloga.«

tudi tople sendviče in kavo. Njihova dnevna soba se je za celo dopoldne spremenila v restavracijo, saj so si razdelili vloge na gostitelje, člane strežbe, šefa kuhinje in njegove pomočnike. Drug drugega so postregli, nato pa seveda vsi prisedli in s podžupanjo pokra-

mljali o tem in onem. Izmenjali so si nekaj vrtnarskih nasvetov in – kot se pri zajtrku spodobi – prelistali časopis. Stanovalci Hiše v sodelovanju z Udarniki MC Velenje namreč že dve leti izdajajo hišno glasilo Hof, v katerem popisujejo dogajanje v centru, svoje aktivnosti, objavljajo poezijo, vse pa začinjajo s komičnimi utrinki.

V centru Hiša trenutno biva devet oseb. Pravkar iščejo pograd za eno od večjih sob, da bi tako lahko zagotovili še kako mesto za osebe, ki so v različnih okoliščinah izgubile dom. Pohvalili so se, da na vrtu že uspevajo zimski česen, čebula, korenček in por, tudi krompir so že dali v zemljo, priporočajo pa se še za semena za solato, peteršilj, rdečo in črno redkev ter organsko gnojilo. ■

VEČSTANOVANJSKI OBJEKT v Topolšici – vabljeni na ogled

DAN ODPRTIH VRAT

četrtek, 10. maja od 17.00 ure dalje

Info za nakup: 031 660 573

Primata inženiring d.o.o., Cankarjeva cesta 2, 3325 Šoštanj

Prekinili črn niz porazov

Rokometaši Gorenja pod vodstvom novega trenerja po velikem preobratu do prve zmage

S. Vovk

Velenjčani v prvem polčasu niso prikazali igre, s katero bi lahko upali na prve točke v končnici. Domači so vodili s 13 : 10. V drugem pa so pokazali, da znajo tudi dobro igrati, in tekmo dobili s 26 : 20. Oboji so dvoboj začeli zelo previdno in spoštljivo, saj se je prvič mreža zatresla šele v 6. minuti, ko so domači povedli z 1 : 0. Kapetan gostov **Niko Medved** je hitro izenačil, toda v nadaljevanju so vendarle bili Koprčani tisti, ki so dajali ritem igri. V zadnji minuti so si celo priigrjali prednost štirih zadetkov (13 : 9), vendar je **Blaž Kleč** z zadetkom v zadnji sekundi ublažil zaostanek. Drugi del so začeli gostje odločno in silovito, domači, kot da jih ni bilo na parketu. Odlično so

zaigrali tudi v obrambi. V vratih je blestel **Rok Zaponšek**. Zbral je dvanajst obramb, od tega sedem v drugem polčasu. **Žarko Pejović**

Velenjčani niso popuščali, nadaljevali so odlično igro, domači pa igrali vse bolj nezbrano, zapravljali napade kot po tekočem

Foto: J. Kodran

vič je bil nezgrešljiv pri izvajanju sedemmetrovk. Po delnem nizu 9 : 0 (!), če upoštevamo Blažev zadetek ob koncu prvega dela, so v 43. minuti Velenjčani z zadetkom golom **Nika Medveda** povedli z 18 : 13 in šele v naslednji minuti so Koprčani dosegli svoj prvi zadetek v tem delu igre.

traku. V 55. minuti je **Matic Verdinek** zadel za najvišjo prednost (26 : 18), prve zmage pa so se veselili z razliko šestih golov. Velenjčani bodo v soboto (ob 19.00) gostili novomeško Krko, v sredo (ob 18.30) pa v zaostali tekmi Celje Pivovarno Laško.

REKLI SO **Klemen Luzar**, trener Gorenja Velenja: „Tekmo smo začeli precej togo, saj nam igra v napadu nikakor ni stekla. Kljub nekaj uspešnim obrambam se nikakor nismo uspeli sprostiti. Očitno je bil vpliv preteklih tekem v nas še vedno prisoten. V drugem polčasu smo predvsem zaradi kakovostne igre v obrambi izboljšali tudi napad. Poudariti je potrebno, da sta bila želja in motiv naših fantov na tej tekmi izjemna!“

Žarko Pejović, najboljši strelca tekme: „Končno smo spet odigrali tekmo tako, kot znamo. Za

nami je težko obdobje. Ne znam razložiti, kaj se je zgodilo in kje je bila težava na prvih štirih tekmah državnega prvenstva. Lahko zatrdim le, da smo fantje v vsakem trenutku želeli pokazati največ, česar smo sposobni. Izredno sem vesel, da je s prihodom novega trenerja prišla tudi prva zmagica, ki nam je vrnila samozavest. Srčno upam, da bomo v takšnem ritmu nadaljevali vse do konca tekmovanja, v katerem nas čaka še pet tekem. Na vseh želimo pokazati, da si zaslužimo nositi dres Gorenja Velenja!“

Hrvata Željka Babića zamenjal Klemen Luzar

Po nepričakljivih igrah v ligi prvakov, regionalni ligi Seha in nepričakovanem izpadu iz slovenskega pokala že v četrtfinalu in po štirih zaporednih porazih v končnici državnega prvenstva se je vodstvo velenjskega Gorenja dogovorilo s trenerjem **Željkom Babićem** za sporazumno prekinitve sodelovanja. Vodenje članske ekipe je prevzel 34-letni **Klemen Luzar**, ki je v velenjski klub prišel lansko jesen.

Luzar je bil pred tem pomoč-

nik trenerja ekipe Maribor Branik. Kljub prevzemu vodenja članskega moštva Luzar v klubu še naprej ostaja tudi koordinator mlajših klubskih selekcij ter trener mladincev. Slednji so v minuli sezoni brez poraza osvojili 2. ligo, letos pa je že pred zadnjima dvema tekmama jasno, da bodo med prvoligaško smetano osvojili eno od medalj.

Prejšnji igralec Gorenja in sedaj novi športni direktor **Janez Gams** je o tej med ljubitelji

Gorenja pričakovani trenerski zamenjavi med drugim povedal: „Članska ekipa se je znašla na točki, ki nam v klubu nikakor ne more biti v ponos. S trenerjem **Željkom Babićem** kljub vsem naporom nismo našli poti, ki bi nas popeljala iz rezultatske krize. Oboji smo se strinjali, da je za korist kluba menjava trenerja potrebna.“

■ vos

Še drugi letošnji poraz rudarjev z Brezdomci

Nogometaši Ankarana-Hrvatina tako kot v zaostali tekmi 20. kroga tudi v 29. s 3 : 2 boljši od Rudarja

S. Vovk

Tudi tekmo z Velenjčani so Primorci odigrali v Novi Gorici. To je bila njihova četrta polna bera točk na prvenstvu, rudarji pa so zelenico že dvanajstič zapuščali sklonjenih glav. Zapustili pa so tudi četrto mesto, na njem so jih zamenjali Celjani po zmagi nad Domžalčani z 1 : 0. Oboji imajo (so imeli) po 29. krogu po 43 točk.

Ankarančani so potrebovali le slabe pol ure, da so rudarje znova spravili na kolena, saj so v 29. minuti vodili z neverjetnimi 3 : 0. V svoji zasedbi pa so imeli tudi igralca, ki je posnemal zvezdnika Cristiana Ronalda oziroma njegov zadetek na polfinalni tekmi lige prvakovi proti Juventus. Podobno mojstrovino je izvedel njihov igralec sredine **Tim Vodeb**, ki je prav tako s škarjicami s približno desetih metrov povisal na 2 : 0. Prvi gol s gostje prejeli že v 8. minuti. Strelca je bil **Vedran Gerc** po podaji strelca drugega zadetka. Na 3 : 0 je v 29. minuti povisal Felipe Santos. Šele po visokem zaostanku so gostje začeli igrati, tako kot si je želel trener **Marijan Pušnik** pred začetkom dvoboja. V razmiku štirih minut sta **Milan Tucić** in **Dominik**

Radić znižala na 2 : 3 in vlila upanje, da se morda v drugem polčasu le dvignejo iz brezna poraza. Kljub premoči se to ni zgodilo. Najbližje zadetku je bil **Radić**, ki pa v 89. minuti s škarjicami ni bil tako natančen kot Vodeb. Zadel je ‚samo‘ prečko.

Rudarjev trener po drugem zaporednem porazu: »Imeli smo svoje prilike, toda storili smo tri katastrofalne napake v obrambi. Domači so zadeli po dobrih streljih. Čestitam jim za zmago, tudi oni so se trudili. Na koncu koncev, če ne zadeneš iz takšnih priložnosti, kot smo jih imeli oziroma če tako naivno prejmeš zadetke, si kaj več tudi ne zaslužiš. Zelo sem razočaran. Nekaj ne ‚štima‘ v obrambi. Zelo naivno prejemamo zadetke. Nekateri fantje se bodo morali zamisliti nad svojo disciplino v igri.

Včeraj je Rudar v 30. krogu gostil Maribor, Domžale Ankaran, Triglav Krško. 30. krog bosta danes popoldne zaključila Gorica in Celje ter Aluminij in Olimpija.

V sobotnem 31. krogu bodo Velenjčani gostovali v Krškem, v sredo pa gostili Olimpijo.

Dominik Radić

TAKO so igrali

Prva liga TS, 29. krog

Ankaran Hrvatini - Rudar Velenje 3:2 (3:2)

Strelci: 1:0 Gerc (8.), 2:0 Vodeb (20.), 3:0 Santos (29.), 3:1 Tucić (41.), 3:2 Radić (45.) Rudar: Pridigar, Pišek, Kašnik (od 45. Šehić), Tomašević, Pušaver, Bolha, Bijol, Tucić, Novak (od 71. Antonov), Parfitt-Williams (od 60. Šimunac), Radić. Trener: Marijan Pušnik.

