

V petek (-4/6 °C),
soboto (-5/8 °C)
in nedeljo (-3/7 °C)
bo delno oblačno.

MARSČAS

Četrtek, 10. decembra 2015

številka 49 | leto 62

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Prazniki so tu

V petek je bilo na Titovem trgu spet živahno, saj se je tudi Velenje odelo v praznično svetlobo. Marsikomu je bilo morda ob tem tudi topleje pri srcu. Decembrski dobri možje pač nosijo s sabo večno upanje, prelom s starim letom pa številne nove želje.

Na Titovem trgu pa bo živahno tudi ta teden, saj jutri ob 17. uri prihaja dedek Mraz, že dopoldan pa se bo začel praznični sejem. Petkov večer bo popestrila tudi prilju-

bljena pevka Alya. V noč pa boste v Rdeči dvorani lahko stopili z legendarno skupino Bjelo dugme, z Goranom Bregovičem in gosti.

Živahno tudi v soboto, ko bodo v Šoštanju pripravili božični sejem, v Velenju pa praznični boljši sejem. V nedeljo pa bo v Topolšici božično doživetje pred hotelom Vesna. To pa je le nekaj poudarkov iz pestrega dogajanja prihodnjih dni.

TAKO mislim

Čuden čas pričakovanja

Bojana Špegel

Mesec december ima več oznak. Čarobni, veseli, čas pričakovanja in praznovanja ... so nekatere najpogostejše med njimi. Po svoje so povezane s potrošništvom, po drugi strani pa dobro vem, kako veseli so otroci, ko jih obiščejo trije dobri možje. Vsaj tisti, ki jih res obiščejo, saj mnogi v decembru od njih dobijo preveč, veliko pa je tudi v naši dolini takšnih, ki darila dobijo le od »uradnega« dedka Mraza, ki s pomočjo MZPM Velenje obiskuje otroke po vseh krajevnih skupnostih. Od leta 2009, ko se je začela kriza, jih je vsako leto več. In nič ne kaže, da se bo trend ustavil.

Zato sem v petek, ko sem spremljala najprej županov sprejem za prostovoljce, na katerem je bila dvorana res polna, potem pa pričiganje praznične razsvetljave na Titovem trgu, nehote razmišljala o tem, v kako čudnem času živimo. Skorajda ni več prireditve, ki ni dobredelna. Vse več jih je, ki se v želji pomagati pridružujejo prostovoljskim organizacijam. Brez tega bi bilo zagotovo v Sloveniji revnih, lačnih in nesrečnih še več ljudi. Po drugi strani pa dobredelnost postaja breme. Daje(m) po navadi eni in isti. In enkrat se ustavi. Država pa zato, da bi se revščine lotila sistemsko, doslej ni naredila veliko. Z majhnimi ukrepi sicer blaži najhujše, kaj več pa ne. V našem okolju smo lahko hvaležni, da imamo občine z velikim socialnim posluhom, marsikje pa niti tega nimajo.

Sama imam pred očmi vedno otroke. Nobenemu od njih ne privoščim pomanjkanja, a vem, da ga mnogi občutijo. Vsakemu od njih privoščim ljubeče starše, a vem, da jih mnogi nimajo. Tudi zato, ker se mnogi pod težo teh čudnih časov zlomijo, niso več dobri starši. Zato me jezi, ker bom morala 20. decembra, v času največjega praznovanja in pričakovanja, na volišče. Jezi me, ker vem, da na referendumu ne gre za pravice otrok. V predlogu zakona namreč med drugim piše, da nad otroki nihče ne sme izvajati fizičnega nasilja, da jih torej nihče ne sme tepsti. Prepričana sem, da večina Slovencev tega niti ne ve. Ve pa predvsem to, da naj bi, če bo zakon sprejet, imeli pravico posvojiti otroke tudi istospolni pari. Nikogar od predlagateljev zakona še nisem tudi videla in slišala, da bi se odločno boril za to, da slovenski otroci ne bi bili več lačni. Da jih od alkohola omamljeni starši ne bi topli in zlorabljali. Niti malo niso glasni, ko si naši študentje želijo bolj pravično štipendijsko politiko in boljši izobraževalni sistem, ki bi jih izobrazil za zaposljive poklice. Ob bližajočem referendumu tudi opažam, da mnogi, manj kot dva tedna pred dnevom odločanja sploh ne vedo, kaj morajo obkrožiti. Čeprav so se opredelili do zakona, ne vedo, ali morajo za svoj prav obkrožiti ZA ali PROTI.

Za referendum o družinskem zakoniku bomo Slovenci odšteli 4 milijone evrov. Veste, koliko dobredelnih akcij ne bi bilo treba, če bi jih razdelili med tiste, ki pomoč res potrebujejo? Če je povprečen znesek zbrane pomoči na dobredelnih dogodkih okoli 1000 evrov, vam je jasno vse. Zato upam, da bo vse, ki so referendum zakuhal, vsaj malo sram. Ne glede na izid. Kot si želim, da bi vsi otroci odraščali v ljubečih družinah, v katerih starši ne bi trepetali, kako jih bodo nasitili in jim omogočili vsaj najnujnejše. In da bi mladi spet videli možnost in priložnost za življenje v domovini, ne pa, da so prisiljeni iz nje oditi, ker je ne dobijo. To so letos moje novoletne želje! To so moje sanje! Lahko jim rečete tudi čarobne, ker slutim, da bi bilo za njihovo uresničitev namesto politkov bolje najeti vsaj enega čarovnika.

Občine ne popuščajjo

Ljubljana, 6. decembra - V združenjih občin se še niso odločili, kakšni bodo njihovi nadaljnji koraki po uveljavitvi zakona o izvrševanju državnih proračunov za prihodnji dve leti. Odločeni

pa so, da bodo prizadevanja za višjo povprečnino in sredstva za sofinanciranje investicij nadaljevali. Predsedstvo Skupnosti občin Slovenije bo o tem govorilo danes na seji v Naklem. Ne-

kaj dni zatem pa se bo sestalo še predsedstvo Združenja občin Slovenije.

V občinah opozarjajo, da je samo povprečnina za 20 odstotkov nižja, kot bi po zakonu o financiranju občin morala biti.

60 vlog za stanovanja bo kmalu rešenih

Stanovanjski razpis za oddajo stanovanj v mestni občini Velenje je zaključen. Nanj je prispele kar 367 prošenj. To je približno toliko, kot so jih tudi pričakovali, pravi Alenka Rednjak, ki je odgovorna tudi za stanovanjsko področje. Posebna strokovna komisija te vloge zdaj pregleduje in poziva posameznike, ki niso oddali popolnih vlog, da jih dopolnijo. Seveda upajo, da bo ta postopek čim prej sklenjen. Sledilo bo ocenjevanje vlog in vse tiste, ki izpolnjujejo zahtevane kriterije, bodo uvrstili na prednostno listo, ki jo bodo tudi javno objavili. Ta lista bo potem tudi osnova za razreševanje stanovanjskih vprašanj. Tokrat bodo prvi z liste, blizu 60 bo takšnih, stanovanja hitro dobili. Mestna občina Velenje ima namreč na Gorici še svojih 29 praznih stanovanj in še 19 stanovanj republiškega stanovanjskega sklada (tudi v njihovem imenu jih bo dodelila občinska komisija). Poleg tega pa je bilo ob selitvah vrnjenih še 20 občinskih stanovanj, ki jih bodo po opravljenih potrebnih prenoh tudi lahko razdelili.

Praznični koncerti

Petek, 11. 12.,
ob 17. uri na velenjski promenadi

PRIHOD DEDKA MRAZA

koncert
ALYA

PALMA 25 LET

KLICNI CENTER: 082 80 9000

NOVOLETNA SARAJEVO IN MOSTAR
3 dni, 30.12.
139 €
Nastanitev v hotelu 4* na Ilidži.

03 89 84 370 • www.palma.si

LOKALNE novice

Zbiranje pomoči za begunce končano

Velenje – Na pobudo velenjskega župana Bojana Kontiča je občina skupaj z območnim združenjem Rdečega križa Velenje septembra začela humanitarno akcijo zbiranja pomoči za begunce. Akcijo so končali, v njej pa so zbrali več kot 800 kilogramov oblačil in prehranskih artiklov, ki so jih odpeljali v zbirni center za begunce v Celju.

Od torka na Gorici pišejo kazni

Velenje, 8. decembra – V torek so občinski redarji v naselju Gorica v modri coni D začeli kaznovati nepravilno parkiranje na mestih, namenjenih invalidom, parkiranje na pločniku, kolesarskih stezah, intervencijskih poteh, zelenicah, pešpoteh in v križiščih. S tem se je končalo 14-dnevno poskusno obdobje uvajanja modre cone, ki je veljalo od 23. novembra. V tem času občinski redarji nepravilnega parkiranja niso kaznovali, ampak so voznike samo opozarjali. Do konca leta je parkiranje v novi garažni hiši še brezplačno.

Ustavimo korupcijo na vseh ravneh

Ljubljana 9. decembra – Ob svetovnem dnevu proti korupciji predsednik KPK Boris Štefaneč in generalni sekretar TI Slovenija Vid Doria ugotavljata, da je slovenska družba proti temu pojavu še vedno zavezana zgolj na načelni ravni. Opozarjata zlasti na korupcijska tveganja na lokalni ravni ter v podjetjih v večinski državni lasti, saj se tu stika največ javnega in zasebnega interesa. Korupcijska tveganja v slovenskih občinah so po njunem mnenju velika. Izvajanje javnih naročil, neizogibanje nasprotju interesov, neupoštevanje omejitev poslovanja, neprijavljanje lobiističnih stikov ter neustrezno upravljanje z nepremičninami in drugim premoženjem so najpogostejša zaznana tveganja, ki so jih opazile tako občine kot komisija KPK.

Številne prireditve na prenovljenem trgu

Šoštanj – Na prenovljenem Trgu svobode v Šoštanju se v teh dneh vrstijo številne prireditve. Pred dvema dnevnoma so tu zapeli člani okteta iz Zavodnj, predstavili so se tudi zavodnjski kulturni zanesenjaki. V soboto, 12. decembra dopoldan, bo na omenjenem trgu potekal božično-ovoletni sejem, v torek, 15. decembra, pa bodo ob 18. uri nastopile komorne zasedbe in mladinski pihalni orkester šoštanjskega oddelka glasbene šole Frana Koruna Koželjskega iz Velenja. Dan kasneje bo tu potekalo še medgeneracijsko druženje. Predstavili se bodo Medgeneracijsko središče Šoštanj, mešani pevski zbor šoštanjskega društva upokojencev, pevski sestav Gaberški cvet in še kdo.

Že deveta drsalna sezona

Šoštanj – V soboto, 12. decembra, začenejo drsalno sezono tudi v občini Šoštanj. Letošnja bo deveta po vrsti, več kot 370 kvadratnih metrov veliko ledeno ploskev na rokometnem igrišču pa so uredili ob pomoči sponzorjev ter donatorjev. Letošnja drsalna sezona bo krajša v primerjavi z lansko, trajala bo do 20. januarja 2016. Organizatorji pa obljublajo bogat animacijski program za otroke. Možna bo tudi izposoja drsalk. Zanje bo potrebno odšteti 1 evro.

Cigalovi še en mandat

Mozirje – Milena Cigala ostaja še naslednjih 5 let načelnica Upravne enote Mozirje. Odločbo ministra za javno upravo Borisa Koprivnikarja je prejela v teh dneh. To bo zanjo drugi mandat na omenjenem položaju. Odločba o imenovanju ne preseneča, saj se upravna enota po kakovosti storitev uvršča med boljše enote v državi. Tako jo ocenjujejo tudi njene stranke.

Nagrade za študente

Šoštanj – Občina Šoštanj je pred približno dvema mesecema letos prvič objavila razpis za dodelitev nagrad za izjemne dosežke in uspehe študentov. Na razpis je prispelo 19 prijav, po pravilniku pa lahko nagrado dobi le 6 upravičencev. Prispele prijave sedaj pregledujejo člani posebne komisije. Ti upajo, da bodo lahko potrebne aktivnosti izpeljali v drugi polovici tega meseca in do konca leta upravičencem nagrade izplačali. Za študente prvih letnikov bo ta znašala 100 odstotkov minimalne plače, za študente višjih letnikov pa 110 odstotkov.

■ mz, tp

Podporni zid v Lipju sedaj ščiti cesto na delu, kjer je zemljina ob večjem deževju pogosto drsela.

Končali podporni zid v Lipju

Vinska Gora, 5. decembra – V soboto je podžupanja Mestne občine Velenje Breda Kolar slavnostno odprla še zadnje pridobitev krajevne skupnosti Vinska Gora v iztekajočem se letu. Z izgradnjo podpornega kamnitega zidu je bila namreč sanirana brežina ob cesti v zaselku Lipje. Svet KS Vinska Gora se je ob tej priložnosti zahvalil Mestni

občini Velenje in vsem sodelujočim, ki so s svojo odzivnostjo pripomogli k uspešni realizaciji projektov v letošnjem letu 2015.

Dober odziv vaških skupnosti

Šmartno ob Paki – Župan Občine Šmartno ob Paki Janko Kopušar je tudi letos pred iztekom leta povabil na srečanje predstavnike 10 vaških skupnosti (VS) v lokalni skupnosti.

Ob tej priložnosti jim je predstavil predlog občinskega prora-

čuna za prihodnje leto, v katerem je predvidenih po 500 evrov za vsako VS, kar je toliko, kot je bilo letos, poleg tega pa še 15 tisoč evrov za vzdrževanje cest po programu, ki so ga pripravile VS same. Pohvalil je njihovo odzivnost na vseh skupnih akcijah.

Predsedniki VS so srečanje izkoristili za predstavitev aktivnosti za leto 2016. Največkrat so izrazili željo po nadaljevanju skupnih projektov asfaltiranja manjših odsekov lokalnih cest, pri katerih vaška skupnost pripravi spodnji ustroj ceste, lokalna skupnost pa financira asfalt. Skupna jim je tudi želja po nadaljevanju umeščanja in izgradnje kolesar-

skih ter sprehajalnih poti na območju spodnjega toka reke Pake. Soglašali so, da je sodelovanje z občino dobro in da se manjše stvari tudi hitro uredijo. Za večja vlaganja pa je razumljivo, da se ne morejo zgoditi čez noč.

Prihodnje leto so od pomembnejših naložb načrtovane izgradnja kanalizacije v spodnjem delu Gavc ter asfaltiranje krajših odsekov lokalnih cest.

Za novoletno okrasitev enkrat več denarja

Šmartno ob Paki – Nekateri svetniki Občine Šmartno ob Paki lani niso bili najbolj zadovoljni z novoletno okrasitvijo središča kraja. Menili so, da bi morali za to nameniti več denarja.

Na občinski upravi so povedali, da število okrasnih luči in drugih svetlobnih predmetov postopoma dopolnjujejo. Letos so za ta namen že namenili 4.000 evrov, kar je enkrat več kot lani, številka pa še ni dokončna. Vrsto zadnjih let je za okrasitev poskrbelo šmarško turistično društvo, letos pa so jo morali zaupati vzdrževalcu javne razsvetljave.

■ Tp

Savinjsko-šaleška naveza

Med prazniki ne bo vse le praznično

Premier pristal v težavah – Reševanje trgovca Mirka – Iz Celja v Ljubljano – Račune v žep – Vroče miškice in mišičnjaki

Nekatero pravijo, da bo zdaj pri nas vse bolje. Premier Cerar se je, potem ko je »prečesal skoraj ves svet«, kot nekateri radi rečejo, spet vrnil na svoja tla. In tu so ga pričakali nestrpni državljani, tudi policisti, katerim naj bi le on tlakoval pot iz krize. In ne le njim. Težav, ki so se nabrale v njegovi mednarodni zadržanosti, naj bi bilo kar precej; in kot se je pokazalo, na nekaterih področjih brez njega ne gre. Še posebno, če želi kdo »njegovih« vleči na svojo stran. Zato so zdaj pričakovanja toliko večja. Upajmo, da jim bo naš prvi mož kos. Ne zaradi njega samega, zaradi nas.

Sicer pa smo že nekako v pričakovanju praznikov. Mnogi pa v pričakovanju referendumov ali zakonski zvezi, ki bo tik pred božičem. Gre za napad na družino ali za enakopravnost? Bomo videli, kdo bo bolj vesel. So pa vsaj malo veseli tisti »srednjerazredni« zvezanci dohodnine, ki bodo plačevali nekaj manj. Seveda je takih, ki bi radi prišli v ta razred, še veliko. Tudi takih bolj z vrha; le večjim prihodom se ne bi odpovedali.

In medtem ko zaradi raznih dogodkov državljani doživljamo pogosto hladen tuš, se zdaj razvijajo razprave in različni pogledi o drugem tušu, o Tišu, nekdanj po bogastvu prvem Slovincu. Ta naš vse bolj podarjajoči slovenski trgovec, ki še zdaleč ni le celjski ali regijski, je namreč zabredel v resne težave. Po mnenju mnogih v tako resne, da jih sam ne bo mogel premagati, čeprav še vedno slišimo, da jim bo (tudi on) kos. Dolg do bank naj bi bil tako visok, da so tudi one same potisnjene v kot. In tu so še dolгови dobaviteljem. V stanju, ko slovenskih trgovcev ni več veliko (tudi Era je po združitvi z Mercatorjem šla na Hrvaško), se tudi kmetijski pridelovalci ter predelovalci zaskrbljeni ozirajo proti Tušu in iščejo rešitve. Pa tudi vlada, ki ima podpornika v dveh možeh z našega območja. Ministru za gospodarstvo Zdravku Počivalšku in Konjičanu Tadeju Slapniku, državnemu sekretarju, ki je že pomagal pri snovanju delavskih združenj. In prav združništvo naj bi bilo rešitev za tega celjskega trgovca. Ali je to računica brez Mirka Tuša, bomo verjetno kmalu videli.

Ob tem, ko nekateri še vedno opozarjajo na »zgrešeno« protihrupno ograjo ob avtocesti na širšem območju Celja, drugi svarijo, da bodo

Celjani še bolj obremenjevali to cesto proti Ljubljani. Po pripojitvi njihove banke ljubljanski Abanki se mora vse več delavcev voziti v Ljubljano, kjer je sedež družbe. A še hujše zlo je, da se veliko delavcem sploh ne bo treba voziti na delo. Koliko jih bo ostalo brez službe, niti naj ne bi bilo še povsem jasno, a strah ima kljub nekaterim javnim številkam in enoletnemu moratoriju velike oči.

Če bi se celjski bančniki morali voziti v drugo smer, proti Kozjanskemu, bi bili vsaj glede vožnje na boljšem. Tu so končno tudi uradno odprli nadvoz nad tremi železniškimi tiri. Veljal je dobrih 17 milijonov, večino je financirala Evropa, kot radi rečemo. Zaradi »poskusnega« delovanja sicer zastojev pred spuščeni zapornicami že nekaj časa ni več, a zdaj je vse uradno. Mnogim voznikom se je odvalil velik kamen od srca, vsem krajanom tega območja še ne. Gostega prometa so se prebivalci Grobelnega rešili, ne pa tudi hrupa. Nekateri pravijo, da zdaj z višine, to je z nadvoza, pride do njih še večji. Šentjurčani pa se jezijo na direktno, ker hkrati z nadvozom niso zgradili obljubljenega pločnika do Stopč. A pravijo, da bodo obljubo kmalu izpolnili.

Ta cesta vodi tudi proti zdraviliški Rogaški Slatini, kjer pa se obeta stečaj hotela na visoki ravni. V dveh pomenih: hotel Aleksander (»naslednik« znanega hotela Soča) stoji na hribu nad osrednjim zdraviliškim delom, ima tudi tudi najvišjo kategorijo. Do nedavna je imel pet zvezdic, zadnji čas se je ponašal s kategorijo superior plus. Temu primerne so bile tudi cene, cenjen pa je bil predvsem med ruskimi gosti. A kaj ko je teh, predvsem tako prestižnih, vse manj. Sledile so izgube in zdaj verjetno tudi stečaj.

Pa še to: ne vem, kakšno bo v Celju konec tedna vreme, vem pa, da bo tu vroče. Vsaj na celjskem sejmišču in okoli njega. Tu bo namreč od jutri do nedelje osmi sejem erotike. Obljublajo vroče nastope vročih mišk in mišičnjakov. Menda bo tudi na tem sejmu dovolj vsega za različne okuse.

■ k

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

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

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

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

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

Velenje odeli v pravljico

Velenje, 4. decembra – Titov trg se je v petek malo pred 18. uro spremenil v množično zbirališče domačinov. Prišli so na prižig praznične razsvetljave v mestu, zato je bilo pod odrom tudi veliko družin z majhnimi otroki. Ti so imeli res velike oči, ko se je na trgu po odštevaju, ki sta ga skupaj opravila župan **Bojan Kontič** in ministrica za obrambo **Andreja Katič**, prižgalo več kot

20 tisoč lučk. Mesto bo vse do 18. januarja skupaj osvetljevalo kar 135 tisoč lučk, ki v dolgih večerih res pričarajo pravljico.

Ministrica **Andreja Katič** je na dogodek prišla tudi zato, da je stisnila roko gasilcem iz PGD Velenje, ki so ta večer uradno prevzeli novo gasilsko vozilo. Poveljnik društva **Bojan Brezar** je ob tem županu in zbranim na trgu obljubil, da bodo gasilci še

naprej dobro opravljali svoje poslanstvo. Da znajo in zmorejo, so v preteklosti dokazali že večkrat. Župan pa si je prislužil velik aplavz, ko je zbranim na trgu povedal, da letos na silvestrovo ne bo ognjemeta, ker bodo denar raje porabili za nakup 3 D tiskalnikov za vse velenjske osnovne šole. Izročili jim jih bodo že ta mesec. Tudi županovega sprejema, ki ga je vrsto let pripravljal

prvi dan v novem letu, letos ne bo. »Ta denar – gre za 5 tisoč evrov – bomo namenili za nakup posebnih bolniških postelj v Bolnišnici Topolšica. Uspeli so jo temeljito obnoviti, za opremo pa je zmanjkalo denarja, zato sedaj v akciji zbirajo sredstva zanje. Mislim, da je prav, da jim pomaga tudi naša občina. Želijo kupiti 10 postelj, mi jih bomo kupili 5,« je zatrdil. Dodal je, da

Množica domačinov je čakala, da sta župan **Bojan Kontič** in ministrica za obrambo **Andreja Katič** odštela čas, ko so se prižgale praznične luči. Mesto je v njihovem soju res praznično lepo.

je december mesec dobrih moči, namenjen praznovanju in družanju, ker velikokrat pomaga pozabiti tudi na vsakdanje skrbi. »Žal mnogi danes živijo v stiskah, ki se decembra verjetno še poglobijo, zato se mi zdi prav, da se obnašamo temu primerno. Zato lučke v mestu prižigamo decembra in ne prej, del aktivnosti pa namenimo ljudem, ki našo pomoč potrebujejo,« je še poudaril

župan. Potem je bil čas za družanje ob glasbi. Večer je bil hladen, zato so s poskočnimi ritmi ljudi pod odrom grela člani ansambla Špel, na odru pa se jim je pridružil tudi Robert Gotar. Grela pa so tudi čaji in zakuhančki, saj je občina poskrbela, da je bila potrežba na trgu ta večer dobra.

■ bš

Kakšna bo prihodnja organiziranost kulture?

Za zdaj naj bi se združila Festival Velenje in Galerija Velenje

Mira Zakošek

Župan Mestne občine Velenje **Bojan Kontič** je že pomlad letos napovedal reorganizacijo v kulturi. Z njo je želel doseči racionalizacijo poslovanja na tem področju, s tem pa tudi izboljšati kulturno podobo tega okolja, ki je sicer že doslej bogata, a je želja po še dodatnih kulturnih dogodkih z višjo dodano vrednostjo vedno veliko.

»Začetni cilj je bil vsekakor, da čim več javnih zavodov s področja kulture povežemo v enega –

podobnega, kot je bil nekdanji Kulturni center Ivana Napotnika. S tem bi tudi dosegli, da bi bil takšen zavod iz vseh zornih kotov močnejši in ga tudi takšni pretresi, ki smo jim trenutno priča, povezani s povprečninami, ne bi mogli toliko prizadeti,« pravi župan **Bojan Kontič**, ki s tem, kar zdaj predlagajo v sprejem občinskemu svetu v celoti, ni zadovoljen. Dodaja namreč, da so si nekateri statuti uredili tako, da jih pravzaprav ni mogoče združiti, kljub temu, da temu zakonodaja ne nasprotuje. »Ob tem

pričakujejo, da jim bomo zagotavljali sredstva, vpliva na njihovo organiziranost pa naj ne bi imeli,« dodaja.

Za Mladinski center, ki je eden najboljših v Sloveniji, so analize pokazale, da je bolje, da ostane samostojen. Knjižnica Velenje bi se lahko povezovala, ampak bi morala nova ustanova nositi njeno ime, torej Knjižnica Velenje. Za Muzej Velenje je rok za statusno oblikovanje prekratek, saj bi zaradi prepozne umestitve v republiške dokumente lahko ostal brez državnega financiranja.

Tako je v prvi fazi preostalo sprejemljivo le združevanje Festivala Velenje in Galerije Velenje. Takšen predlog bodo obravnavali tudi svetniki na torkovem zasedanju. Najbolj verjetna bo pripojitev Galerije Velenje k Festivalu Velenje, kar je najbolj optimalno tudi zaradi kadrovskih postopkov. Direktorica Galerije namreč odhaja v pokoj. Kontič pa napoveduje, da bodo o bodoči optimalni organiziranosti kulture še razpravljali.

Podjetniški center že skoraj poln

Ob občinskem prazniku je Mestna občina Velenje predala namestu nov Podjetniški center, v katerem je uredila pisarne in coworking prostore za mlade podjetnike. Prostore jim subvencionira, tako da ti v startu plačujejo zgolj po en evro za kvadratnih meter. S tem jim omogočajo hitrejši in uspešnejši razvoj.

»Seveda smo pričakovali, da bomo te prostore v čim bližnjem času oddali. Svojem kolegom sem dejal, da od njih pričakujem, da jih bodo ob letu zapolnili. Nisem pa pričakoval, da bi bilo to že do konca tega leta, ampak v enem letu,« pravi župan **Bojan Kontič**, ki je sedanjega odziva zelo vesel. »Očitno je, da podjetniški inkubator dobro dela in tako lahko pričakujemo tudi, da bodo iz tega zrasla tudi bodoča uspešna podjetja.« Občina bo kljub skromnejšemu proračunu v prihodnjem letu podjetništvo še naprej podpirala. Upajo, da bodo še naprej uspešni tudi pri pridobivanju nepovratnih evropskih sredstev za te namene.