Drugi rezultati

Maribor - Triglav 2:1 (2:1), Celje - Domžale 2:1 (2:0), Ankaran-Hrvatini - Rudar 3:2 (3:2), Olimpija - Gorica 0:0, Krško - Aluminij 1:2 (1:2).

Vrstni red

1. Olimpija 65 (50:13), 2. Maribor 64

(57:21), 3. Domžale 59 (63:23), 4. Celje 43 (50:38), 5. Rudar 43 (42:40), 6. Gorica 35 (28:41), 7. Krško 30 (33:51), 8. Aluminij 26 (32:52), 9. Ankaran-Hrvatini 21 (29:68), 10. Triglav 16 (23:60).

Liga NLB, skupina od 1. do 6. mesta, 6. krog:

Koper 2013 - Gorenje Velenje 20:26 (13:10)

Gorenje Velenje: Zaponšek, Vujović, Cehte 4, Medved 4, Haseljčič 1, D. Tajnik, Ovniček, Grebenc 4 (1), Stojnič, Grmšek, Toskić 1, Potočnik 3, Golčar 1, Verdinek 1, Kleč 1, Pejović 6 (4). Trener: Klemen Luzar. Sedemmetrovke: Koper 6 (4), Gorenje 8 (5); izključitve: Koper 8 minut, Gorenje 8. Drugi rezultati: Krka - Riko Ribnica 29:28

(15:13), Urbanscape Loka - Celje Pivovarna Laško 24:28 (14:18).

Vrstni red

1. Celje Pivovarna Laško 5 tekem - 40 točk, 2. Riko Ribnica 6 - 37, 3. Gorenje Velenje 5 - 33, 4. Koper 2013 6 - 31, 5. Urbanscape Loka 6 - 27, 6. Krka 6 - 27,

Skupina od 7. do 12. mesta

Herz Šmartno - Maribor Branik 25:25 (13:17), Jeruzalem Ormož - LL Grosist Slovan 25:25 (13:14), Dobova - Trimo Trebnje 27:29 (14:14).

Vrstni red

1. Maribor Branik 6 - 25, 2. Jeruzalem Ormož 6 - 25, 3. Trimo Trebnje 6 - 22, 4. Dobova 6 - 19, 5. LL Grosist Slovan 6 - 16, 6. Herz Šmartno 6 - 11

Na državnem prvenstvu v kerlingu tekmovala tri velenjske ekipe

Ljubljana, 20. - 22. april - V Ledeni dvorani je potekalo državno prvenstvo v kerlingu, na katerem se je za naslov državnih prvakov potegovalo sedem ženskih in dvanajst moških ekip iz petih slovenskih klubov. Udeležile so se ga tudi tri ekipe iz Hokejskega kluba Velenje - petčlanska ekipa Abooh Pro curling team, štiričlanska ekipa Rolba team in ekipa štirih deklet Novčice, ki so med Velenjčani dosegle najboljšo uvrstitev. Tekmovanje so zaključile na 6. mestu, moški ekipi pa sta zasedli 11. in 12. mesto.

V ženski konkurenci so Novčice odigrale šest tekem in dobile dve, pri čemer so še posebej ponosne, da so porazile državne prvakinja, čeprav z dobršno mero sreče. Glede na to, da so povsem amaterska ekipa, ki kerling igra ob petkovih večerih v drsalni sezoni, so nad uvrstitvijo glede na močno konkurenco veliko bolje pripravljenih ekip presenečene. »Po večletnih vabilih na državno

Novčice so na državnem prvenstvu v kerlingu prijetno presenetile same sebe in druge udeležence tekmovanja.

prvenstvo smo se vendarle odločile, da se ga udeležimo. Do sedaj nismo resno trenirale, so nas pa uvrstitev in spodbudni komentarji drugih udeležencev prvenstva motivirali, da se bolj organiziramo, si priskrbimo

ustrezno opremo, ki je za zdaj še nimamo.« je povedala kapetanka ekipe **Maruša Skornišek** in namignila, da iščejo tudi sponzorja.

■ tf

Komunalno podjetje Velenje

Čestitamo za

9. maj, dan zmage

080 80 34 BREZPLAČNA STEVILKA

www.kp-velenje.si

Med velenjskimi atleti so tudi hitrohodci

Član Atletskega kluba Velenje Jaka Grabner je večkratni državni prvak v hitri hoji in član slovenske pionirske reprezentance

Tina Felicijan

Štirinajstletni letni Kavčan Jaka Grabner je v velenjskem atletskega kluba začel trenirati tek. Pred tremi leti, ko je trener Tomo Popetrov izbral člane za ekipno državno prvenstvo pionirjev in pionirk, ga je nagovoril, naj nastopi v disciplini hitre hoje. Jaka je že na svoji prvi tekmi, ki je potekala prav na njegov rojstni dan, postavil državni rekord v hitri hoji na dva kilometra, kar ga je motiviralo za to, da se je bolj kot teku posvetil treningom hitre hoje. »To je zelo zanimiva disciplina atletike. Najpomembnejše je, da si z eno nogo vedno na tleh, v fazi odrija pa mora biti koleno iztegnjeno – to je bistvo hitre hoje,« pojasnjuje Jaka, njegov oče Peter pa dodaja, da je hitra hoja tehnično izjemno zahtevna in edina atletska disciplina, pri kateri se ocenjuje tudi tehnika. »Bolj ko izprilsi tehniko, hitrejši si lahko,« je povedal Peter, ki je opravil izpit za sodnika hitre hoje, da bi

sinu lahko pomagal na treningih.

Jaka namreč trenira večinoma sam, saj njegov trener in hkrati vzornik Fabio Ruzzier, »ki mi je pri svojih 55 letih še vedno konkurenca,« pravi, deluje v Trstu. Jaka se tja odpravlja na skupne treninge, ki potekajo nekajkrat letno, sicer pa doma trenira po navodilih trenerja. Izbira raven ali zmerno razgiban teren, na intenzivnem treningu pa prehodi tudi deset kilometrov. Tako se velikokrat odpravi od doma peš v Šoštanj in nazaj. Udeležuje pa se tudi priprav hitrohodcev iz vse Slovenije, na njih pa je poleg intenzivnih treningov pomembno in zabavno tudi druženje.

Pretežno tekmuje na razdalji treh kilometrov, preizkuša se pa se s starostjo hitrohodca podaljšuje. Najmlajši se merijo na razdalji enega kilometra, profesionalci pa na tekmi prehodijo do 50 kilometrov. Jaka je do sedaj nastopal tako na državnih prvenstvih kot na mednarodnih tekmovanjih na Hrvaškem, Slovaškem, v Italiji in Avstriji. Z

Hitra hoja je disciplina, v kateri lahko športniki dolgo tekmujejo in tudi v zrelih letih konkurirajo mlajšim. Tudi zato se je Jaka Grabner odločil, da se bolj kot drugim atletskim disciplinam posveti prav hitri hoji.

rezultati je zadovoljen. »Sem trikratni državni prvak v hitri hoji na tri kilometre, na Hrvaškem in Slovaškem sem tekmi zaključil v prvi deseterici, najbolj ponosen

pa sem na nastop v Trstu, kjer sem na pet kilometrov dolgi cestni preizkušnji dosegel 2. mesto in se na dve minuti približal državnemu rekordu.« Pravi, da kljub vse večjemu zanimanju za hitro hojo ni hude konkurence. Veseli pa ga, da v domačem atletskega kluba ni več ednini hitrohodec, pač pa se tej disciplini posveča tudi vedno več klubskih kolegov.

Jaka zase pravi, da je bolj tehnični tip. Zanima ga več področij, v prostem času pa se ukvarja tako s športom kot z glasbo, saj poleg večurnih treningov šestkrat na teden še vedno najde čas za sprostitev ob diatonični harmoniki. Letos je devetošolec na OŠ Gustava Šiliha, vpisal pa se je na mariborsko škofojsko gimnazijo. Kaj bo študiral, se še ni povsem odločil, zanima pa ga policija. Čeprav bo že jeseni odšel v Maribor, bo atletske treninge nadaljeval. Njegov glavni cilj je biti vedno boljši v hitri hoji in tudi teku na daljše razdalje. Razen tega, da na vsaki tekmi premaga samega sebe, pa si še v tej sezoni želi postaviti nov državni rekord. Sicer pa je velika nagrada za njegov trud že sama uvrstitev na kakšno mednarodno tekmovanje, pravi, zato se še posebno veseli letošnjega nastopa na mednarodnem prvenstvu v hitri hoji, ki bo junija potekalo v Litvi.

Modro bela kronika

Vlom v stanovanjsko hišo

Žalec, 24. aprila – Na območju Žalca so policisti v torek obravnavali vlom v stanovanjsko hišo. Storilec, ki je v hišo vlomil skozi vhodna vrata, je iz denarnice, ki jo je našel, ukradel nekaj gotovine.

Prekratka varnostna razdalja

Šoštanj, 25. aprila – V sredo okoli 14. ure se je v bližini picerije Kajuh zgodila prometna nesreča. Nesreči je botrovala prekratka varnostna razdalja. Ena oseba je v nesreči utrpela lažje telesne poškodbe.