■ mz

Plastika Skaza vse bolj hitra

Ljubljana, 8. decembra - Na Deloittovi lestvici najhitreje rastočih tehnoloških podjetij v Srednji Evropi sta se letos med zmagovalce v dveh posebnih kategorijah prvič uvrstili tudi dve slovenski podjetji. Gre za podjetji **Plastika Skaza** ter **Brihteja**.

Velenjsko družinsko podjetje **Plastika Skaza**, ki deluje na področju razvoja in brizganja plastike in predelave plastičnih mas, se je uvrstilo med pet največjih v kategoriji Velikih pet (pred kratkim je osvojilo tudi priznanje Dnevnika za regionalno gazelo - slika).

V kategoriji Vzhajajoče zvezde pa se je med najboljših dvanajst uvrstilo celjsko podjetje **Brihteja**, ki deluje na področju kompleksnih IT-rešitev.

SVETNIŠKA SKUPINA
MESTNEGA ODBORA
SDS
VELENJE

VABI NA POGOVORNI VEČER

**SLOVENIJA IN EVROPA PRED
KULTURNIM SAMOMOROM?**

GOST VEČERA BO EKONOMIST
mag. **BERNARD BRŠČIČ**
POGOVOR BO VODILA **SIMONA TUŠAR**

DANES,
v četrtek **10. 12. 2015,**
ob **19.19** uri
v **KNJIŽNICI VELENJE**

VLJUDNO VABLJENI

SMC | stranka
moderne
centra

VABILO

Vsem parom, ki jih povezuje ljubezen in jo želijo okronati z zakonsko zvezo, želimo omogočiti, da to tudi storijo. V Stranki moderne centra smo namreč prepričani, da si možnost za uresničevanje vrednote zakonske zveze zaslužijo vsi, na enak način. Enakopravnost ne pozna besede 'ampak'. V okviru referendumske kampanje ZA podporo noveli Zakona o zakonski zvezi in družinskih razmerjih, vas spoštovane in spoštovani, vabimo na

okroglo mizo z gosti v ponedeljek, 14. 12. 2015, ob 19. uri, v predverju Knjižnice Velenje,

Šaleška cesta 21, Velenje. Okroglo mizo bo povezovala **Andreja Moškon**, gosti bodo:

Valerija Kidrič,
direktorica Centra za socialno delo Slovenska Bistrica
Saša Tabakovič, poslanec SMC
Mag. **Bojana Cvahte**,
direktorica strokovne službe Varuha človekovih pravic RS
Mitja Lenart, dr. med, »Čas je ZA«
Mario Bartolac, dr. med.

Vabljeni tudi vaši družinski člani in prijatelji!

Lokalni odbor Šaleške doline stranke SMC

Studio Gorenje tudi razstavni prostor dosežkov Gorenja

V prodajno-razstavnih studiih namenjajo veliko pozornosti svetovanju in načrtovanju – Velik poudarek ekološkemu ozaveščanju – Pred nedavnim uspešno sklenili ekološko akcijo Adijo stari, a ne v naravi

Mira Zakošek

Gorenjevi Studiji so nekaj posebnega, prave galerije proizvodov Gorenja. Zasnovali so jih pred leti kot predstavne salone, zdaj so tudi prodajni, v njih pa si je mogoče ogledati in seveda kupiti celotno paleto Gorenjevih proizvodov (to na drugih prodajnih mestih, kjer naročajo in prodajajo le del Gorenjeve ponudbe, ni mogoče). Pa ne le to. V teh studiih vam bodo usposobljeni strokovnjaki znali tudi svetovati in vam podrobno predstavili delovanje in uporabno vrednost vsakega aparata. Za to poskrbijo zaposleni v vsakem Studiu Gorenje, ki jih koordinira **Simona Ukmar Perhaj**, v Velenju pa Studio vodi poslovodkinja **Karmen Grošelj**.

V Gorenju seveda izdelujejo izdelke, ki so namenjeni različnim strukturam potrošnikov – od mladih, ki pogosteje posegajo po linijah, ki jih izdelujejo skupaj s priznanimi mojstri oblikovanja, kot so bili: Pininfarina, Ora Ito, Karim Rashid ... V njihovih studiih je tudi že najnovejša linija Philippe Starck, znana po odsevni površini. Sogovornice pravijo, da lahko ustrezajo resnično vsakemu okusu in vsakim zahtevam tako po videzu, barvi kot funkcionalnosti aparatov. To velja seveda tudi za cene, najugodnejši bo vsakega nakup v outlet kotičku. Za zahtevnejše pa so na voljo tudi najprestižnejši aparati.

Poseben oddelek v Studiu so kuhinje, ki ponujajo velik izbor različnih kuhinj blagovnih znamk Gorenje in Marles. »V Gorenju se zavedamo, da je kuhinja srce vsakega doma, zato jih skrbno načrtujemo, kupcem poglobljeno prisluhnemo in skupaj z njim sprojektiramo kuhinjo po njegovi meri,« pravi Karmen Grošelj, ki s ponosom pokaže razstavljene izdelke. V Velenju je razstavljenih kar 30 različnih modelov, ki pa se lahko ob skrbnem načrtovanju arhitektov kaj hitro spremenijo v več kot 200 barvnih različic, da o »butični« postavitvi vsake posebej niti ne govorimo. S projektiranjem kuhinj se ukvarjajo profesionalno, pravi **Hana Sevšek**, produktna vodja programa kuhinj v Studiu Velenje. Kupce pa tudi izobražujejo. »Zanje smo tako pripravili Akademijo popolnih kuhinj. Zavedamo se, da je nakup kuhinje strateška odločitev, na

katero vpliva veliko dejavnikov. V želji, da potrošnikom pomagamo pri načrtovanju najustreznejše kuhinje, smo pripravili izobraževanja, na katerih strokovnjaki za kuhinje kupcem pove, kaj bistveno vpliva na končni rezultat in česa pri načrtovanju ne smemo zanemariti. Predstavimo torej ergonomske, uporabne in estetske vidike popolne kuhinje, temeljne lastnosti kakovosti in zanesljivosti ter program 5. korakov, vse to pa vodi do sanjske kuhinje. Izobraževanje poteka vsa

Hana Sevšek, Karmen Grošelj in Simona Ukmar Perhaj v Studiu Gorenje

ka dva meseca v Studiih Gorenje v Ljubljani in Velenju,« pravi Sevškova. Seveda se lahko kupci na takšnih izobraževanjih tudi neposredno posvetujejo s strokovnjaki. To pa lahko naredijo tudi v prodajnih Studiih, saj so tudi tu prisotni strokovnjaki, ki dobro poznajo aparate Gorenja in lahko kuhinje takoj ustrezno napolnijo z njimi. V teh predprazničnih dneh je po besedah Karmen Grošelj ponudba še posebej bogata, saj nudijo poleg akcijskega 50-odstotnega popusta, ki traja že nekaj časa, še dodatni 20-odstotni popust.

Ker namenja Gorenje ekološki ozaveščenosti veliko pozornosti, ki jo vlaga tudi v svoje aparate, jo seveda poudarjajo tudi v prodaji. »Leto 2015 je za Studio Velenje in tudi ostale Studije po Sloveniji (Ljubljana, Koper, Maribor- Limbuš, Murska Sobota)

leto, ko so se še bolj usmerili v prodajo aparatov, ki so prijaznejši do okolja in energetsko varčnejši,« pravi Simona Ukmar Perhaj, ki je zelo zadovoljna tudi z akcijo 'Adijo stari – a ne v naravi', ki so jo zaključili pred nedavnim, pripravili pa so jo skupaj z Zeosom, komunalnimi podjetji in Saubermacherjem. Potrošniki so akcijo dobro sprejeli, čeprav je bil na začetku odziv bolj skromen, ugotavlja **Alenka Centrih** iz velenjskega PUP Saubermacherja, potem pa zelo dober, saj so lah-

ko kupci s kuponi, ki jo jih prejeli, kupovali proizvode Gorenja. Ob koncu so pripravili še nagradno žrebanje in bodo izžrebani povrnili še polletne stroške za odvoz komunalnih odpadkov. Hkrati s to akcijo so potekale tudi akcije ekološkega ozaveščanja s pomočjo posebnega avtomobila E-transformer.

Seveda vabijo občane v resnično lep Studio Gorenje tudi mimo teh akcij, saj je v njem stalno veliko novega, zanimivega in uporabnega. V tem času tudi marsikaj takšnega, kar boste sebi ali komu drugemu lahko s ponosom podarili ob bližnjih praznikih. Na voljo je poleg kuhinj bogata izbira malih gospodinjskih aparatov in različnih pripomočkov, ki vas bodo gotovo razveseljevali v vašem domu.

Zbirajo odpadno silo – folijo

V Sloveniji porabimo za pripravo silažnih bal 5.000 ton folije letno in 500 ton mrež za ovijanje – PUP Saubermacher zbira odpadno embalažo brezplačno, Kmetijska zadruga Šaleška dolina pa prispeva nagrado

Mira Zakošek

V Sloveniji več kot 72 tisoč kmetijskih gospodarstev redi več kot 468 tisoč glav goveje živine. Za pripravo valjastih silažnih bal, ki veljajo za eno pogostejših oblik pridelave krme v Sloveniji, letno porabimo več kot 5.000 ton folije za baliranje in več kot 500 ton mrež za ovijanje bal. Žal je večina tega doslej »končala« med mešanimi komunalnimi odpadki, v plamenih ali pa je kje v naravi obvisela kot vihrove zastave na vejah zelenja, v naših bistrih potokih kot »pozdrav« ali pa opomin, kakšen odnos imamo do narave.

PUP Saubermacher in Kmetijska zadruga Šaleška dolina sta ukrepali in družno zastavili akcijo, med katero sprejemajo ves omejen odpadni material brezplačno, vse, ki ga pripeljejo, pa tudi nagradijo z zabojem jabolk. »Kot družbeno odgovorni družbi se tako pridružujemo usmeritvam 7. okoljskega

akcijskega programa Evropske unije, katerega prednostni cilj je preoblikovanje v z viri gospodarno, zeleno in konkurenčno nizkoogljeno gospodarstvo. Z načrtovanimi ukrepi krožnega gospodarstva, ki jih spodbuja Evropska unija, smo vsi Evropejci pozvani, da recikliramo odpadke, nastale v gospodarstvu, kakor tudi komunalne odpadke in odpadno embalažo. Energetsko potratno pridobivanje vse redkejših surovin, ki se nato uporabijo le enkrat, za tem pa jih zavržejo ali skurijo, danes nadomeščamo s krožnim gospodarjenjem, ki temelji na reciklaži, po pravilu in predelavi surovin v nove izdelke za ponovno uporabo,« pravi **Janez Herodež**, direktor PUP Saubermacher Velenje. Doslej se je namreč tudi v Sloveniji zelo pogosto dogajalo, da kljub številnim uredbam, ki določajo, kako je treba odlagati odpadno embalažo iz kmetijstva, ta konča kje v naravi. Uredbe so jasne, določajo pa, da je za od-

padke dolžan poskrbeti povzročitelj, tako da jih odda zbiralcu odpadkov, ta pa mu izda potrjen elektronski evidenčni list, s katerim lahko dokazuje pravilno oddajo morebitnemu inšpekcijskemu nadzoru.

Akcijo zbiranja ogromnih količin omejenih embalaž sta pripravili PUP Saubermacher in Kmetijska zadruga Šaleška dolina. »Vašo ljubezen do narave bomo nagradili z zabojem jabolk sadjarstva Turn,« pravi direktor **Ivo Drev**, nagrado pa prispeva tudi PUP Saubermacher. Poleg tega, da sprejmejo odpadke brezplačno, podarijo tudi črne vrečke za ločevanje odpadnih mrež od baliranja. Seveda pa mora biti embalaža očiščena. Odpadno plastiko od kmetijstva zbirajo v zbirnih centrih Velenje 1 (ob Škalskem jezeru) in Podhom v Gornjem Gradu.

GOSPODARSKE novice

V TEŠ zanikali objave

V Termoelektrarni Šoštanj so zanikali objavo, ki so jo v sredo drug za drugim povzemali nekateri mediji, o večji okvari turbine šestega bloka Teš, zaradi česar naj bi bila negotova preskrba Šaleške doline s toploto. Prišlo je res do manjše okvare med preizkušanjem delovanja bloka, vendar ni bilo večjih težav za proizvodnjo elektrike niti za oskrbo doline.

Tudi v Komunalnem podjetju Velenje so nam povedali, da je preskrba Šaleške doline s toplotno energijo tekla nemoteno.

Ima pa Termoelektrarna Šoštanj od začetka meseca novega direktorja. To je mag. Arman Koritnik, imenovali pa so ga za štiriletno obdobje. Dosedanji direktor dr. Matjaž Eberlinc se je vrnil v Holding Slovenske elektrarne, kjer mu je delovno razmerje mirovalo.

Upokojenci krizo vse bolj čutijo

Kako globoko je kapitalizem le v nekaj letih razslojil našo družbo, vedno bolj opozarjajo tudi upokojenci. Po podatkih ZPIZ je za leto 2014 povprečna pokojnina znašala samo 564 evrov (samo še 56 odstotkov povprečne neto plače). Kar 40 odstotkov upokojenih je mesečno prejelo do 500 evrov pokojnine, 30 odstotkov upokojenih je mesečno prejelo med 500 in 700 evri pokojnine, le 10 odstotkov jih je mesečno prejelo več kot 1.000 evrov. Vse več je tudi ljudi, ki s strahom pričakujejo čas, ko bodo zaradi upokojitve zapustili delovna mesta, saj ne vedo, kako bodo preživeli preostala leta, saj se največkrat tudi njihovi otroci, če jih imajo, s plačo le težka prebijejo skozi mesec.

Mikropis se širi po svetu

Zasebno podjetje Mikropis Holding iz Žalca, ki že 30 let razvija celovite mobilne in samopostrežne rešitve in jih skupaj s tamkajšnjim razvojnim centrom IKTS Savinja širi po vsem svetu, je sklenilo strateško partnerstvo s kitajsko skupino Sanpower. Tako bo Slovenska aplikacija, ki spodbuja zdravo življenje, na voljo na kitajskem trgu. Podoben sporazum že pripravljajo tudi z indijskim partnerjem Tata, v sodelovanju z lokalnimi partnerji pa se še bolj trudijo prodreti na ameriški trg in Bližnji vzhod.

Slovenija za razvoj več, kot znaša evropsko povprečje

Članice EU so lani za raziskave in razvoj skupno namenile 283 milijard evrov, intenzivnost raziskav in razvoja pa je dosegla 2,03 odstotka bruto domačega proizvoda, kar je primerljivo s predhodnim letom. Zelo spodbudno je, da je bilo Sloveniji za ta namen porabljenih 890 milijonov evrov, intenzivnost pa je dosegla 2,39 odstotka BDP, kar je opazno več od povprečja EU.

Zaposlitev za mlade

Morda bo kar nekaj mladih le našlo prvo zaposlitev. Zavod za zaposlovanje je objavil javno povabilo Prvi izziv 2015, ki omogoča zaposlitev 2859 mladih brezposelnih iz vzhodne Slovenije. V programu bo za subvencionirane zaposlitve na voljo skupaj 20,7 milijona evrov. Delodajalci bodo lahko za zaposlitev mladih iz vzhodne kohezijske regije prejeli subvencijo 7250 evrov.

Za spodbujanje pripravništva v socialnem varstvu pa je namenjenih 1,8 milijona evrov. Program je namenjen iskalcem prve zaposlitve po pridobljeni stopnji in vrsti izobrazbe. Z njim želijo doseči večjo zaposljivost oseb s tega področja, krepitev socialnovarstvenega sektorja in socialnovarstvenih programov ter tako zagotoviti kakovostnejše storitve za uporabnike teh storitev.

Razpis za štipendije januarja

Nov razpis za štipendije za deficitarne poklice naj bi bil objavljen konec januarja. Po polomiji s prejšnjim, pri katerem je bila pomembna hitrost oddaje prošnje, bo sedaj menda pristop bolj razumen.

TUŠ v velikih težavah

Tuš se je znašel v precejšnjih finančnih težavah. Kljub temu gospodarski minister Zdravko Počivalšek verjame, da se bo našla prava pot, da bo celjski trgovec v vsej svoji obliki odigral svojo vlogo – kupovati slovenske proizvode. V reševanje Tuša, ki ga bremeni slabo poslovanje in visoka zadolženost, se je namreč vključila vlada. Ustanovila je delovno skupino, ki bo pripravila strokovna izhodišča za vzpostavitev stabilne verige med dobavitelji in potrošniki v Sloveniji.

Reciklarna tokrat v PC Standard

Velenje, 12. december – Reciklarna je projekt prenove in preoblikovanja obstoječih kosov bivalne opreme in vsakdanjih uporabnih predmetov, ki jim kreativci društva KUD Koncentrat s tem dodajo novo funkcijo in vrednost. Kosi, ki jih ljudje ne uporabljajo več, z njihovo intervencijo dobijo novo podobo in uporabnost. Predmeti, ki sicer ne bi več služili svojemu namenu, tako znova oživijo. S tem mladi ustvarjalci opozarjajo na drugačno, inovativno uporabo in odpirajo pota domišljiji. Reciklarna je postala že tradicionalna, letošnja prodajna razstava pa bo to soboto med 10. in 18. uro v PC Standard.

■ bš

Poslej le en LAS

Ustanovna skupščina partnerjev LAS-a, Društev za razvoj podeželja Zgornje Savinjske in Šaleške doline

Tatjana Podgoršek

Nazarje, 3. decembra – V prostorih grada Vrbovec v Nazarjah so se sešli na ustanovno skupščino partnerji Lokalno akcijskih skupin (Las) Društev za razvoj podeželja Zgornje Savinjske in Šaleške doline. Vse do prejšnjega četrtka sta društvi delovali vsako zase, na ustanovni skupščini pa je več kot 60 partnerjev (predstavnikov lokalnih skupnosti, zavodov, društev in podjetij) sklenilo ustanoviti skupno društvo, ki si bo prizadevalo za razvoj po-

deželja v obeh dolinah. Delovalo bo z imenom LAS Zgornje Savinjske in Šaleške doline. Ob tej priložnosti so podpisali tudi partnerske pogodbe in izvolili organe. Predsednik združenega LAS-a je postal ljubenski župan **Franjo Naraločnik**, podpredsednica pa **Brigita Kropušek Ranžinger**, direktorica Ljudske univerze Velenje.

Cvetka Mavrič, direktorica zavoda Savinja, ki je bil v minulem obdobju upravljalec LAS-a, nam je povedala, da je bilo razlogov za združitev več. »Ob ohranitvi

dosedanje organizacijske oblike bi glede na uredbo ne mogli črpati denarja predvsem iz razpisov regionalnega sklada. Združeni bomo lahko počrpali več. Ocenili smo tudi, da z združitvijo nihče nič ne izgubi, saj si območji nista tako zelo različni.« Kot je še dejala, že imajo nekaj evidentiranih projektov partnerjev, vendar predloge še zbirajo. So pa s področja turizma, samoskrbe, varovanja okolja. Sicer pa novo programsko obdobje daje prednost projektom, ki bodo ustvarila nova delovna mesta.

Z ustanovne skupščine

V bližnji prihodnosti se bo sedaj sestal novi upravni odbor in med drugim določil tudi vodilnega partnerja ter pripravil osnutek

javnega poziva za prijavo projektov. Aktivnosti za pripravo strategije sta dosedanja LAS-a začeli že sredi poletja, potrdila jih bo

nova skupščina, konec januarja pa jo bodo prijaviili ustreznim državnim organom.

REKLI SO **Moja Kodrič, predsednica dosedanjega LAS-a Šaleške doline:** »Ena do večjih prednosti skupnega LAS-a je ta, da bomo lahko res povezovali zgodbe, da bomo močnejši pri črpanju denarja za projekte na razpisih. V minulem finančnem obdobju je naše društvo pridobi-

lo za projekte za razvoj podeželja nekaj manj kot 700 tisoč evrov. V novem obdobju bo – po mojem mnenju – vodilni sklad kmetijski in iz tega je predvidenih za to območje več kot milijon evrov, za regionalni sklad pa za zdaj še ni nobenih informativnih izračunov.«

Mateja Brlec Suhodolnik, predsednica dosedanjega LAS-a Zgornje Savinjske doline: »V minuli programski perspektivi je naše društvo pridobilo blizu milijon evrov. Na njivi, na kateri smo orali ledino, je zrastle veliko pridelkov. Konkretnega trga zanje v Zgornji Savinjski dolini nimamo. To ter podira-

nje ozkih plotov je gotovo velika prednost skupnega LAS-a. Tudi v nekaterih konkretnih izvedbenih projektih. Doslej so nas bila polna usta povezovanja, sedaj se – upam – povežemo brez fige v žepu. Slabosti? Če so nameni iskreni, dobri, projekti konkretni, če vemo, kaj hočemo, potem se ni česa bati.«

Stroški energetske obnovljenih stavb manjši

Še manjši bodo, če bodo lahko zmanjšali priključno moč – Zato potreben tudi poseben elaborat

Velenje, 7. decembra – V zadnjih letih je MO Velenje tudi s pomočjo evropskih sredstev energetske obnovila številne javne stavbe v mestu. Naj omenimo le šole ŠCV, Zdravstveni dom, Galerijo Velenje, vilo Rožle ... Zanimalo nas je, ali je MO Velenje za objekte, ki so jih energetske prenovili, že zahtevala znižanje t. i. priključne moči za toplotno ogrevanje, ki je velik strošek pri plačilu za ogrevanje objektov.

Odgovorili so nam, da so v MO Velenje v zadnjih letih v občini energetske prenovili kar nekaj objektov, nekatere od njih postopno, druge v celoti. »Pri postopni energetski sanaciji objektov prihranki toplotne energije niso naenkrat tako visoki, da bi bilo smiselno znižati priključno moč, so pa opazni prihranki pri porabi toplotne energije. Pri celovitih energetskih obnovah pa so prihranki večji in pri teh je smiselno zniževanje priključne moči. Pri zniževanju priključne moči je potreben poseg v toplotno podpostajo, izdelati pa je treba tudi manjši projekt (elaborat), kar je povezano z dodatnimi stroški,« so sporočili iz MO Velenje. Zaradi tega tudi v večstanovanjskih stavbah, kjer so že obnovili fasado in poskrbeli za toplotno obnovo stavbe, se ne vlagajo zahtevkov za zmanjšano toplotno moč, saj morajo prej v rezervnem skladu zbrati sredstva še za elaborat, ki ga morajo izdelati pred tem. MO Velenje je za eno od stavb že posegla v toplotno podpostajo. Gre za letos celovito energetske obnovljeno vilo Rožle, pri kateri so že znižali priključno moč. Ukrep znižanja priključne moči sproti spremljajo in na osnovi pozitivnih učinkov (nespremenjeno bivalno ugodje in zmanjšanje stroškov) bodo v prihodnje ukrepali tudi na drugih energetsko prenovljenih objektih v Velenju. Energetske pa so obnovili tudi objekte krajevnih skupnosti in gasilskih domov zunaj mestnega jedra, ki pa niso priključeni na toplovod. Stroški ogrevanja se bodo v njih, vsaj tako predvidevajo, zmanjšali.

•bs

Vroča in zabavna sLOVErotika

Celje, od 11. do 13. decembra – Na celjskem sejmišču bo od jutri (petka) do nedelje potekala še zadnja letošnja sejemska prireditve – mednarodni erotični sejem. Najbolj vroči sejemski dogodek pri naša – po zagotovilih družbe Celjski sejem, organizatorja prireditve – nove zvezde za fante in junake za dekleta.

Poleg ponudbe, izdelkov industrije za odrasle napovedujejo odlično zabavo mojstri in mojstrice svojega poklica – Aleksis Crystakl, Dolly Diore, Mada, Roxy, Carolina, člani irske artistske plesne skupine slačifantov The Hunks of Desire.

Jutri in v soboto bo sejem odprt od 17. do 1. ure zjutraj, v nedeljo pa od 15. do 22. ure. Običajno ga lahko le polnoletne osebe, dnevna vstopnica pa jih bo stala 15 evrov.

•tp

Na zajtrku govorili o denarju

Z NLB 'Od varnosti do uvozno-izvoznega financiranja'

Tatjana Podgoršek

Velenje, 3. decembra – V vili Bianca v Velenju je Nova ljubljanska banka (NLB) v sodelovanju s Savinjsko-šaleško gospodarsko zbornico pripravila poslovni zajtrk in srečanje na temo: Od varnosti do uvozno-izvoznega financiranja. Nanj je povabila finančnike in direktorje srednjih, malih podjetij ter samostojne podjetnike iz savinjsko-koroške regije.

Blaž Brodnjak, član uprave NLB, zadolžen za prodajo, nam je ob tej priložnosti dejal, da je letošnje srečanje nadgradnja lanskega. Z njim na določen način utrjujejo prisotnost v lokalnem okolju, hkrati pa z udeleženci izmenjajo poglede, izkušnje na aktualno temo. Naslov letošnje je bil Od varnosti do uvozno-izvoznega financiranja. »To je eden od izzivov, o katerem se želimo

Tudi tokrat je bilo poslovno srečanje dobro obiskano.

pogovarjati, spodbuditi dialog, kako smo lahko skupaj uspešnejši.« Po mnenju Brodnjaka ima NLB zanimive podporne instrumente, produkte, s katerimi lahko podpre izvozna prizadevanja, ki so gonilna sila slovenskega razvoja, obenem pa ustrezno pokrrije določena tveganja, ki pri sklepanju poslov lahko nastopijo. »Prepričani smo, da lahko s produkti in instrumenti gospo-

darstvu prinesemo dodano vrednost,« je menil Brodnjak in dodal, da pri tem nikakor ne smemo spregledati cen virov financiranja. Te so najnižje v zadnjih nekaj letih, kar predstavlja nov izziv za bančnike, za podjetja pa spodbudo in priložnost za dosego zastavljenih ciljev.

Na vprašanje, zakaj kljub denarnim presežkom v podjetjih pogosto menijo, da do denarja

ne morejo zaradi nemogočih pogojev bank, pa pravi: »Mi trdimo, da ni tako. Vzdržno zastavljeni poslovni modeli, ideje, ki imajo veliko verjetnost poplačila, dobijo ustrezen vir financiranja. Današnje bančno okolje je konkurenčno in vsaka ideja, ki jo bančni sektor zazna kot tržno, dobi več ponudb in ne zgolj ene.«

Želodci v registru žive kulturne dediščine

Rečica ob Savinji – Občina Rečica ob Savinji je v sodelovanju z Združenjem izdelovalcev zgorjnjesavinjskega želodca v začetku letošnjega poletja prijavila 'Izdelovanje želodca v Zgornji Savinjski dolini' za vpis v register žive kulturne dediščine. Prijava pristojnemu organu je bil eden od ciljev projekta Krepitev medgeneracijske pomoči na ravni lokalnih skupnosti – Medgen borza, v katerem je lokalna skupnost sodelovala kot projektni partner. V teh dneh so na občinski upravi preje-

li obvestilo, da je delovna skupina koordinatorja potrdila primernost za vpis. Postopek vpisa vodi ministrstvo za kulturo.