Prodajalcu zelenjave ukradel denarnico

Velenje, 26. aprila – Prodajalcu zelenjave je v četrtek na tržnici v Velenju neznanec, ko je nosil izdelke v kombi, ukradel denarnico. V njej je imel dokumente in gotovino.

Kraja mobilnega telefona

Šoštanj, 27. aprila – V petek je policistom krajo mobilnega telefona prijavil Šoštanjčan. Neznanec mu ga je izmaknil v tamkajšnji osnovni šoli.

V Žalcu izginili kolesi

Žalec, 28. aprila – V soboto zjutraj so policisti v Žalcu obravnavali tatvini dveh koles. Obe sta izginili na Čopovi. Moško kolo je bilo zaklenjeno parkirano pred stanovanjskim blokom, otroško pa na hodniku stanovanjskega bloka.

Nad vozila

Šoštanj, Velenje, 29. aprila – V nedeljo popoldan so policisti na dveh parkiriščih v Šoštanju obravnavali kaznivni dejanji poškodovanja tuje stvari. Nekdo je z neznanim predmetom poškodoval dve vozili.

V Velenju je isto nedeljo že zjutraj neznanec ukradel okrasno masko okoli meglenk na vozilu, ki je bilo parkirano v Šaleku. Policisti za neznanca poizvedujejo.

Gneča planinskih dejavnosti

S pomladjo se obnovi energija, kar je občutiti tudi pri planincih. Treba je postoriti marsikaj, da je formalno vse na svojem mestu, ko se odpre planinska sezona in lahko sproščeni zadihamo svež gorski zrak.

Planinci UNI 3 smo se v začetku aprila podali na drugi del planinsko-rekreativne učne poti »S klopce na klopce«, ki jo je pred leti ustvarilo Planinsko društvo (PD) Slivnica pri Celju. Od tam izvira sedanji generalni sekretar Planinske zveze Slovenije (PZS) Matej Planko. Prehodili smo del med Bukovjem pri Slivnici ter se spustili v prej omenjeno slikovito Slivnico.

Naslednji dan je bil na Bledu v informacijskem centru Triglavskega narodnega parka z imenom 'Triglavska roža' zbor markacistov PZS. Osemletni mandat je uspešno zaključil dosedanja načelnik Komisije za planinske poti Igor Mlakar, ki ga je za naslednje obdobje nadomestil Bogdan Seliger. Čestitke obema!

Sdelila je sobotna tradicionalna čistilna akcija, na kateri smo v Vinski Gori spet zavihali rokave in pod okriljem Krajevne skupnosti tudi planinci ponovno očistili obrobje zelo prometne ceste Arja vas-Velenje na odseku od Sp. Črnove do Vinske Gore. Narava si je za kratek čas oddahnila ...

S Pohodniki UNI 3 smo se z vlakom odpeljali do Šmartnega ob Paki in se povzpeli do Gore Oljke, kjer se oskrbniki zelo trudijo za

Skupina pohodnikov UNI 3 na poti na Goro Oljko

ugodno počutje in dobro postrežbo.

Peterica markacistov Vinske Gore se nas je udeležila obveznega izpopolnjevanja v Murski Soboti. Vsi udeleženci smo bili enotni v pohvali štirih študentk medicine, ki so odlično izvedle program prve pomoči. V prijetni družbi smo opravili tudi praktično delo obnove markacij na Pomurski planinski poti.

Sredi tedna je sledil pohod iz Retij mimo skrivnostne cerkve sv. Tilna do ostankov nekoč mogočnega gradu Smedlnik. Od tod so krásni razgledi na pomladno pokrajino s kuliso še vedno zelo zasneženih gora. Ljubljanskim osnovnošolcem je bilo to posebno

doživetje, saj so se lahko preizkusili tudi s plezanjem s pomočjo varoval po temeljnem skalovju gradu.

Še dva pomembna dogodka:

Planinska zveza ima novega predsednika. Bojana Rotovnika je nasledil Jože Rovnan (o tem pišemo posebej). PD Velenje pa je na svojem zboru dobilo novo predsednico. To je postala Alenka Es, ki obeta novo – žensko energijo. Vsekakor si zasluži iskrene čestitke z željo, da bo uresničila zastavljene cilje, ki niso lahki.

• Marija Lesjak

Bernarda Čeplak Poznič do ultramaratonske zmage

Vojakinja Slovenske vojske in članica AK Velenje, ultramaratonka Bernarda Poznič Čeplak, je pred kratkim opravila izjemno težak izziv, ultra težko 50 km progo v Mninšku pod Brdi v bližini Prage. To je bil eden od vsaj štirih letošnjih uspešnih in najboljših tekov za Euro cup. Spomnimo, da je bila Bernarda zmagovalka Najhitrejšega kroga v Velenju, letos pa šampionka

tudi na 50 km Ob mrzli reki v Ajdovščini. Mozirjanka, kot športnica pa tudi Velenjčanka, je bila 14. aprila zmagovalka tudi na Brdski Stezki na Češkem v dramatičnem boju z domačo šampionko Terezo Zuzankovo, krutim vremenom in v obračunom s seboj. Bernarda Poznič Čeplak si je že konec lanskega leta postavila visok cilj, doseči svoj najboljši čas v paketu letoš-

njih ultramaratonov za evropski pokal (do devet bitk v znanih evropskih deželah) - Eurocup ultramarathons 2018. Konkurenco 27 tekačic ultramaratonk je ugnala kot absolutna zmagovalka, med skupaj 115 tekači obeh spolov pa je dosegla skoraj enake čase kot moški.

»Ta zmaga mi pomeni veliko veliko, ker je to najprej velik uspeh in zmaga s samim seboj v bitki s

svojim telesom ter meja, do katere so odvisni nadaljnji uspehi. To mi je vilo novih psihičnih moči in trdno odločitev, da se spopadem tudi z ultra 100 km, pa še konec poletja nastopim na 34. ultramaratonu Celje-Logarska dolina (75 km)«.

• Jože Miklavc

Čeplak Pozničeva dobila češki ultra maraton Mninšek Pod Brdy.

Letos že osem tečajev

Velenje – Eden do pomembnih virov financiranja dejavnosti območnih združenj RK so tečaji prve pomoči za voznike motornih vozil. Velenjsko območno združenje jih je letos organiziralo že osem, udeležilo pa se jih je blizu 130 bodočih voznikov motornih vozil. Kot ugotovljajo, število kandidatov glede na vse manjše generacije otrok tudi v tem upada. Lani je združenje pripravilo 31 tečajev, udeležilo pa se jih je več kot 510 kandidatov za voznike osebnih vozil.

• tp

Državna kolesarska povezava D5

V občini Šmartno ob Paki predvidenih blizu 4 kilometre kolesarske poti – Po načrtih ministrstva povezava do leta 2022

Tatjana Podgoršek

Ministrstvo za infrastrukturo je pred nedavnim predstavilo v dvorani Marof Mladinskega centra Šmartno ob Paki idejni projekt ureditve državne kolesarske povezave D5 v šmarški občini in njenem vplivu na okolje. Na predstavitev so povabili lastnike zemljišč, po katerih je predvidena trasa omenjene povezave. Gre za blizu 4 kilometre kolesarske poti, trasa pa naj bi potekala po zemljiščih 30 lastnikov.

Kot so povedali predstavniki ministrstva, je kolesarska povezava del regijskega, državnega in tudi mednarodnega kolesarskega omrežja, saj bo povezala kraje Spodnje Svinjske doline proti Zgornji Savinjski dolini vse do Logarske doline in od tam naprej v Avstrijo. Tej povezavi se bo pridružila tudi kolesarska pot iz Koroške, katere sestavni del bo tudi kolesarska pot iz mestne občine Velenje.

Na območju občine Šmartno ob Paki naj bi predvidena trasa poteka skozi naselje Rečica ob Paki po obstoječih poteh, od tam naprej pa predvsem po levem nabrežju reke Pake skozi Šmartno ob Paki vse do sredine Paškega polja, kjer se bo priključila obstoječi poljski poti ob železniški progi. Pred mostom v Paški vasi bo trasa prečkala reko Pako, za kar je predvidena nova brv, in nato nadaljevala pot po obstoječi cesti skozi Paško vas. Pred Gorenjem bo zavila desno, se ponovno

priključila reki Paki ter ji sledila ob desnem bregu do izstopa iz lokalne skupnosti.

Povabilu na predstavitev se je odzvala polovica lastnikov zemljišč, njihova mnenja pa so bila deljena. Ti so izpostavili predvsem potrebo po zagotavljanju poplavne varnosti na

tem povezavo in nadgradnjo z obstoječimi šolskimi potmi. Razlagalci so zagotovili, da bodo pri nadaljnjem projektiranju pozorni na njihove pripombe in pobude.

Na občinski upravi pa so nam povedali, da razumejo strahove lastnikov zemljišč, saj še

Brv čez reko Pako v Rečici ob Paki naj bi bila sestavni del kolesarske poti državnega omrežja.

poti, težave glede ozkega prehoda kolesarske poti med stanovanjskim objektom in reko ob mostu čez Pako v Šmartnem ob Paki, predlagali so ureditev podhoda pod mostom v Rečici ob Paki, umestitev kolesarske povezave bliže osnovni šoli in športnim igriščem ter s

niso v celoti seznanjeni z vsemi potrebnimi informacijami. Soglasja za ureditev pa zagotovo ne bo prej, dokler s traso ne bo soglašalo 99 odstotkov lastnikov zemljišč.

Po načrtih ministrstva naj bi državno kolesarsko povezavo uredili do leta 2022.

KONCENTRACIJE PM10

V tednu od 23. do 29. aprila koncentracije PM10, izmerjene na merilnih lokacijah v Šoštanju, Škalah, Pesju in na mobilni postaji Šoštanj, niso presegle predpisane dnevne mejne vrednosti.

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

DNEVNE VREDNOSTI PM₁₀
v dneih (v mikro-g/m³)

op. mejna dnevna vrednost 50 mikro-g/m³ ne sme biti presežena več kot 35-krat v koledarskem letu

ONESNAŽENOST ZRAKA

V tednu od 23. do 29. aprila niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegale mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Zgodilo se je ...

od 4. 5. do 10. 5.

- **4. maja 1926** je umrl pravnik in prvi slovenski župan leta 1919 v Brežicah Gvidon Srebre, ki se je rodil 13. junija leta 1839 v Šoštanju;
- **4. maja 1980** je v oseminosemdesetem letu v Ljubljani umrl dolgoletni jugoslovanski maršal, politik hrvaško-slovenskega rodu in dolgoletni predsednik nekdanje Jugoslavije Josip Broz - Tito;
- **5. maja 1973** je Velenje obiskal predsednik poljske delavske partije Edward Gierek;
- **5. in 6. maja 1983** je bil v Velenju simpozij jugoslovanskih geologov na temo

- Geologija Šaleške doline;
- **6. maja 1937** se je v Velenju rodila prevajalka in moderatorica na Radio-televiziji Slovenija Ivanka Jana Čede, ki je umrla 5. marca 2005;
- **7. maja 1971** so v Velenju položili temeljni kamen za izgradnjo veleblagovnice Nama; v tej stavbi od leta 2005 naprej domuje velenjska knjižnica;
- **8. maja 1938** se je v Ponikvi pri Žalcu rodil ravnatelj, pedagog, družbenopolitični delavec in župan Velenja Pankrac Semečnik;
- prvi partizani so prišli v Šoštanj
- **8. maja 1945**, naslednjega dne je bila v Šoštanju že večina članov okrajnega odbora OF;
- **8. maja 1945** se je v Velenju rodil družbenopolitični delavec in znani Velenjčan Ciril Grebenšek Cic;
- leta **1955** so v Šmartnem ob Paki, v spomin na množične aretacije ljudi iz

Edward Gierek v Velenju (Foto Arhiv Muzeja Velenje)

- Šmartnega in okolice leta **1942**, razglasili **8. maj** za nekdanji občinski praznik;
- **8. maja 1987** so v Velenju odprli novo zgradbo Policijske postaje ob Celjski cesti, za katero so temeljni kamen položili 15. maja leta 1986;
- zvečer **9. maja 1945** je v zdraviški menzi v Topolšici nemški

- generalpolkovnik Alexander Löhr, komandant armadne skupine E in komandant nemških enot za jugovzhodno Evropo, pred predstavniki slovenske partizanske vojske podpisal kapitulacijo svojih enot, vdaja v Topolšici je bila enakovredna drugim delnim kapitulacijam nemških armad;
- štab 4. operativne cone je
- **9. maja 1945** postavil komando mesta Šoštanj, ki je bila pristojna za Šaleško in Mislinjsko dolino;
- **10. maja 1945** je bil v Šoštanju velik shod oziroma miting ob osvoboditvi;
- **10. maja 1962** se je rodil znani velenjski arhitekt Nande Korpnik; od leta 1990 dela v svobodnem poklicu kot arhitekt in ima svoj arhitekturno biro v Celju.

Damijan Kljajič

HOROSKOP

Oven od 21. 3. do 21. 4.

V naslednjih majske dni, ko boste spet več doma in v družini, boste spoznali marsikaj odličnega. Na zalogo se ne splača vznemirjati, zato se ne boste več. Vse kaže, da boste na čustvenem področju doživeli nekaj zelo lepega. Tudi zato, ker se boste prepustili toku dogodkov in ne boste preveč poslušali nasvetov tistih, ki mislijo, da vse vedo. Poslovno se vam obeta dobra ponudba. Preden karkoli odgovorite, krepko premislite. Dobro veste, kje je največja ovira. Nikar pa si na glavo ne nakopajte še več dela in obveznosti. Sami dobro veste, koliko energije imate trenutno na zalogi. Premalo za vse, kar bi želeli početi.

Bik od 22. 4. do 20. 5.

Še nekaj mirnih, skorajda zaspanih dni je pred vami. Zaposleni boste le toliko, kolikor boste sami hoteli. Tokrat vas, za razliko od nekaj preteklih tednov, obveznosti še ne bodo preganjale. Na svetlo vas ne bo zmamilo niti pozno pomladno sonce, saj počutje še ne bo takšno, kot si želite. V tišini doma pa ne boste le poležavali, ampak boste precej ustvarjalni. Tisti, ki ste vezani, imate srečo, da zna biti vaš partner zelo potrpežljiv. Razumel bo vašo željo po tišini in samoti. Za tiste, ki ljubezen še iščete, pa je nujno, da spet postanete bolj družabni. Sprejmite vsako vabilo, ki vas bo zvabilo iz domačega kraja.

Dvojčka od 21. 5. do 21. 6.

Majske počitnice so vam dobro dele. Spet boste dobili več energije in volje do življenja. Zato boste od nedelje dalje pogosteje načrtovali, kaj si želite tja do poletja še uresničiti na poslovnem področju. Pri tem ne boste velikopotezni, saj ste ugotovili, da je sproščeno življenje veliko več vredno kot denar. Ta vam ne bo polzel skozi prste, saj boste z njim ravnali zelo preudarno. Tudi zato, da boste lahko v službi malce počivali. Zdravje vam je že pokazalo, da ste svoje telo v prvih starih mesecih leta preveč obremenjevali. Sedaj boste živeli tako kot si resnično želite in kot si tudi zaslužite.

Rak od 22. 6. do 22. 7.

Uživali boste tako v delu kot trenutkih prostega časa. Včasih se tistim, ki vas obdajajo zdi, da v delu iščete izhod iz krize, a to ne drži. Kriza v partnerski zvezi je v teh dneh že preteklost. Sprjaznili ste se z izgubo, faza žalovanja je za vami. Sedaj ste predvsem jezni. Nase, ker niste nič opazili in na nekdanjega partnerja, ker vas je tako dolgo imel za norca. Novica, povezana z družino, bo končno dobra. Tudi zato boste lažje zadihali, saj vas ni skrbelo le za vašo prihodnost. Pri delu in športu bodite previdni in nikar preveč pogumni. Ker ste še raztreseni, so možne poškodbe.

Lev od 23. 7. do 23. 8.

Po dolgem času ste si med prvomajskimi prazniki privoščili zabavo, ki je še nekaj dni ne boste pozabili. Na njej ste spoznali osebo, ki se bo vse pogosteje prikradla v vaše misli. Ja, tudi sanjali boste o njej. Zjutraj vas bo grizla slaba vest, sploh, ko boste pogledali partnerju v oči. Ve, da se nekaj dogaja z vami, zato bo stanje doma zelo napeto. Zaupanja ne bo lahko ponovno zgraditi, saj ste tokrat flirtali vsem na oči. Partnerju vračate milo za drago, saj tudi on ni čisto nedolžen. Zdravje še ne bo najbolj trdno, zato pazite, da boste ob nihajočih temperaturah vedno primerno oblečeni.

Devica od 24. 8. do 23. 9.

Postali ste ljubosumni. Čutite namreč, da partner z vami ne deli več svojih skrivnosti, pravzaprav je med vama zelo slaba komunikacija. Če dvomite o partnerjevi zvestobi, to počnite odkrito. Veste namreč, da si ne domišljate, da se je spremenil do vas. Sedaj ga postavite pred dejstvo. Ni rečeno, da bo pripravljen na odkrit pogovor z vami. Če ne bo, naj vam bo jasno, da je tokrat resno. Z dobrimi navadami, ki koristijo vašemu zdravju, kljub stresnim dnevom ne prekinite. Gibanje vas bo reševalo, ko bodo misli najbolj temačne.

Tehnica od 24. 9. do 23. 10.

Prijatelji vam bodo v prihodnjih dneh v veliko pomoč, tudi zato, ker vedo, da jim tudi vi vedno priskočite na pomoč, ko jo potrebujejo. Drži, da se vse dobro dvakrat povrne, a žal vam tokrat ne bo čisto nič godilo, da se bodo vsi vrтели okoli vas. Navajeni so, da ste polni življenja, sedaj pa žal ne boste. Ne le, da boste nekoga zelo pogrešali, ne boste imeli prave volje do dela. Manjkalo vam bo vztrajnosti, po svoje pa tudi poguma. Morda ste si izbrali tudi napačno motivacijo. Daleč najboljša je, če je povezana z ljubeznijo. Vam pa bodo tudi nežnosti v dvoje povsem odveč. To pa ni dobro, tudi zdravo ne.

Škorpion od 24. 10. do 22. 11.

Čeprav ste zadnje čase precej neodločni, saj se vam življenjsko razočaranje pozna tudi na obrazu, boste v naslednjih dneh zelo učinkoviti pri urejanju uradnih zadev. Zelo hitro vam bo uspelo urediti nekaj, česar vas je bilo kar malce strah, sploh, ker niste bili odvisni sami od sebe. Čeprav boste v svojih zahtevah morali malo popustiti, boste zadovoljni. Iztekle so bo boljše kot ste računali. Sedaj, ko boste lahko odvrgli strahove in bo obračun s preteklostjo končan, se boste lahko ozrli v prihodnost. Ne hitite, v zadnjem času ste se že dvakrat opekli.