•tp

KZ Šaleška dolina tudi v Lučah

Šoštanj – Kmetijska zadruga Šaleška dolina je ob stečaju Zgorjesavinjske kmetijske zadruge ZKZ Mozirje zaznala priložnost za prodor na trg omenjene doline. Tamkajšnjim kmetom in ostalim potrošnikom se je približala z ureditvijo trgovsko-prodajnega centra Saša v Nazarjah. Pred nedavnim pa je na dražbi kupila trgovino z železnino in

repromaterialom ZKZ v stečaju, zgrajeno v letu 2012 v Lučah.

Na zadruzi načrtujejo, da bodo njena vrata znova odprli na začetku februarja prihodnje leto. Pričakujejo, da bodo s kakovostno ponudbo oskrbeli tudi kmete in krajanje, saj imajo ti najbližjo trgovino v Nazarjah.

•tp

Črna pika za ravnanje z odsluženimi vozili

Kljub obilici lepih besed, ki smo jih poslušali ob zakonskih usmeritvah, imamo pri ravnanju z izrabljenimi vozili veliko

črno piko. Prisluzili sta si jih predvsem ministrstvu, pristojni za okolje in promet. V letih 2012 in 2013 nista bili nič kaj učinkoviti pri zagotavljanju pogojev in ciljev pri ravnanju z izrabljenimi vozili, je včeraj objavilo računsko sodišče. Od izrabljenih vozil, ki naj bi nastala v enem letu, je bilo leta 2012 v obratih za razstavljanje zajetih le 11 odstotkov, v letu 2013 pa 12 odstotkov vozil. Gospodarsko škodo, ker niso bila zajeta vsa izrabljena vozila, so revizorji ocenili na najmanj 4,4 milijona evrov vsako leto. Za takšno »šlamparijo« bodo na ministrstvih seveda našli sto in en izgovor.

•mz

OD SREDE do torka

Mojca Štruc

Sreda,
2. decembra

Predstavniki policijskih sindikatov so po neuspešnih pogajanjih, ki jih je vladna stran zaradi nasprotovanja ministrstva za finance prekinila, napovedali občutno zaostroitev stavke.

Zunanji minister Karl Erjavec se je udeležil srečanja ministrov zveze Nato in po njem poudaril, da varnost ni več samoumevna.

Izvedeli smo, da bo arbitražno sodišče odločanje nadaljevalo v marcu – Zagreb in Ljubljano je namreč pozvalo k predložitvi dodatnega gradiva.

Britanski parlament je s 397 glasovi za in 223 proti odobril predlog premierja Davida Camerona, da se Velika Britanija vključi v zračne napade na teroriste v Siriji.

Britanci so se odločili za vključitev v zračne napade na teroriste v Siriji.

V San Bernardinu v ameriški zvezni državi Kaliforniji je prišlo do množičnega streljanja, v katerem je bilo ubitih 14 ljudi.

Nemška kanclerka Angela Merkel je bila jasna: prebežnike iz Afganistana, ki pridejo v Nemčijo zaradi ekonomskega vzgiba, bodo poslali nazaj.

Rusko zunanje ministrstvo je objavilo domnevne dokaze, da je v nezakonito trgovino z nafto z IS vpleteno turško vodstvo, vključno s predsednikom Erdoganom in njegovimi družinskimi člani.

Četrtek,
3. decembra

Predsednik državnega zbora Milan Brglez je ob 25. obletnici sprejel sedem od 11 politikov, ki so podpisali sporazum o skupnem nastopu na plebiscitu za samostojno državo.

Premier se je mudil na delovnem obisku v ZDA.

Premier Miro Cerar se je mudil v ZDA in se v Bostonu sestal s predstavniki ameriške korporacije EMC, od katerih je prejel pismo o nameri sodelovanja pri projektu državni računalniški oblak.

V Atenah se je na protestu proti varčevalnim ukrepom zbralo okoli 15 tisoč ljudi, v javnem sektorju pa je medtem potekala stavka proti reformi sistema socialne varnosti.

Na zasedanju Ovseja v Beogradu je ruski zunanji minister La-

vrov pozval k povezovanju v boju proti terorizmu tako kot včasih proti nacistom.

Ob grško-makedonski meji so se med policijo in prebežniki, ki jim ni dovoljeno prečkati meje, vneli spopadi. Prišlo je tudi do smrtnih žrtve; umrl je prebežnik, domnevno iz Maroka.

Hrvaški poslanci so se sešli na prvi seji po volitvah, a ker zaradi velike razdeljenosti niso izbrali novega predsednika sabora, je bila seja prekinjena.

Petek,
4. decembra

Na Brdu pri Kranju so se predstavniki slovenske, makedonske, srbske in grške policije zavzeli za boljšo identifikacijo in predlagali uvedbo dokumenta, ki bi prebe-

žnike spremljal na poti.

Domači mediji so poročali o več kot udobnih namestitvah nekaterih slovenskih politikov, posebej izpostavljena sta bila Alenka Bratušek in Karl Erjavec.

Nemški parlament je podprl sodelovanje nemške vojske v koalicijski vojski v Siriji, to vodijo ZDA, in odločil, da bo v regijo poslanih 1200 nemških vojakov.

Nemčija se je odločila, da v Sirijo pošlje svoje vojake.

V Pekingu so objavili nove ukrepe, ki naj bi v naslednjih štiri letih bistveno zmanjšali onesnaženje zraka na Kitajskem. A že nekaj dni potem so bili primorani prvič v zgodovini razglasiti rdeči alarm zaradi velike stopnje onesnaženosti.

V nočni klub v egiptovskem glavnem mestu Kairu je priletela molotovka, pri čemer je umrlo 16 ljudi.

Sobota,
5. decembra

Pri Hudi Jami je potekala sveta maša, ki jo je daroval ljubljanski nadškof metropolit Stanislav Zore.

Premier Cerar je končal delovni obisk v ZDA, kjer ga je spremljala tudi gospodarska delegacija.

Na azerbajdžanski naftni ploščadi v Kaspijskem morju je iz-

Na naftni ploščadi v Kaspijskem morju je izbruhnil velik požar.

bruhnil velik požar, ki je zahteval najmanj eno smrtno žrtev, 29 delavcev je bilo pogrešanih.

Iz Nemčije so se – po tem, ko je nemški parlament odobril napotitev nemške vojske v Sirijo – slišala nekatera mnenja, da je za nalogo potrebnih še dodatnih 10 tisoč vojakov.

Švicarska policija je aretirala češkega poslanca Miloslava Ransdorfa in še trojico Slovkov, ki so s ponarejenimi papirji poskušali dvigniti 350 milijonov evrov.

Na otoku na Čadskem jezero so bili izvedeni štiri samomorilski napadi, v katerih je umrlo 15 ljudi, vsi napadalci, še 130 ljudi pa je bilo ranjenih.

Nedelja,
6. decembra

Sirski predsednik Bašar Al Asad je dejal, da so britanski zračni napadi proti t. i. Islamski državi v Siriji nezakoniti in bodo le spodbudili širjenje terorizma.

V Venezueli so volili drugič po smrti Huga Cháveza; kot se je pokazalo kasneje, je opozicija osvojila 99 od 167 sedežev in s tem končala 17-letno vladavino socialistov.

V prvem krogu pokrajinskih volitev v Franciji je skrajno desničarska Nacionalna fronta dosegla rekordno visoke izide (prejela je okoli 30 odstotkov glasov).

Na letalu Lufthanse, ki je letelo iz Frankfurta v Beograd, je skušal ameriški državljani odpreti vrata letala – zaustavili so ga nekateri potniki in člani posadke.

Ameriški državljani je prestrašil potnike, ko je skušal na letalu odpreti vrata.

Zgodil se je napad na guvernerja jemenskega pristaniškega mesta Aden Džafarja Mohameda Sada, odgovornost za dejanje je prevzela skrajna skupina Islamska država.

Iz Londona so sporočili, da je večer pred tem na postaji podzemne železnice na vzhodu britanske prestolnice neki moški zabo del in ranil tri ljudi.

Ponedeljek,
7. decembra

Mediji so sporočili, da namerala skupina okrog poslanca Bojana Dobovška še pred novim letom ustanoviti zavod, ki bo osnovala za interesno združenje proti korupciji, finančni kriminaliteti in neformalnim mrežam.

Minister za kmetijstvo je pred-

stavil idejo, po kateri bi državno gozdarsko podjetje letno ponudilo trgu vsaj milijon kubičnih metrov lesa, njegovi prihodki pa bi bili višji od 50 milijonov evrov.

Polijski sindikati so ob zastoj v pogajanjih z vlado začeli zastaviti stavko; iz svoje opreme so izločali vse, kar je zastarelo.

Za postavitev ograje se je odločila tudi Avstrija.

Na avstrijski strani mejnega prehoda Špilje na meji s Slovenijo so začeli postavljati žičnato ograjo za zajezitev toka beguncev. V eksploziji na avtobusni postaji v središču Moskve so bile ranjene tri ženske.

Srbski premier Aleksandar Vučić se je zaradi seksistične opazke novinarki odločil za odstavi tev obrambnega ministra Bratislava Gašića.

Torek,
8. decembra

Mednarodna konferenca FDI Summit Slovenia 2015 je bila letos posvečena konkurenčnosti slovenskega gospodarstva. Udeleženci so menili, da konkurenčnost Slovenije ni tako slaba, kot kažejo različne lestvice, k čemur prispeva velik pesimizem Slovencev.

Svet Univerzitetnega kliničnega centra (UKC) Ljubljana je na seji imenoval Brigito Čokl za v. d. generalne direktorice UKC.

Nekdanji ekonom mariborske nadškofije Mirko Krašovec je bil v ponovljenem sojenju v zadevi Betnava obsojen na tri leta zapora. Sodba še ni pravno močna.

V Dobovi so beležili povečan dnevni prihod migrantov iz Hrvaške, ki je po podatkih policije v več kot 5000 prebežniki največji v tem mesecu. Od sredine oktobra pa jih je v Slovenijo vstopilo že več kot 304.000.

Papež Francišek je v Vatikanu odprl sveta vrata v baziliki svetega Petra, s čimer se je začelo sveto leto usmiljenja, ki bo trajalo do 20. novembra prihodnje leto.

Marija med ljudmi odprtih rok

Ariče, 2. decembra - Družinska revija Ženska je že dvaindvajsetič pripravila akcijo Ljudje odprtih rok, v kateri predstavljajo humanitarno delovanje posameznikov, skupin in podjetij na različnih področjih. Komisija in bralci so do 20. novembra, glasovali za izbor letošnjih dobrotnice/ka, darovalke/ca, izjemne osebnosti in dobrega človeka. Med tistimi, ki so se znašli v izboru, je bila tudi **Marija Lesjak** iz Vinske Gore pri Velenju.

Z dobrodelnostjo se je srečala kot otrok v domači hiši, kjer je imel sestanke odbor Rdečega križa, s slepim članom odbora pa je od hiše do hiše pobirala

Žabja perspektiva

Imaginarni svet, sestavljen iz pretvarjanja

"90 odstotkov uspeha je, da sam verjameš vase, tudi če ni res, v kar verjameš." To je bil po večurni debati odgovor prijatelja na vprašanje, kako je lahko po končani fakulteti več let vztrajal pri delu z

Tjaša Zajc

manj kot minimalnimi dohodki, tudi zgolj 200 evri na mesec za samostojno življenje v Ljubljani. Odgovor na "kako preživeti s tem" je preprost: z izposojanjem in zadolževanjem. Danes ima svoje mlado, a stabilno podjetje. Še vedno ni bogataš, lahko pa po več letih vztrajanja pri programiranju nedonosnih mobilnih aplikacij sedaj živi malo bolj brezskrbno.

Marsikdo bi dejal, da takšni začetki niso nič nenavadnega, da tako danes izgledajo mladi ustanovitelji start-up podjetij. Začnejo iz nič, in če se jim posreči, končajo visoko. Takšen je bil Steve Jobs in takšen je Elon Musk – ustanovitelj več podjetij, med drugim avtomobilskega proizvajalca električnih avtomobilov Tesla. Obema je bilo skupno to, da se nista ustavila ob besedi nemogoče, ampak sta si zastavila nemogoč cilj ter nato iskala pot do njega.

Musk si z več projekti prizadeva za ekološko bolj ozaveščeno družbo in s tem nekakšen "boljši svet". Ko je začel s podjetjem Space X, ki je danes zasebni konkurenčni ponudnik prevozov zalog na vesoljske postaje, je izhajal iz ideje, da bi, ko bi raziskave vesolja odkrile, na katerem planetu bi bilo možno življenje, imeli že izdelan prevoz do tja. V primeru Jobsa je bil uspeh in cilj popolna redefinicija računalniške izkušnje in komuniciranja. Oba sta zgodbi o uspehu. Ključna komponenta preboja obeh je deloholizem, ki ga poganja goreča, neomajna vera v uspeh in trda neizprosnost do drugih. To zaupanje v svetlo prihodnost je osnova za to, kako bo posameznik predstavljal sebe in kakšno predstavo o sebi bo naslikal drugim.

Konkurenca je dovolj huda, da sta goreča želja po uspehu in samozavest osnovi preživetja. Hitro se lahko zgodi, da te kdo izrine s trga in za tabo ostanejo samo veliki dolgovi. Biti moraš prepričljiv, da najdeš in prepričaš donatorje in investitorje, to pa lahko storiš le, če znaš dovolj prepričljivo obljubiti svetlo prihodnost. To pomeni, da moraš veliko vlagati v marketing in karseda uspešno slikati z realnostjo vzporeden svet, ki temelji na iluziji in ideji o boljšem jutri. Čez čas to lahko postane realnost, v trenutku prepričevanja pa šele lebdi nekje v zraku.