Strelec od 23. 11. do 21. 12.

Odločite, da letos zategnete pas in privarčujete za nekaj, kar si že dolgo želite, bo še trdna. Tudi zato, ker se vedno držite obljub, ki jih določite sami sebi. Prihranki bodo sedaj že tolikšni, da lahko začnete izbirati, pri tem pa si boste vzeli čas. Toliko, da bo partnerju prekipevalo. Tudi zato, ker boste tako preokupirani z nakupovanjem, da ne boste imeli časa zanj. To, da se mu ne posvečate dovolj, pa je že staro dejstvo. Potrpežljivo ga počasi mineva, kar boste občutili tudi vi. Osrečili ga boste, če ga boste odpeljali vsaj na enodnevni izlet. Naj bo aktiven, pa bo še lepši.

Kozorog od 22. 12. do 20. 1.

Potem ko vas bodo pomirili in bo odpadla skrb, kaj se dogaja z vami in vašim telesom, boste spet uživali v vsakem trenutku dneva. In to še nekaj dni. Najlepše vam bo doma, saj vas spet čakajo dnevi, ko boste veliko v službi. Zato boste toliko bolj cenili trenutke, ki jih boste lahko preživeli s pravimi prijatelji, ki jih boste vabili kar k vam domov. Pri poslih se žal gibljete v neznanih in nevarnih vodah. Partnerju vaše početje ni všeč. Vprašanje je, kako dolgo vam bo še zaupal, če mu ne boste povedali vsega, kar se dogovarjate. Povejte mu, saj bo razumel. Tudi pomagalo bo, če bo le lahko.

Vodnar od 21. 1. do 19. 2.

Ni dovolj, če se družite le s partnerjem. Sploh, ker zadnje čase ne veste več, kaj vse se dogaja okoli vas. Kar ni dobro, saj ste v občutljivem poslovnem trenutku. Če boste s tem nadaljevali, boste zamudili pomembno poslovno priložnost, saj boste brez pravih informacij. Četudi pri tem ne uživajte, morate nujno, čim prej na kakšno kavo tudi s tistimi, ki jih nimate najraje. Dobro pa veste, da imajo veliko informacij. Na eno boste zelo težko čakali. Ta teden je še ne boste dočakali. Slutnja, da se ne bodo uresničile vaše želje, pa bo vsak dan močnejša. Zdravje? Alergije bodo mnogim še delale težave.

Ribi od 20. 2. do 20. 3.

Dnevi vam bodo prehitro minevali, saj boste takoj po praznikih močno zasuti z delom. Nič vam ne bo težko, a utrujenost boste vseeno čutili že na začetku prihodnjega tedna. Največja skrb bo odpadla v terek, ko se bodo drugi odločili namesto vas. Čeprav ne boste priznali, boste veseli njihove odločitve, saj vas bodo z njo razbremenili. Kljub temu boste imeli nekaj težav s svojimi željami in pričakovanji vaše okolice. Od vas pogosto pričakujejo preveč. Dokler boste samo nesebično dajali, ne pričakujte, da bo kaj drugače. Ko boste postavili kakšen pogoj, bo takoj drugače. Zato bodite bolj odločni!

Četrtek, 3. maja

TV SLO 1

06.45 Dnevnikov izbor
07.00 Dobro jutro, poročila
11.15 Vem!, kviz
12.00 Nigel Latta dela eksplozivne poskuse, dok. ser.

TV SLO 2

06.30 Otroški kanal
07.00 Kravica Katka, ris.
07.05 Telebajski, lutkovna nan.

POP

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Robocar Poli, risanka

vtv

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

Petek, 4. maja

TV SLO 1

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan
11.15 Vem!, kviz

TV SLO 2

06.30 Otroški kanal
07.00 Kravica Katka, ris.
07.05 Telebajski, lutkovna nan.

POP

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Robocar Poli, risanka

vtv

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

Sobota, 5. maja

TV SLO 1

06.00 Kultura, odmevi
07.00 Srečo kuha Cmok: Tista o rižu
07.15 Leonardo, ris.

TV SLO 2

06.30 10 domačih
07.00 Najboljše jutro
09.10 Na lepše
09.55 Iška, dok. nan.

POP

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

vtv

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Miš maš, Poklic: Policist

Nedelja, 6. maja

TV SLO 1

07.00 Čarli in Mimo, ris.
07.05 Penelopa, ris.
07.10 Vrtni palček Primož, ris.

TV SLO 2

07.00 Duhovni utrip: Bhakti Marga
07.15 Mura - obrabi iste reke, dok. odd.

POP

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

vtv

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Miš maš, Poklic: Policist

Ponedeljek, 7. maja

TV SLO 1

06.10 Utrip, zrcalo tedna
07.00 Dobro jutro, poročila
10.15 Kuharija na kubik, kuharska odd.

TV SLO 2

06.30 Otroški kanal
07.00 Kravica Katka, ris.
07.05 Telebajski, lutkovna nan.

POP

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

vtv

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

Torek, 8. maja

TV SLO 1

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan: Kuhanje v koprskem studiu

TV SLO 2

06.30 Otroški kanal
07.00 Kravica Katka, ris.
07.05 Telebajski, lutkovna nan.

POP

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

vtv

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

Sreda, 9. maja

TV SLO 1

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan: iz mariborskega studia

TV SLO 2

06.30 Otroški kanal
07.00 Kravica Katka, ris.
07.05 Telebajski, lutkovna nan.

POP

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

vtv

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

KNJIŽNI kotichek

PRIDE, B. L. : Zgodba o Margot in Ulfu: romantična pravljica

od – Odrasli / 821.163.6 - Slovenski romani

Kdo med nami ne pozna pravljice o Rdeči kapici? Tokrat je to mistična, romantična in celo temačna zgodba. Margot in je mlado dekle, ki od babice dobi v dar čudovit in vpadljiv rdeč plašč.

Margot in njeno mamo že celo življenje obdajata skrivnost in drugačnost, ki se je vaščani zelo zavedajo, sedaj, ko je postala mlado dekle, je vpadljiva tudi njena nenavadna lepota, ki sproži že stare včasih pozabljen predhodke, govornice, strah in nevoščljivost.

Margot se pred vaščani in naslednjim snubcem zateka v gozd, vendar tudi tam ima občutek, da jo nekdo ves čas opazuje.

ERBA, MARCO: Med nama

ml – Mladina / M - Leposlovne knjige od 13. leta

Sledimo dvema zgodbama najstnikov, ki obiskujeta isto srednjo šolo, Eda in Chiare, ki pa se še ne poznata. Edo je navzven sicer tih fant, vendar v njem kar vre od močnih čustev in misli. Za očetov poslovni neuspeh krivi priseljence, predvsem Kitajce, ki jih vidi povsod, kjer jih prej ni bilo in sedaj je en tak Kitajček celo njegov sošolec, ki sedi v klopi zraven njega. Na skrivaj pa je tudi zaljubljen v prijateljico.

Chiara je skavtinja, pridna očetova punčka, ki pa si želi biti ena izmed priljubljenih punc. Na Facebooku objavi svojo fotografijo in odziv je kar zanimiv. Spoprijateljeli se z Lucrezio, ki ima že kar nekaj izkušenj s fanti in njeni nasveti so za Chiaro neprecenljivi in jo spravijo v velike težave. Oba, Eda in Chiara čaka trda šola odrasčanja.

RIGGS, RANSOM: Otok nenavadnih otrok

ml – Mladina / M - Leposlovne knjige od 13. leta

Jakob kot otrok uživa v zgodbah o čudežnem svetu, pošastih in junakih, ki mu jih pripoveduje dedek. V te zgodbe verjame z vso srčnostjo, vendar starši ga prepričujejo, da je dedek dementen in da zgodbe niso smiselne. Vendar tu so tudi fotografije, ki pričajo o resničnosti zgodb. Jakob se kljub

ovirajoči družini odpravi na čudno in samotno potovanje, ki temelji na dedkovi zapuščini. Tako ga iskanje resnice zanese na otok ob britanski obali. Tam odkrije čudne prebivalce, ki domujejo v vili, ki je bila nekoč razkošno zavetje za prav posebne sirote.

Knjiga je dobila tudi svojo filmsko priredbo v režiji Tima Burtona.

TUCKERMANN, ANJA: Vsi tukaj, vsi skupaj!

ml – Mladina / 31 - Sociologija

Slikanica, ki obravnava občutljive, aktualne in pomembne teme, namenjena tako najmlajšim, kot tudi odraslim. Prevedena je v več jezikov in je prejela že več uglednih knjižnih nagrad, tudi našo Zlato hruško, priznanje za kvalitetno mladinsko delo.

Otroci predstavljeni v tej knjigi so iz različnih koncev sveta, govorijo različne jezike, imajo različne navade, pesmice pojejo v svojem jeziku, ampak imajo nekaj skupnega, so otroci, vsi so radovedni, se radi igrajo in zdaj vsi živijo v naši državi.

Včasih je lahko to tudi narporno, do drugačnosti smo tudi velikokrat nezaupljivi. Ta slikanica pa na zabaven način vodi k pogovoru in premisleku.

V Mini teatru je bila po motivih slikanice v režiji Roberta Walta uprizorjena lutkovna predstava.

FAVILLI, ELENA: Good Night Stories for Rebel Girls

ml - Mladina / M eng - Leposlovne knjige od 13. leta v angleškem jeziku

Knjiga je bila v Ameriki izbrana za mladinsko knjigo leta, ker se odkrito sprašuje, kaj bi se zgodilo, če se princeske v pravljicah ne bi poročile z očarljivim princem in bi raje one vodile kraljestvo ali pa bi postale uspešne direktorice svojega podjetja ali pa kar astronautke.

V knjigi je z besedo in ilustracijo predstavljenih šestdeset izjemnih, uspešnih žensk iz celega sveta, ki so uspešne na področju znanosti, se ukvarjajo z modo, politiko, športom, novinarstvom, so pisateljice, plesalke, vohunke ...

»To so resnične pravljice za junakinje, ki zagotovo ne potrebujejo reševanja.«

■ MB

kdaj • kje • kaj

VELENJE**Četrtek, 3. maj**

- 13.00 Društvo Novus, Center za družine Harmonija
Neformalno druženje: Activity
- 13.30 Dom za varstvo odraslih Velenje
Bralne urice
- 18.00 Knjižnica Velenje, študijska čitalnica
Srečanje članov Gobarskega društva Marauh Velenje
- 19.00 Glasbena šola Velenje, Modra dvorana
Andreja Krt, sopran
- 19.19 Knjižnica Velenje, študijska čitalnica
Po poti vodnih kapelj
- 19.30 Glasbena šola Velenje, Orgelska dvorana
Stral pungente d'Amore (Amorjeva ostra puščica), koncert

Petek, 4. maj

- 10.00 Društvo Novus, Center za družine Harmonija
Zdrav življenjski slog: Prehrana nekoč in danes
- 21.00 eMce plac
Mosh Till You Drop IV: Rotting Christ, Infest, Natur, Kholn

Sobota, 5. maj

- 7.00 Ploščad Centra Nova in Cankarjeva ulica
Mestna tržnica Velenje
- 18.00 Zdraviliški park v Topolšici
Osrednja slovesnost ob dnevu zmage
- 19.00 Rdeča dvorana
Gorenje Velenje : Krka

Nedelja, 6. maj

- 9.00 Društvo upokojencev Vinska Gora
Pohod na Paški kozjak

Ponedeljek, 7. maj

- 17.00 Knjižnica Velenje, otroški oddelek
Ustvarjalna delavnica za otroke: Pomladna lučka
- 17.00 Knjižnica Velenje, pravljčna soba
Ura pravljic v bosanskem jeziku
- 19.19 Knjižnica Velenje
Zvočna kopel
- 19.30 Glasbena šola Velenje, Velika

- dvorana
Predmaturitetni koncert: Lara Ramšak, klarinet
- 20.00 Kino Velenje, velika dvorana
Filmsko gledališče: 120 utripov na minuto

Torek, 8. maj

- 8.00 Mestna občina Velenje, sejna soba
28. seja Sveta Mestne občine Velenje
- 8.00 RKS OZ Velenje (Prešernova 9 b)
Brezplačne meritve krvnega tlaka in sladkorja
- 9.30 Galerija Velenje
Likovna delavnica za skupine iz vrtca ob razstavi Tomaža Lundra
- 13.00 Društvo Novus, Center za družine Harmonija
Neformalno druženje: Medgeneracijski turnir v metu na koš
- 17.00 Knjižnica Velenje, pravljčna soba
Ura pravljic v angleškem jeziku
- 17.00 Vila Rožle
Torkova peta: Evropski mozaik, ustvarjalnica za otroke in odrasle
- 19.30 Glasbena šola Velenje, Velika dvorana
Predmaturitetni koncert: Erik Glinšek – harmonika in Jan Ovčjak – trobenta

Sreda, 9. maj

- 8.00 KUD Dudovo drevo
Dan kamišibaja: Zaigraj kamišibaj!, kamišibaj maraton
- 9.00 Kino Velenje
Skozi naše oko – predstavitev filmov dijakov Elektro in računalniške šole Velenje
- 10.00 Knjižnica Velenje, študijska čitalnica
Moč branja, bralni klub za odrasle
- 10.00 Dan odprtih vrat in razstava ročnih del
- 11.00 Društvo Novus, Center za družine Harmonija
Zdrav življenjski slog: Pet metod, kako zdravo shujšati
- 17.00 Knjižnica Velenje, pravljčna soba
Dan kamišibaja: Zaigraj kamišibaj!
- 17.00 Knjižnica Velenje, študijska čitalnica

- Ustvarjalno druženje
Dom kulture Velenje, predverje male dvorane
Dan kamišibaja: Zaigraj kamišibaj!
Dom kulture Velenje, velika dvorana
Koncert Lare Jankovič: Kako diši svoboda, kakšne barve je mir?
- 19.30 Glasbena šola Velenje, Velika dvorana
Predmaturitetni koncert: Gašper Dermol – trobenta in Slavko Lesnik – harmonika

ŠOŠTANJ**Četrtek, 3. maja**

- 17.00 Mestna knjižnica Šoštanj
Ura pravljic

Petek, 4. maja

- 19.00 Kulturni dom Šoštanj
Komični muzikal V vasi mojega dekleta v izvedbi MePZ Skorno (premiera)

Nedelja, 6. maja

- 15.00 Kulturni dom Šoštanj
Komični muzikal V vasi mojega dekleta v izvedbi MePZ Skorno (druga predstava)

Ponedeljek, 7. maja

- 8.30 Zbirno mesto pred Občino Šoštanj
Sprehod za zdravo telo s tablico v roki
- 10.00 Mestna knjižnica Šoštanj
Knjižni sejem
- 18.00 Ribiški dom ob šoštanskem jezeru
Redni tedenski bridge turnir

Torek, 8. maja

- 8.00 Središče za samostojno učenje Šoštanj
Izboljšajmo uporabo pametnih telefonov
- 18.30 Mestna knjižnica Šoštanj
Žiga Miklavc: Potepi za Srcom v neznanu

Sreda, 9. maja

- 10.00 Središče za samostojno učenje Šoštanj
S pomočjo branja do znanja slovenščine

ŠMARTNO OB PAKI**Nedelja, 6. maja**

- 10.00 Športni park Šmartno ob Paki
Nogomet (U13) – NK Šmartno 1928 : ND Mozirje
- 10.30 Cerkev na Gori Oljki
Šmarška nedelja na Gori Oljki, sveta maša in pohod PD Šmartno ob Paki

Ponedeljek, 7. maja

- 19.00 Hiša mladih – sejna soba
Redno mesečno srečanje Svetniške skupine Liste za napredek občine

Lunine mene

8. maja - zadnji krajec ob 4.09

CITY CENTER Celje

- Četrtek, 3.5. Biotrznica
- Petek, 4.5. od 14.00 dalje Kmečka tržnica
- Nedelja, 6.5. od 11.00 do 12.00, Pravljične urice – Ela Počasnela
- Vsako zadnjo nedeljo v mesecu ob 13. uri svet lutk in njihovih zgodb – 27.5.2018 na osrednjem prostoru, ZELIŠČKOTI v izvedbi Kulturnega društva Smeško.
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki Citycentra.

Nenavadni, a zelo uporabni stoli Domna Slane

Priznani akademski slikar, kipar in oblikovalec **Domen Slane** že več kot desetletje oblikuje in izdeluje tudi stole.

Gre za unikatne stvaritve, ki niso prav posebna imena, kot so: mična gospodična, klavirski stol, ritoliznik ... v dolgi vrsti nenavadnih stolov lahko vidimo raznovrstno kmečko orodje, konjsko opremo, kot so sedlo ali podkve, pa volovski jarem in lesena koleša starih vozov.

Razstava unikatnih stolov je na ogled v Citycentru Celje do 10. maja.

Gostje, med katerimi so bili modna oblikovalka Maja Štamol Droljč, glasbenik in moderator Franci Podbrežnik in modna oblikovalka Barbara Repinšek, so si z zanimanjem ogledali razstavljenе umetniške skulpture – stole in jih tudi preizkusili. Za glasbeno vzdušje je poskrbel godalni kvartet Maxima.

Koncert baročne glasbe

Danes, 3. maja ob 19.30 bo v orgelski dvorani Glasbene šole Velenje koncert zgodnjebaročne italijanske glasbe, ki ga bodo na izvirne stare instrumente izvedli študentje konservatorija Johanna Josepha Fuxa iz Gradca (Avstrija). Vstop je prost.

KINO spored v mali in veliki dvorani Hotela Paka**POLDI: PUSTOLOVŠČINE POGUMNEGA PTIČKA**

Ploey - You Never Fly Alone, sinhr. animirana pustolovščina, 84 minut (Islandija, Belgija). Režija: Árni Ásgeirsson
Slovenski glasovi: Slovenski glasovi: Jaka Dolinšek, Uroš Buh, Nina Kaludjerovič, Štefan Kušar, Romana Golavšek
Petek, 4. 5., ob 18.00 - 3D
Sobota, 6. 5., ob 18.00
Nedelja, 7. 5., ob 16.00, 3D – otroška matineja

MAŠČEVALCI: BREZMEJNA VOJNA

Avengers: Infinity War
Akcijska pustolovščina, 155 minut (ZDA)
Režija: Anthony Russo, Joe Russo

Igrajo: Tom Holland, Scarlett Johansson, Karen Gillan, Tom Hiddleston, Chris Hemsworth
Petek, 4. 5., ob 21.45
Sobota, 5. 5., ob 20.00 - 3D
Nedelja, 6. 5., ob 17.45

SICILJANSKI DUHOVI

Sicilian Ghost Story
Drama, 122 minut (Italija, Francija, Švica)
Režija: Fabio Grassadonia, Antonio Piazza
Igrajo: ulia Jedlikowska, Gaetano Fernandez, Corinne Musallari, Andrea Falzone
Petek, 4. 5., ob 18.15 – mala dvorana
Sobota, 5. 5., ob 20.30 – mala dvor.