Podjetništvo je vedno igra med pretvarjanjem idej v materialno, med zadolževanjem in vlaganjem ter velikimi kasnejšimi dobički, če se iz pridobljenih sredstev rodi dober produkt. Posledično to pomeni, da uspeh definira sposobnost manipulacije, spretnost prepričevanja in zavajanja ter večjih in manjših laži ali zamočanj.

Vse te lastnosti se lahko nanašajo tudi na karieriste v drugih panogah ali politične dinosavre, ki s svojo karizmo in neomajnostjo na oblasti ostajajo leta in leta. Pojmi prav in narobe, resnica in laž tu dobijo povsem nove definicije in filozofske razsežnosti. Ker je končni odločevalec vedno človek, ki se odloča po vplivih in argumentih, je takšno delovanje v resnici del nespremenljive stvarnosti. V širšem smislu tovrstno delovanje družbo omejuje pri realnih možnostih za spremembe. Ker sistem deluje po principu iluzij, se slej kot prej sesuje in za sabo pušča ekonomsko krizo in propad. Vprašanje, kdaj bo dokončno konec recesije in ekonomske krize, je zato neumestno. Ta je le prehod do naslednje.

članarino. Danes je navdušena planinka, vodnica, markacistka in že enajsto leto vodja krožka Planinarjenje pri Univerzi za tretje življenjsko obdobje v Velenju. Je varuhinja gorske narave. Opravila je tečaj za voditeljico medgeneracijskih skupin in postala širiteljica preprečevanja padcev v starosti. Sodeluje z vrtcem pri vzgoji otrok na področju planinstva. To pa je le nekaj aktivnosti, ki so jo uvrstile med izbrane dobrotnike leta.

Darovalka leta je postala Nussa Derenda, izjemna osebnost pa kardiolog prim. Boris Cibic.

Invalidi letos nimajo pripomb

Mestna občina Velenje se že enajst let ponaša z nazivom Občina po meri invalidov – Župan tudi letos priredil sprejem

Tina Felician

Za invalide oz. za zadovoljevanje njihovih potreb skrbi Medobčinsko društvo invalidov Šaleške doline, ki je druga največja organizacija delovnih invalidov v Sloveniji in združuje okrog 1700 oseb z odločbo o invalidnosti, sicer pa jih je več kot 3000, pravi podpredsednica **Vikotrija Trauner**. »Odkar je Velenje Občina po meri invalidov, izredno lepo skrbi za nas. Prav posebej smo zadovoljni, ker imajo naši invalidi dostop do svojih prostorov, raznih institucij, dobro pa je poskrbljeno tudi za invalide v drugih občinah.« Z letošnjimi ukrepi so zadovoljni, a »nikoli ni vsega dovolj, vedno še kaj manjka,« najbolj pa jih pestijo vsako leto nižji prihodki. A se trudijo vseh osem programov izvesti kar se da celovito, prisluhne pa jim tudi občina.

Primer dobre prakse

Svet za invalide v Mestni občini Velenje, v katerem predstavniki društev in organizacij premlevajo, kako Velenje narediti invalidom prijazno mesto, očitno res dobro deluje. Občino je letos za svoja prizadevanja nagradilo tudi ministrstvo za delo, družino, socialne zadeve in enake možnosti, ko jo je imenovalo za primer dobre prakse izvajanja projekta Občina po meri invalidov. Dobili so povabilo na zaključno

konferenco projekta Zmoremo, v katerem so predstavili svoje aktivnosti: »Vsako občinsko proslavo tolmačimo v slovenski znakovni jezik, na otroškem igrišču je gugalnica za gibalno ovirane, kupili smo tricikel za invalide, omogočamo brezplačen prevoz z Lokalcem, saj sta dva avtobusa opremljena dostavno klančino, na pokopališču smo priskrbeli električno vozilo za lažji dostop do grobov za gibalno ovirane,«

naštevja skrbnica projekta **Katja Remic Novak**. Poleg tega je komisija za ta projekt vilo Bianco izbrala za objekt, obnovljen kot invalidom najbolj prijazno.

Letos so v sodelovanju z Inštitutom Integra priredili tretjo slovensko konferenco Skupnost po meri invalidov in jo posvetili slepoti in slabovidnosti. »Naredili smo izkustveno delavnico – čajanko v popolni temi in vodenje po mestu s prevezanimi očmi.

Tako smo občutili, kaj za slepega pomeni, če je podlaga dvignjena le za centimeter,« razlaga Katja. Poleg tega so na vseh semaforjih namestili zvočne signale za slepe in slabovidne, v Galerijo Velenje so namestili dvigalo, v novi stanovanjski soseski na Gorici so zgradili 15 neprofitnih najemnih stanovanj, prilagojenih gibalno oviranim, Društvo gluhih in naglušnih pa je predlagalo, naj se vseh pet dvoran z indukcijskimi zankami opremi še z navodili, kako se lahko uporabniki slušnega aparata priklonijo na zanko, ki so jih tudi pregledali in odpravili napake.

Želijo vzdrževati standard

Da je z nazivom Občina po meri invalidov tako kot s športnim naslovom, pa meni župan **Bojan Kontič**. »Ni tako težko osvojiti naslova, težko ga je obdržati. Venomer si moramo prizadevati za sodelovanje z organizacijami in praviloma s starejšimi v lokalni skupnosti, da izvajamo aktivnosti v prid invalidom, odpravljamo arhitektonske in druge ovire,

in skuša poiskati pot do tistih, ki lahko predlog, če je le v njihovi moči, uresničijo. »Problem je v tem, da predlogi velikokrat ne pridejo do nas, ampak ostanejo na ulici. Zato res pozivam vse, naj ne odlašajo.«

Na natečaj Velenje po meri invalidov so se odzvali osnovnošolci z Livade, Mihe Pintar Toleda, Antona Aškerc, Gorice in Šaleka s 45-imi slikami, štirimi literarnim prispevki in enim videom. Nagradili so jih z abonmaji za Kino Velenje.

Katja Remic Novak predloge za izboljšanje življenja invalidov v Mestni občini Velenje zbira v svoji pisarni, prek telefona ali elektronske pošte, z aplikacijami urbanetocke.si in starostiprijazno.si, posredujejo pa jih lahko tudi predstavniki društev. O pobudi se pogovori Svet za invalide

V Velenju je prostovoljstvo v genih

Županov sprejem prostovoljcev pozornost, ki jim veliko pomeni – Medgeneracijsko sodelovanje med njimi ni le črka na papirju

Velenje, 4. decembra – Dan pred svetovnim dnevom prostovoljstva 5. decembrom, ki ga je leta 1985 razglasila Organizacija združenih narodov, že vr-

v našem mestu, kjer znamo poskrbeti drug za drugega, del sebe pa s prostovoljstvom darovati družbi,« je poudaril župan.

Velenje je, kot je znano, raslo s

dualizem in tržni sistem, ki nagraduje tiste, ki so uspešni, po svoje nerazumljivo. Sploh, ker za tiste, ki niso uspešni, poskrbijo predvsem tisti, ki imajo poseben ob-

delovanja, ki je v prostovoljskih organizacijah že zdavnaj presežen. Že hiter pogled na zbrane na sprejemu je pokazal, da so velenjski prostovoljci predstavniki vseh generacij. »Ne gre za to, da bi kdo koga ogrožal, ampak zato, da se različne generacije v istem časovnem obdobju lahko zelo dobro dopolnjujejo.

Solidarnost, ki jo v Velenju res poznamo, po moje izhaja iz rudarskega poklica. S prvim tovarštvom se je začela v rudarskih rovih pod zemljo, od tam se je prenesla na površje. Velenjčani imamo solidarnost že v genih,« je še dodal Kontič. Za prostovoljce je pripravil tudi majhna darilca, tega pa je dobil tudi sam. Na lično izdelanem lesenem obisku so mu prostovoljci napisali niz lepih želja ob prehodu iz starega v novo leto. Za dobro voljo je s programom poskrbel harmonikar **Robert Goter**, prostovoljci pa so se vse do začetka dogajanja na Titovem trgu družili v avli občine.

■ b5

čutek za ljudi v stiski. Nekaj že pomaga država, tudi lokalna skupnost, a bistvo pomoči prihaja z delom v prostovoljskih organizacijah,« nam je povedal župan, preden je nagovoril velenjske prostovoljke in prostovoljce.

Pri tem je župan poudaril tudi pomen medgeneracijskega so-

Brez njih bi bilo življenje marsikoga bolj pusto in revno. Velenjski prostovoljci, ki delujejo v različnih organizacijah, v zadnjem času delujejo predvsem v dobro someščanov. To je glasno poudaril tudi župan Bojan Kontič.

sto let posebno pozornost prostovoljcem posveti tudi velenjski župan. **Bojan Kontič** je v petek popoldne nagovoril polno sejno dvorano MO Velenje, saj pozornost in druženje veliko pomenita vsem, ki s svojim delom bogatijo delovanje številnih organizacij v mestu. »Zaradi vas je lepo živeti

prostovoljstvom. »Če so ga zmogli naši predniki, ni razloga, da s tradicijo prostovoljstva ne bi nadaljevali danes, ko mesto prostovoljnost potrebuje predvsem zaradi ljudi, ki živijo v njem. Veliko stvari se postori na prostovoljni osnovi. To je v času, ko smo v osrednje družbe postavili indivi-

ki so včasih še večje v družbi, da invalidi živijo življenje približno tako dobro kot tisti, ki teh težav (zaenkrat) nimamo.« Ker so na prilagajanje mesta invalidom vezani stroški, upa, da zaradi povprečnine in drugih zgodb glede financiranja občin »ne bomo prišli tako daleč, da bomo morali za to rezati sredstva.«

Upa, da bodo lahko še naprej vzdrževali tako visok standard. Označevali bodo zgradbe in poti za slepe in slabovidne, Katja

emic Novak pa dodaja, da bodo kmalu priredili okroglo mizo o prehodu mladih oseb s posebnimi potrebami na trg dela, »pripravljamo pa tudi zgibanko o pravicah slepih in slabovidnih. Zgibanka bo v brajici, poleg tega pa v lažje berljivi obliki za osebe, ki potrebujejo poenostavljeno razlago, saj so zakonski člani za nekoga lahko zelo dvoumni.« Sicer pa večjih pripomb ali pobud niso prejeli.

Življenje velikokrat odvisno od tega, kakršen si sam

Srečanje z invalidom Alešem Povšetom iz Paške vasi

Tatjana Podgoršek

Združeni narodi so oktobra 1992 z resolucijo razglasili 3. december za mednarodni dan invalidov zato, da bi v najširši družbi spodbudili boljše razumevanje težav, povezanih z invalidnostjo, s temeljnimi pravicami invalidov in njihovim vključevanjem v družbo.

Usoden skok na glavo

»Mednarodni dan zame ni nič posebnega, je pa treba priznati, da se je v 25 letih, odkar sem na vozičku, marsikaj spremenilo v korist invalidov. Včasih se zanje ni vedelo. Danes se pojavljamo v medijih, tudi arhitektonskih ovir je manj,« se je odzval na vprašanje o pomenu 3. decembra **Aleš Povše** iz Paške vasi. Invalid je postal pri 14 letih. Za celo življenje ga je zaznamoval skok na glavo v reko Savinjo. Posledic najstniške norosti, pravi, se je zavedel ob prihodu v rehabilitacijski inštitut Soča v Ljubljani. Ob podpori domačih je lažje premagoval stiske, s pomočjo pravih sošolcev na Elektro in računalniški

Aleš Povše

šoli Šolskega centra Velenje, ki so ga štiri leta nosili po stopnicah, končal srednjo šolo, odšel na informativni dan na fakulteto, »a je bilo težav preveč, da bi nadaljeval izobraževanje.« Danes sebe označuje kot enega tistih srečnežev, ki je kot informatik našel zaposlitev v Gorenjem invalidskem podjetniškem centru v Velenju. Štiri ure na dan je v družbi sodelavcev, ki mu, če kaj potrebuje, 'gredo na roko'.

Kjer je volja, je tudi pot

Glede na njegov bolj otožen kot veder obraz bi človek pričakoval, da bo zdaj zdaj rekel kakšno pikro na račun družbe, ki ne razume invalidov in njihovih potreb, ki nanje gleda malo od strani, ki ... Mor-da imajo drugi drugačne izkušnje, sam takih nima, pravi. Nima jih najbrž tudi zato, ker se ne smili samemu sebi. »Treba se je sprijazniti z usodo in za to, da greš lažje skozi življenje, moraš narediti največ sam. So pa med nami invalidi, ki bi se kar upokojili, ki ne pridejo niti v društvo. Kot da jih je sram invalidnosti. V Društvu paraplegikov JZ Štajerske Celje imamo člane, ki kot brezposelni niso navdušeni za prekvalifikacijo. Življenje invalida je v veliki meri odvisno od tega, kakršen je sam. Kot pribito drži rek: kjer je volja, je tudi pot.« Dokaz za to, meni, je to, da ne hodi, a vozi. Voziški izpit in prilagojen avtomobil mu omogočata, da je mobilen. Igra košarko na vozičku, namizni tenis, keglja, bil je »poskusni zajček« pri preverjanju, ali se lahko paraplegiki potapljaajo. Za njim je danes že kar nekaj potopov v domačih vodah in razprostranih tujih morjih. Zavzeto dela tudi v omenjenem društvu. »Kar skrbimo, da se članom kaj dogaja na več področjih. Jih je treba animirati, da imajo nekaj od življenja.«

O tem, ali kaj pričakuje od treh dobrih decembrskih mož, beseda ni stekla. O željah pa. Aleš nima posebnih: čim več zdravja vsem in umiritev razmer v svetu. Kakšnega dobrega potopa v tujini se zagotovo ne bi branil. Prav tako ne, če bi mu prišlo na pot kaj pravega, da bi si ustvaril družino. »Nikoli se ne ve,« je dejal s pritajenim nasmehom ob slovesu.