POČUTIM SE LEPO

I feel pretty
Komedija, 110 minut (ZDA)

Režija: Abby Kohn, Marc Silverstein
Igrajo: Amy Schumer, Michelle Williams, Emily Ratajkowski, Lauren Hutton, Naomi Campbell
Petek, 4. 5., ob 19.45
Nedelja, 7. 5., ob 20.30

VZTRAJANJE

Perseverance
Drama, 108 minut (Slovenija, Hrvaška, Srbija, Italija)
Režija: Miha Knific
Igrajo: Štefka Drolc, Katarina Čas, Deme-ter Bitenc, Matevž Biber, Aljaž Tepina, Dafne Milfoe
Petek, 4. 5., ob 20.30 – mala dvor.
Sobota, 5. 5., ob 18.30 – mala dvor.
Nedelja, 6. 5., ob 19.00 – mala dvor.

NAJTEMNEJŠA URA

The Darkest Hour
Zgodovinska biografska drama, 128 minut (VB)
Režija: Joe Wright
Igrajo: Gary Oldman, Lily James, Ben Mendelsohn, Stephen Dillane, Kristin Scott Thomas,
Ponedeljek, 7. 5., ob 17.30

120 UDARCEV NA MINUTO

120 battements par minute
Drama, 140 minut (Francija)
Režija: Robin Campillo
Igrajo: Nahuel Pérez Biscayart, Arnaud Valois, Adèle Haene, Antoine Reinartz
Ponedeljek, 7. 5., ob 20.00 – filmsko gledališče

107.8 MHz

Radio Velenje

Nagradna križanka Svečarstva Lesk

	SESTAVIL PEPS	ZAČETNI DEL SKOKA (SPORT.)	DELAVEC V PROIZVOD. PIVA	SLOVENSKA PEVKA (HORVAT)	SEVERNO-ATLANTSKI VOJAŠKI PAKT	KREMEN, KRESILNI KAMEN	OREL V NEMŠKIH GRBIH
	BREZPETNI POLETNI CEVELJ Z JERMENI						
	KRAŠKA PLANOTA V BOSNI						
	PLETENA JOPIČA (KNJIŽ.)						
	PALMA IZ TROPSKIH DEŽEL						PISMENO POTRDILO, SPRICEVALO, IZVID
NaŠ ČAS	IZDELOVALEC KRST (REDKO)	OBRAT ZA LAKIRANJE	ŽENA KATERI Mož JE UMRL AKVARIUS-KA RIBICA			IVO ANDRIČ	ZOGA IZVEN IGRISČA
ANTIČNA GRŠKO-RIMSKA KNJIZEVNOST						NIZEK ŽENSKI PEVSKI GLAS	MENIČNO JAMSTVO
KRSTA (KNJIŽ.)				ZELEZARSKO NASELJE V MEZIŠKI DOLINI	A		
PONESREČENA ReC, SPAKA (EKSPR.)				AFRIŠKA ANTILOPA	V	MNENJE, MIŠLENJE O ČEM	PRAVO (LAT.)
NASILJE, ZATIRANJE					A	KENZO TANGE	DALJŠE ČASOVNO OBDOBJE
ORIENTALSKO RIZEVO ŽGANJE				SELIŠKARJEVA ZBIRKA CRTIC	L		TIP RUSKEGA OSEBNEGA AVTOMOBILA
RAJKO NAHTIGAL			OLJNA REPIČA (NAR.)	GRŠKI MITOLOŠKI LETALEC			REZULTAT
NaŠ ČAS	EVROPSKA DRŽAVA				R	ZNAMENJE V OBLIKI STEBRA	KRALJI ŽIVALI
ALDEHID OCETNE KISLINE	VISOKA IGRALNA KARTA				I		
RIBIŠKA MREŽA			SLABA, NEPRIMERNA NAVADA		P	VINSKA TRTA (ZAST.)	DRŽAVNI ZBOR
					S		

Lesk d.o.o.
Trgovina Velenje - Partizanska 2
Tel.: 059 061 150

Delovni čas:
Ponedeljek – petek: 8.00 – 16.00
Sobota: 8.00 – 12.00
Nedelja in prazniki: zaprto

VSE ZA KRST

Krstne sveče – klasične ali sveče po naročilu z imenom, datumom rojstva ali sliko, prtčki in darilni seti ...

- Sveče za vse priložnosti (dišeče, dekorativne, krstne, poročne, elektronske, steklene, oljne, nagrobne)
- Vaze
- Kipci
- Rože – svilene
- Dekoracija žalnih sveč
- DARILNI PROGRAM ZA BIRMANKE IN BIRMANKE**

Rešitev križanke pošljite na naslov: Naš čas, d. o. o., Kidričeva 2 a, 3320 Velenje, s pripisom »Lesk«, najkasneje do ponedeljka 14. maja. Izžrebali bomo tri nagrade. Nagrajenci bodo obvestila o nagradi prejeli po pošti.

RADIO VELENJE

Zdravniški nasveti, gostja: **Nia Jakop**, dipl. fizioterapevtka iz Zdravstvenega doma Velenje. Tema: **telesna dejavnost**

ČETRTEK, 3. maja 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 Zanimivosti; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Naš gost; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; 18.00 Frekvenca mladim; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 4. maja 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; 18.00 Vija vaja (otroška oddaja); 18.30 Poročila; Gospodarski utrip; 19.00 Na svidenje.

SOBOTA, 5. maja 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; 17.00 Zimzelene melodije; 18.00 Frekvenca mladim; 18.30 Poročila; 19.00 Na svidenje.

NEDELJA, 6. maja 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; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; Verska iskanja; 19.00 Na svidenje.

PONEDELJEK, 7. maja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 107,8 Podjetniški kotiček; 9.30 Poročila; 10.00 Nasvidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 8.00 Vija vaja; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 8. maja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 9. maja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje.

Nagrajenci križanke »Gorenje GTI Zetor«, objavljene v tedniku Naš čas dne 19. aprila 2018, so:

- Ana Kotnik, Meškova 4, 3320 Velenje;
 - Anica Čerenak, Čufarjeva 3, 3320 Velenje;
 - Lidija Nabernik, Šalek 91, 3320 Velenje.
- Nagrajenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti. Čestitamo! Rešitev gesla: GORENJE GTI

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

- 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

nikoli sami 107,8 MHz RADIO VELENJE

GIBANJE prebivalstva

Upravna enota Velenje

POROKE
ZIDARN ROBERT, Velenje, Podkraj pri Velenju 64A in TRŽAN KATARINA, Velenje, Podkraj pri Velenju 64A

SMRTI
HARTMAN IVAN, roj. 1936, Velenje, Šlandrova cesta 12; GRILC MARTA, roj. 1934, Velenje, Podkraj pri Velenju 68 I; JUHART KARL, roj. 1943, Velenje, Cesta VI 14

DEŽURSTVA

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

LEKARNA VELENJE
Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898 18 80.

ZOBOZDRAVNIKI
(V dežurni zobni ambulanti ZD Velenje, Vodnikova 1, od 8. do 12. ure).

VETERINARSKA POSTAJA
Šaleška Veterina, d. o. o., tel.: 03 8911 146, dežurni gsm 031 688 600. **Delovni čas ambulante Velenje, Cesta talcev 35:** ponedeljek - petek od 7.30 - 18.00, sobota od 8.00 - 13.00

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

Super priložnost – dodatno znižana cena – ne zamudite!
PRODAMO – PODKRAJ PRI VELENJU: hiša, samostojna, adaptirana, 182 m², samostojna, adaptirana, 1. 2010, 1.184 m² zemljišča, na sončni dominantni legi s čudovitim razgledom na okoliške gozdove. Hiša v treh etažah v pritličju obsega 2 garaži, shrambo, toplotno podpostajo (toplovod) in WC. V nadstropju so 4 sobe, kuhinja ter kopalnica. Mansarda še ni urejena in jo je mogoče urediti po lastnih željah in potrebah. Hiša je obnovljena (okna, vrata, streha ...) in takoj vseljiva. Idealno za družino, ki si želi uiti mestnemu vrvežu in vseeno ostati v bližini mesta (5 minut do centra). El v izdelavi. Cena: 145.000 €

več na www.habit.si

mali OGLASI

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

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

STIKI-POZNAVSTVA
ŽENITNE ponudbe po vsej državi, predvsem za ljudi zrelih, starejših let,

primanjkuje žensk, deklet. Mnogim uspe, bodite med njimi, 031 836 378. <http://www.zau.si>

NEPREMIČNINE
MANJŠO hišo, z gradbeno parcelo, na odlični lokaciji, Koroška 37 v Velenju, prodam. Kočevar, Gsm: 041 954 089.

PRIDELKI
JABOLČNIK, domači kis, borovničev, medenovcev ter več vrst žganja, prodam. Gsm: 041 687 371.