Še en primer, ko se zakonodaje ne upošteva

Energetski poligon zaman čaka na udeležence specialnega usposabljanja

Tatjana Podgoršek

Na Medpodjetniškem izobraževalnem centru (MIC) Šolskega centra Velenje (ŠCV) so pred štiri leti predali svojemu namenu enega tehnološko najnaprednejših energetskih poligonov za vsa področja obnovljivih virov v Evropi. Najsodobnejša oprema razvojno-didaktičnega poligona omogoča pridobitev osnovnih in specialističnih funkcionalnih

Šolskega centra. Služi danes poligon svojemu namenu?

Želijo večje zanimanje pri »trženju« pridobitev

»Doseganje kazalnikov, ki jih moramo v skladu z zavezami iz pogodbe o sofinanciranju projekta spremljati še do zaključka projekta do konca prihodnjega leta, kažejo, da izpolnjujemo vse zastavljene cilje,« pravi vodja projekta Uroš Lukič. Je pa res, je

li večje zanimanje za koriščenje pridobitev poligona. Stvari pa ne stečejo, kot bi morale, v specialnem usposabljanju za inštalaterje fotonapetostnih sistemov, toplotnih črpalk, inštalaterjev za solarno termijo ter za lesno biomaso. Na te udeležence izobraževanja so na ŠCV pri ureditvi energetskega poligona veliko stavili, saj so predstavljali tržno nišo. Preredko uporabijo njihove možnosti tudi študenti. Sicer pa

imeti ustrezno licenco za opravljanje svojega dela, ki bi jo moral periodično obnavljati. Žal v Sloveniji tega nihče ne preverja. »Dokler ne bo reda, dokler se zakonodaja ne bo spoštovala, tudi med omenjeni inštalaterji in njihovi delodajalci ne bo odziva,« pravi Lukič. Tako poleg izpada pričakovanega prihodka, preslabo izkoriščene vrhunske opreme ostaja premalo izkoriščeno tudi znanje devetih zaposlenih, ki so

znanzj za poklice s področja energije in trajnostnega razvoja. Naložba v omenjeni poligon in opremljanje MIC-a je bila vredna blizu 3 milijone evrov, glavino denarja pa je ŠCV pridobil iz Evropskega sklada za regionalni razvoj, za blizu 900 tisoč evrov pa je »obremenil« tudi proračun

dodal, da se srečujejo z nekaterimi težavami. Pri načrtovanju in opremljanju poligona so stremeli, da bi ta postal osrednji center izobraževanja na področju obnovljivih virov energije v državi. Čeprav »številke« kažejo izpolnjevanje projektnih zavez, so na določenih področjih pričakova-

že od njegovega odprtja uspešno izvajajo skupaj s Centrom šolskih in občolskih dejavnosti enodnevne delavnice za učence osnovnih šol ter dijake. V lanskem šolskem letu so gostili 540 učencev, v tem načrtujejo, da jih bodo okoli 370.

Neupoštevanje zakonodaje

Za specialno usposabljanje pa ugotavljajo, da ni zanimanja, predvsem zato, ker se ne upošteva zakonodaja. Ta pravi, da mora vsak inštalater malih sistemov obnovljivih virov energije

se usposabljati in pridobiti certifikat za trenerje v Nemčiji. Do sedaj je bilo v omenjenih sistemih zavedenih le 57 udeležencev, od tega jih je certifikat prejelo 46. Med njimi tudi inštalaterja iz sosednje Hrvaške. Njune izkušnje kažejo, da ima certifikat, ki sta ga pridobila na ŠCV Velenje, posebno težo.

Po programu traja specialno usposabljanje več kot 100 šolskih ur, stane pa od 500 do 2000 evrov na udeleženca, odvisno, na kateri ravni izobraževanja se ta vključi v program.

Vesni Petkovšek evropsko priznanje

Novembra je v Rimu potekala podelitev evropskih nagrad FEIEA Grand Prix 2015. Med 45 evropskimi nagradenci so bili tudi trije slovenski, in sicer Luka Koper za interni časopis Luški glasnik, Pristop za intranet Fresheller ter Vesna Petkovšek, vodja internega komuniciranja

v Skupini Gorenje, ki je prejela častno priznanje FEIEA za dosežke v razvoju stroke internega komuniciranja v Sloveniji.

V Slovenskem društvu za odnose z javnostjo so zapisali, da je Vesna Petkovšek »odlična in prizadevna vodja internega komuniciranja v eni najbolj uglednih, mednarodnih in multikulturnih korporacij – Skupini Gorenje, v kateri je od leta 2007 odgovorna za komunikacijo z več kot 10.000 zaposlenimi v 90 državah sveta.« Od tega leta je tudi aktivna v vlogi podpredsednice evropskega združenja FEIEA. Petkovškova je prejemnica številnih nacionalnih in mednarodnih komunikacijskih nagrad (Papirus, InCo in FEIEA).

Vesna Petkovšek, vodja internega komuniciranja v Skupini Gorenje, prejemnica častnega priznanja združenja FEIEA za dosežke v razvoju stroke internega komuniciranja v Sloveniji.

Pestro v Muzeju premogovništva

Muzej premogovništva Slovenije v Velenju bo tudi v letošnjem čarobnem decembru pripravil prireditve za vse generacije. Koncerti za velike in male, zanimive razstave, zabavni gostje in – kot se za zadnji mesec leta spodobi – nočni ogled muzeja z obiskom Dedka Mraza.

Posebno zgodbo bodo v torek, 15. decembra, ob 19. uri z igranjem na frajtonarice spletili člani harmonikarskega orkestra Barbara Premogovnika Velenje z gosti. V prizivnici muzeja se jim bo na Novoletnem koncertu pridružil pevski zbor Planike. Da bo program potekal tako, kot mora, bo poskrbel Miro Klinc v vlogi Klobasekovega Pepija. Vstop bo prost.

Še posebej zabavno bo v soboto, 19. decembra, ko bo vse od 15. ure dalje čas za nočni ogled muzeja. V jamskem delu muzeja bo dobrodošlico izrekel Dedek Mraz, ki se ga bodo še posebej razveselili najmlajši. Zanje bodo v prizivnici pripravili posebno presenečenje – koncert Romane Kranjčan, v katerem pa ne bodo uživali samo otroci, ampak tudi njihovi starši. Koncert bo izveden v sodelovanju s sindikatom SPESS PV.

Vse do 23. decembra pa si je v najgloblje ležečem razstavišču skulptur v Sloveniji, 160 metrov pod zemeljsko površino, mogoče ogledati razstavo skulptur Staneta Špegla z naslovom Podzemni Nezemljani. Na površju pa so prikazane različne tematike industrijske umetnosti iz sveta (Industrial art 2), ki jih je zbral vodja muzeja Stojan Špegel. V Beli garderobi je na ogled likovna razstava slikarjev in pesnikov Snovalci podob – potovanje med črkami in barvami. V Kopalnici so razstavljene fotografije natečaja na temo slovenskih krajin Kulturna krajina in strukture v krajini. Od 15. decembra pa bo na ogled razstava ročno izdelanih lesenih izdelkov, ki jo je avtor Mihael Vovk poimeoval Povest o drevesu.

■ mz

Vsak mesec dogodek ali dva

V Klubu študentov šmarške fare si želijo še več članov in še boljši obisk na prireditvah – Nova predsednica Zoja Lešnik

Tatjana Podgoršek

Šmartno ob Paki, 20. novembra – Udeleženci redne skupščine Kluba študentov šmarške fare (bila je v galeriji Dile tamkajšnjega javnega zavoda Mladinski center) so ugotavljali, da so v dobršni meri izpolnili zastavljen lani sprejet delovni program. Podobne aktivnosti bodo organizirali tudi v programu za študijsko leto 2015/2016.

Zoja Lešnik – nova predsednica kluba (na tem mestu zamenjala Aljaža Lukeka), je pri predstavitvi aktivnosti od letošnjega novembra do marca prihodnje leto med drugim dejala, da si želijo še več članov in še boljši obisk

S skupščine kluba

na prireditvah kluba. »V lokalni skupnosti je več kot 110 študentov, zavzeteje nas deluje blizu 30. Teško bi odgovorila na vprašanje, v čem so razlogi, da jih ne deluje več, ali zakaj dogodka niso še boljše obiskani. Aktivnosti organiziramo med vikendi, ko je večina študentov doma. Je pa res, da se nekateri tudi v tem času uk-

varjajo še s čim, zagotovo pa se med njimi najde kdo, ki ga klubske ali še kakšne druge dejavnosti ne zanimajo.« Ob tem je odgovornica izrazila zadovoljstvo, ker se lahko ponašajo z dobrimi možnostmi za delovanje. Klub tvorno sodeluje z omenjenim javnim zavodom, prijateljsko in organizacijsko pa tudi s Šaleškim

študentskim klubom.

Po mnenju Lešnikove je delovni program kluba za tekoče študijsko leto zanimiv, vsak mesec pa načrtujejo enega ali dva dogodka. Med njimi bo največ športno-rekreacijskih druženj, tudi kulturnih dogodkov ter izlet v neznano.

Marko Marinšek v avli občine

Velenje, 7. decembra – V avli Mestne občine Velenje si lahko ogledate ilustracije in oblikovanje grafičnih listov predstavitvenega kalendarja „IL MIO CALENDARIO 2016“ oblikovalca vizualnih komunikacij Marka Marinška. Deluje kot umetniški vodja v svojem studiu. Magistrski študij nadaljuje na Fakulteti za dizajn, smer oblikovanje vizualnih komunikacij, kjer je v zadnjih mesecih pripravil prenovno celostno grafične podobe Evropske pravne fakultete in je tudi tutor mlajšim in tujim študentom. Oblikoval je vizualno podobo ali kataloge za številna slovenska in tuja podjetja, več pomembnih knjig, likovno pa je opremil tudi čelado slovenskih smučarskih skakalcev. Oktobra se je kot finalist uvrstil na 7. bienale vidnih sporočil – najpomembnejši nacionalni pregled slovenske oblikovalske produkcije v Narodni galeriji v Ljubljani. Živi, ustvarja in črpa znanje ter ideje tam, kjer je rad. Vedno nekeje med Velenjem, Ljubljano, New Yorkom in Kalabrijo. Razstava bo na ogled do petka, 8. januarja 2016.

■

Prešeren Ta veseli dan kulture

Praznični umetniški sejem in menjalni krog bosta na Velenjskem gradu postala stalnica – Dober obisk

Bojana Špegel

Šaleška dolina, 3. decembra – Na dan, ko je minilo 215 let od rojstva največjega slovenskega pesnika dr. Franceta Prešerna, so tudi kulturni zavodi in organizacije v Šaleški dolini pripravili pestro dogajanje. Zanimivo je, da v muzejih in razstaviščih ugotavljajo, da brezplačni ogledi njihovih zbirk in razstav pritegnejo vse več ljudi. Tudi prejšnji četrtek so jih, saj so bili z obiskom zadovoljni prav vsi, tako v Velenju kot Šoštanju. Tam, kjer so pripravili še spremljevalne dogodke, pa so se dobro prijeli tudi ti.

V Muzeju Velenje so prav Ta veseli dan kulture izbrali za začetek prazničnega dogajanja na Velenjskem gradu. Popoldne so v atriju zagorele lučke na jelkah, prvič pa so pripravili tudi sejem umetnin in menjalni krog. Ob

Grajski atrij se je na Ta veseli dan odel v praznično podobo. Dišalo je po toplih napitkih, obiskovalci so si z zanimanjem ogledovali izdelke umetnikov, najbolj pogumni pa so se že vključili v menjalni krog.

tem je za še lepše razpoloženje poskrbel pihalni kvartet velenjske glasbene šole, v soju praznične razsvetljave pa so si obiskovalci ogledovali izdelke rokodelcev in umetnikov, ki so se odzvali vabilu muzeja. Med obiskovalci je bilo veliko družin, ki so si z zanimanjem ogledale tudi muzejske zbirke. Kustosinja **Tanja Verboten** nam je povedala: »Veseli smo, ker so vse naše enote dobro obiskane že od jutra, kar pove, da so Ta veseli dan kulture ljudje vzeli za svojega. Pripravili smo še praznični umetniški sejem. Razpoloženje je odlično, zato računamo, da bo to postala naša tradicionalna prireditelja.« Na ta dan so na poti do gradu že stale novoletne jelke, med njimi pa leseni jelenčki in rdeče darilne škatle. Okrasili so jih v torek dopoldne. Ne sami, na pomoč so jim tudi tokrat priskočili otroci iz vrtcev in šol iz vse doline. Hkrati so odprli razstavo novoletnih voščilnic, ki so jih ustvarili mladi, in najlepše tri tudi nagradili. V torek popoldne so odprli še letošnjo razstavo jaslic in pregledno razstavo del, ki so jih letos ustvarili člani Društva šaleški likovniki. Jaslice so postavljene v

kletnem prostoru kot lani, tudi letos so delno »puščavske«, res lepe. Ob njih bodo zadnje dni leta pripravili niz koncertov.