Doma vzgojene sadike, zelenjave in balkonskega cvetja ter mnogocvetne vrtnice in ciprese (tuhja smaragd – različnih velikosti), prodam. Bevče pri Dolinški Gsm: 031 346 155 in 031 750 10

RAZNO
KLET FURLAN vabi na pokušino refoška, caberneta, malvazije in drugih vin v lasten vinotoč na Kidričevi 57, v Velenju. Odprto vsak dan od 10. do 17. ure. Ponedeljek zaprto. Tel. 03 58 62 411

Profesionalno in s pieteto 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.podkraj@kp-velenje.si

Prešerno in veselo prvomajsko druženje

Mestna občina Velenje je skupaj s Festivalom Velenje in tukajšnjima največjima sindikatoma SKEI in SPSS pripravila odlično obiskano prvomajsko druženje na Graški gori

Mira Zakošek

V praznično prvomajsko jutro smo se prebivalci Šaleške doline prebujali ob zvokih godbe na pihala, tako kot je v tem okolju, kjer je delavska pripadnost še vidno živa in odločna, običaj že več desetletij. Četudi velikokrat različnih pogledov in mišljenj, večino boj za delavske pravice, tovarištvo in medsebojna solidarnost združijo in povežejo in iz tega nastane prijazno druženje in veliko veselje, ki rojeva voljo in odločnost, da Šaleška dolina oziroma ljudje v njej premagujejo vse še tako velike težave.

Mnogi so na srečanje na Graški gori z različnih smeri krenili peš že zgodaj zjutraj, drugi pa so izkoristili in se del poti peljali z brezplačnimi avtobusi, kolesi ali drugimi prevoznimi sredstvi. Na Graški gori, znani kot gori jurišev, jih je pričakalo praznično in veselo razpoloženje. Mednje so delili rdeče nageljne, simbol dela in boja za delavske pravice. Svoje je naredilo še res prijazno vreme in ni ga bilo, ki ne bi bil vesel različnih srečanj in dneva in tako tudi

Delavska himna in Zdravljica sta "dvignili" udeležence. V ospredju župan Mestne občine Velenje Bojan Kontič in ministrica za obrambo Andreja Katič.

sam nekaj prispeval k res prazničnemu razpoloženju. Seveda so organizatorji poskrbeli tudi za okrepčilo. Vsakemu je pripadala porcija odličnega golaža. Tudi to je tradicija Graške gore. Čeprav je bilo tu največ Šalečanov, pa so že tablice pokazale, da so na to srečanje prišli ljudje tudi od drugod iz Štajerske in Koroške.

Slavnostni govornik je bil župan Mestne občine Velenje

Bojan Kontič, ki je v svojem energičnem govoru poudaril, da delavski boj še ni izbojevan. Nasprotno, krizo so imetniki kapitala izkoristili za svojo še večjo obogatitev, prigrabili so si dodatno premoženje, delavci pa so pristali na nižjih plačah in z manj pravicami. »Ampak prišel je čas in prepričan sem, da je treba strniti vrste in doseči ureditev, ki bo pravičnejša. Ne zah-

tevamo, da bi kapital ostal brez donosa, a pravično mora biti ovrednoteno tudi delo, znanje in energija, ki ga v delo vlagamo.« je bil konkreten. Postregel je z nekaj statističnimi podatki. Pred krizo je bil odstotek svetovnega prebivalstva lastnik 47 odstotkov svetovnega premoženja, po krizi že polovico. Veselil se je številne udeležbe na Graški gori in izrazil zadovoljstvo, da je Mestna občina Velenje socialna občina, ki ji to marsikdo zavida. Poudaril je, da so se zato lani, ko so sindikati sporočili, da srečanja ne zmorejo več organizirati, odločili, da jim pomagajo. Ob tem je menil, da je škoda, da je sindikat organiziran v toliko manjših, saj bi bilo veliko bolj učinkovito, če

bi jih bilo manj, saj bi bili tako močnejši. Zagotovil je, da bodo ta srečanja na Graški gori vsaj tako dolgo, dokler bo župan. Poudaril je, da v tukajšnjem okolju vendarle živimo drugače in socialno naravnano, dokaz za to pa so številni brezplačni programi, ki jih občani lahko uporabijo. Predvsem pa je poudaril, da ta občina nikoli ni obrnila hrbtna najbolj ranljivim skupinam.

Opozoril je tudi, da bi bila dolina danes izropana in pozabljena, če ne bi bilo novega bloka elektrarne, ki je pravzaprav edini veliki projekt, ki ga je v zadnjih letih tej državi uspelo uresničiti. Da bi Šaleška dolina brez proizvodnje elektrike propadala, pa je v svojem govoru opozo-

nila tudi predsednica sindikata KNSS Neodvisnost Evelin Vesenjak, ki je dejala, da bi bila v tem primeru podobna Zasavju, katerega zgodbo zelo dobro pozna, saj je sama iz tistih krajev.

Druženje se je na Graški gori v res prešernem in veselem razpoloženju nadaljevalo v pozno popoldne, popestrili pa so ga s številnimi družabnimi in športnimi aktivnostmi, med drugim tradicionalnim pohodom na Jasenjakov hrib.

Kulturno-zabavni program so pripravili Pihalni orkester Premogovnika Velenje, Moški pevski zbor Kajuh, Moški pevski zbor Društva upokoencev Velenje in ansambel Rosa.

Pihalni orkester Premogovnika Velenje je z budnicami prebujal prebivalce Šaleške doline, je pa tudi redni spremljevalec prvomajskih srečanj na Graški gori

REKLI SO » Matjaž

Pergovnik, samostojni podjetnik: »Ta praznik mi ogromno pomeni, predvsem cenim srečanje s prijatelji, mnogih med njimi nisem videl že več kot deset let. Ponosen sem, da se tako veselim delovni ljudje, ki smo v številnih podjetjih pustili svoje žulje in tudi del sebe in se kljub vsem peripetijam, ki smo jim priča, sproščeno in veselo zabavamo. Ob prazniku sporočam vsem, da naj zaupajo v pošteno delo, to še posebej priporočam mladim, zagotovo jih bo to pripeljalo k zadovoljstvu tako v poslovnem kot zasebnem življenju.«

Barbara Srnovršnik, brezposelna gastronominja: »Tole srečanje mi ogromno pomeni, vsako leto pridem in vedno sem zelo zadovoljna. Druženje s prijatelji, topla srečanja in brezskrben dan,

in odvisni od pomoči upokoencev, ki imajo tako in tako slabe pokojnine.«

še kako koristi vsakemu in prinaša novo energijo. Pa tudi misli o delu, vrednotah je prav prijazno slišati.«

Marjan Prisljan, upokojenec: » Prvega maja si brez tegale srečanja na Graški gori sploh ne znam predstavljati, nekako ga že mnoga leta poistovetim z delavskim praznikom in ponosen sem, da sem del tega dogajanja. To mi je drag spomin na stare čase. Odraščal sem v Jugoslaviji in zdi se mi, da nam je bilo veliko lepše, kot je današnjim mladim. Mnogi so brezposelni

Praznik dela osvetlili številni kresovi

Kresovi so simbol delavskega gibanja in po Šaleški dolini zagorijo številni – Osrednji je bil v Mestni občini Velenje pod Belim dvorom na Gorici

Mira Zakošek

Velenje, 30. aprila – Srečanja ob kresovih so med prebivalci Šaleške doline zelo priljubljena, letošnje toplo vreme pa je pritegnilo še posebej veliko obiskovalcev. Tako je bilo tudi pod belim dvorom na Gorici, kjer sta kresovanje družno organizirali Mestna občina Velenje in Krajevna skupnost Gorica. Osrednja govornica je bila ministrica za obrambo Andreja Katič, ki je poudarila nujnost takšnih srečanj in poudarjanja delavskih pravic

in neenakosti, ki povzročajo nepotosti. »Zavedati se je treba, da zgolj kopičenje denarja ne prinaša dodane vrednosti, ampak je človek tisti, ki bogati kapital,« je poudarila in se zazrla v tukajšnje okolje ter s ponosom našela

številne ugodnosti, ki vplivajo na večjo kvaliteto življenja. To posebej cenim, saj je dobro seznanjena z dogajanjem po svetu, ki jih spremljajo veliki nemiri in na žalost tudi vojne. Izrazila je željo, da bi v tukajšnjem okolju pridobljeno še

Veselo rajanje pod Belim dvorom

nadgradili, da bi imela politika toliko moči, da bi bila država manj centralizirana in da bi imelo tukajšnje okolje tudi v bodoče svoje predstavnike v najvišjih državnih organih, saj lahko le tako dosežemo razrešitev tukajšnjih težav in

Andreja Katič je poudarila, da delavski boj še ni izbojevan.

seveda tudi razvojnih ambicij. Poudarila je nujnost odločnejšega boja za človekove pravice, enakopravnost in delavske pravice, ki so bile pred leti večje. Mladi so imeli boljše priložnosti za vključevanje v delo, plače so bile boljše, to pa je veljalo tudi za pokojnine, s katerimi so lahko dostojno živeli. Zbrani so se strinjali, kar so potrdili z aplavzom, dobro voljo in veselim druženjem v prijetni toploti kresa, ki je vsaj za nekaj nočnih ur pregnal vse tegobe in skrbi.■

Kresova v Gaberkah in Forhteneku kot se spodobi

Gaberke, Forhtenek, 30. aprila – Članice in člani Mladinskega društva Gaberke so v ponedeljek zvečer poskrbeli za nepozabno vzdušje na kresovanju v kraju. Tudi tokrat, kresovali so dvanajstič zapored, se je kresovanja pri gasilskem domu udeležila množica ljudi od blizu in daleč. Član društva Jan Pušnik je povedal, da je za to zaslužnih dvajset članov društva, ki so zavihali rokave, in ansambel Smeh, ki je poskrbel za dobro razpoloženje v lep praznični dan. Podobno kot v Gaberkah je bilo tudi na Pristavi. ■mkp