Menjalni krog vsak mesec v letu

Prav zanimalo nas je, kako se bo prijel t. i. praznični menjalni krog, ki ga po Sloveniji širi Zavod Vez iz Zasavja. Njihova predstavnica **Vesna Puh** je sicer Ljubljankanka, zato ne zna pravilno izgovoriti enote za menjavo izdelkov »koulm«, nam pa je, tako kot Zasavcem, beseda domača. Povedala nam je: »Menjalni krog poteka tako, da obiskovalci prinesejo svoj izdelek ali pridelek, mi ga ovrednotimo s »koulmi« in potem si lahko v isti vrednosti izbere drugega, ki so ga prinesli drugi. V Velenju nas še malo opazujejo od daleč, saj je ideja še sveža. Vemo, da je treba nekaj vztrajnosti, da se ljudje navadijo na idejo in jo začnejo tudi uporabljati. V Zagorju se je menjalni krog začel pred tremi leti, prav v decembru. Tam je ideja res dobro zaživela in se razširila tudi v druge kraje po Zasavju.« Nekaj Šalečanov je prineslo s seboj izdelke, ki so jih želeli menja-

ti. Večinoma je šlo za izdelke, primerne za darila, kar je bila tokratna tema. Menjalni krog prihaja v Velenje že nekaj mesecev. Poleti so svojo dejavnost predstavljali v avtokampu Jezero, v zimskih mesecih pa bodo enkrat mesečno sodelovali na različnih dogodkih bolj v središču mesta. »Praviloma pridemo k vam prvi petek v mesecu, kam bomo prišli januarja, pa vas še obvestimo,« je med smehom povedala simpatična Vesna.

Da človek človeku ne bo volk

Velenje, 3. decembra – Na Ta veseli dan kulture so velenjska izpostava JSKD, ZKD Šaleške doline in Šaleško literarno društvo Hotenja v vili Bianca pripravili branje knjige Volčja tolpa izpod peresa velenjskega literata Zlatka Kraljića. V tokratni knjigi se kot eden od stalnih motivov pojavljajo zlovesči krokerarji, znanilci smrti časa in obenem napovedovalci zahrbtnih bolezni, ki ni vedno vzrok za smrt. Vzor za nastanek knjige Kraljiću predstavlja umetniška pot slovenjograškega slikarja Tisnikarja, ki je neke vrste temačni popotnik, ki napoveduje prihod ljubezni in smrti. In na poti skozi življenje se posameznik spopada z različnevrstnimi družbe, medsebojnimi odnosov, propadom morale ... in upa na čas, v katerem človek ne bo več sočloveku volk.

Literat Zlatko Kraljić in Tatjana Vidmar sta povedala več o novi knjigi, pesmi pa je interpretirala Mira Rebernik Žižek.

Za srčno podjetnost

Velenje, 4. december – Predavateljica in pisateljica knjig **Petra Škarja** za srečnejše in bolj poslovno uspešno življenje, ki podpira podjetnost, ne podjetništvo samo, je obiskala tudi Podjetniški center Standard. Da smo Slovenci najbolj razgledan narod z največ idejami in potenciali, se je na svojih številnih potovanjih že večkrat prepričala. Zakaj torej nismo tudi najbolj uspešen narod? Ker nas omejujejo virusi,

pravi. Virus Slovenije, kakor je tudi naslovila svojo zadnjo knjigo, v kateri piše o »glavnih zaviralcih uspeha in doseganja pristne sreče pri večini ljudi v Sloveniji.« Na predavanju jih je posplošila na izgovore za pasivnost: se ne izplača, je predalet in kaj bodo pa ljudje rekli, ob tem pa spodbudila k premagovanju teh virusov z vero vase, v svoje ideje in sposobnosti, z osredotočenostjo nase in svoje dobro počutje ter

angažiranostjo, k čemur spodbujajo tudi drugi avtorji in predavatelji ter vse močnejše skupnosti za podporo (mladim in novim) podjetnikom po vsej Sloveniji. Sicer pa si prizadeva za ustvarjanje podpornega okolja, v katerem lahko ljudje delajo, kar res želijo. Namreč, tudi njen recept za uspeh je resnična želja, največja težava pa ta, da večina ljudi nikoli ne ugotovi, kaj si v življenju res želi početi.

■ Tina Felicijan

Tudi odrasli radi prislunhemo zgodbam

Pripovedovalski večer v velenjski mestni knjižnici dokazal, da je čas, da si odrasli podarimo zgodbe – Izbor in predstavitev zgodb odlična

Bojana Špegel

Velenje, 1. decembra – Prvi večer v vedno (po svoje) čarobnem decembru so v velenjski mestni knjižnici pripravili pripovedovalski večer. Ta je dokazal, da imamo tudi odrasli radi zgodbe in pravljice, da te niso povezane le z otroki. To ni bil prvi pripovedovalski večer za odrasle, saj ga v spomladanskem času v knjižnici pripravljajo že nekaj let, a takrat v sodelovanju s knjižničarji iz vse države. Prav poseben občutek pa je prislunhiti ljudem, ki jih poznamo, ker so »naši«.

Obisk je bil odličen, ozračje tudi. Mi smo vse štiri pripovedovalce povprašali, kakšen izziv je bilo zanje pripovedovanje odraslim. **Špela Poles**, ki je zastopala Vilo Mayer, nam je povedala: »Zame je pripovedovanje zgodb odraslim poseben izziv zato, ker tega ne počnem pogosto. Po navadi jih pripovedujem otrokom, a sem prepričana, da tudi odrasli potrebujemo pravljice. Izbrala sem zgodbo Nekoč je bilo jezero. To je sicer naslov mladinskega romana Gustava Šiliha iz leta 1921, ampak moja zgodba je malce drugačna.« In res je bila, podkrepila jo je tudi z animacijami, povezanimi z zgodbo. Knjižničarka **Bernarda**

Lukanc ima veliko izkušenj s pripovedovanjem otrokom, tudi branjem odraslim, saj že vrsto let pripravlja bralne urice tudi Domu za varstvo odraslih v Velenju in v topolškem Zimzelenu. »Priznam, da je sodelovanje na pripovedovalskem večeru za odrasle tudi zame izziv, saj bom prvič pripovedovala odraslim. Izbrala sem zgodbo ameriškega avtorja Drevo ima srce, ki je za-

»Vsem ljudem nikoli ne ustreže«, ki je imela zgovorno sporočilo. In dokazala, da so pravljice res za vse generacije. Najmlajša pripovedovalka je bila **Dona Pratnekar**, ki je še študentka umetnostne zgodovine in angleščine.

čjo, da imajo svojo melodijo, pri čemer niti ni treba razumeti pomena vsake posamezne besede, ampak ritmiko govora.« To poskuša izpopolniti tudi pri svojem pripovedovanju, ki je navdušilo vse. Mladenka res zna pripovedovati. Zelo rada ima slovensko in svetovno mitologijo, tudi sama zbira zgodbe, ki jih deli naprej. »Otrokom je veliko bolj lahko pripovedovati prosto, iz glave. Takoj vedo, kdaj je stvar na-

Pripovedovalci Bernarda Lukanc, Dona Pratnekar, dr. Ambrož Kvartič, in Špela Poles.

me nepozabna zgodba o prijateljstvu, razumevanju, dajanju in prejemanju. Sporočilo te zgodbe je ravno pravi za te praznične dni.« In res je zgodba segla do srca. Pripovedovalka jo je nagradila še s slovensko ljudsko pravljico

ne. Zelo rada pripoveduje, mi pove, zato je vesela, da je dobila priložnost, da lahko sodeluje na tem večeru. »Moja ljubezen do zgodb in pripovedovanja ni nova. Rada prislunhmem ljudem, ki imajo kaj povedati. Rada slišim, da besede te-

učena, takoj ti povedo, če nisi z mislimi pri tem, kar delaš. Odrasli so bolj potrpežljivi, so tudi bolj dojemljivi.« Njena zgodba o dveh gospodih, ki sta šla popisat vse stare slovenske lipe, ni segla daleč v zgodovino. A skozi njun obisk

stoletnih lip je nanizala zanimivo zgodovinsko zgodbo, povezano z miti.

Edini pripovedovalec je bil ta večer doktor etnologije **Ambrož Kvartič**. Čeprav je vaje predavati tako študentom kot odraslim, s pripovedovanjem pravljic nima veliko izkušenj. »Otrokom jih še nikoli nisem pripovedoval, večkrat sem to počel odraslim poslušalcem. Res pa je, da se raziskovalno ukvarjam z zgodbami, pri čemer na terenu tudi sam pripovedujem zgodbe, da pridem do novih. A tovrstno pripovedovanje, kot je današnje, je zame krstno. Izbral sem zgodbe, ki sem jih zbral sam, take, ki so del nas.« Pripovedi o ljudeh, ki so se uspeli premeteno, prebrisanu upreti avtoritetam, s tem nekoga osmešiti ali se okoristiti, so bile doživete. Vedno je lepo poslušati zgodbe o malih ljudeh, ki tistim, ki nekaj so – ali pa mislijo da so – pokažejo, 'kar jim gre', pa naj gre za župnika, policista, politika ... »Človek je bitje pripovedovanja. Ko opazujem svet okoli sebe, opažam, da si spet vedno več pripovedujemo. Včasih smo jamrali, da s svetovnim spletom pripovedovanje izginja. Sedaj se vrača v zelo velikem loku. To je zame samo po sebi fenomen,« nam je povedal Ambrož. In tudi zato se je sam z veseljem pridružil pripovedovalcem zgodb. Vsi štirje pripovedovalci so pričarali večer, vreden ponovitve. Glasbeno ga je polepšala pevka **Manuela Fonda**, ki je predstavila zimzelene slovenske popevke.

Čebela je otrok sonca

Velenje, 3. decembra – V velenjski mestni knjižnici so v četrtek popoldne predstavili slikanico Velenjčanke Kate Laštro. Naslovljena je Čebelja cvetna abeceda, izšla pa je pri založbi Narava, ki je izdala že njeno prvo slikanico. Obe sta izšli v okviru projekta Zelena pismenost.

»Nova slikanica je knjiga o čebeli kranjski sivki, ki sem jo ljubkovalno poimenovala kranjčica sivka. Govori o njeni najljubši in najbolj zdravi paši, medovitih

rastlinah, ki rastejo v domačem okolju. Razvrščene so po slovenskih imenih, po črkah abecede, pa ne naše, temveč Čebelje cvetne abecede, ki je precej drugačna od tiste, ki jo poznamo mi. Čebelja abeceda se namreč začne s cvetjem, ki že zgodaj spomladi čebelam začne ponujati cvetni prah in nektar, kot hrano,« nam je povedala avtorica. Knjigo je ilustrirala Katja Talajčič. Cvetove je narisala kot krog življenja, majhne mandale. »Če-

Kata Laštro med predstavitvijo svoje druge slikanice.

bela je otrok Sonca. Že starodavna ljudstva so ji pripisovala božanske lastnosti. Čebelo so častili zaradi zdravilnih lastnosti izdelkov, ki jih proizvaja, čebelarji

so bili zelo cenjeni,« je še dodala avtorica, ki je v knjigi predstavila tudi najbolj medonosne slovenske rastline.

■ bš

Umetnik z dvema domovinama

Razstave ikon Alimpija Košarkoskega vedno dobro obiskane – Je umetnik, ki se zaveda, od kod je in kje živi

Bojana Špegel

Velenje, 1. decembra – Na Velenjskem gradu se je na prvi decembrski večer zbralo veliko prijateljev Alimpija Košarkoskega in ljubiteljev umetnosti. Od kar leta 2010 v Šoštanjju, kjer že dolga leta živi z družino, prvič javno pokazal svoje ikone, se razstave kar vrstijo. Ne le doma, tudi v tujini. V decembru si lahko njegovo ustvarjalnost ogledate v dveh spodnjih prostorih gradu. Nabor razstavljenih del je izredno zgoščen, po ikonografski plati pa predstavljajo izključno sakralno motiviko. Da so ikone pogoste spremljevalke pomembnih življenjskih dogodkov od rojstva do smrti tudi v Rusiji, je zbranim povedala pianistka Olga Ullokina, ki je skupaj s sopranistko Marino Igricko poskrbela za kulturni program na odprtju razstave. Tudi skladbi, ki sta jih izvedli, sta bili čustveni, preprosto lepi.

Ker Alimpije Košarkoski zadnja leta veliko razstavlja tudi v domačem okolju, o njegovi ustvarjalnosti in življenjski poti že veliko vemo. »Povod, da sem pred petimi leti prvič predstavil svoje ikone, ki so me navduševale od ranega otroštva, je bila prošnja mojega učitelja in mentorja Goceta Kalajdžijskega, da

Odpertje razstave v dveh prostorih Velenjskega gradu je bil lep in odlično obiskan kulturni dogodek.

jih pokažem javnosti. To si je zaželel tik pred smrtjo, zato sem željo upošteval. Izobraževanje sem potem nadgrajeval še pri Silvi Božinovi. To je umetnost, ki izhaja iz 8. stoletja, tehnika je jajčna tempera, moj slog pa je konservativen, starinski. Danes je ustvarjanje ikon lažje, ker lahko zlate lističe, ki jih potrebujem zanje, kupim. Nekoč so morali zlato tolči. Ja, za ustvarjanje ikon umetnik uporablja pravo 24-karatno zlato.

Danes je v domačem ateljeju Alimpija Košarkoskega že več kot 100 ikon različnih dimen-

zij. »Dobro bi bilo, če bi kakšno prodal, da bi dobil nazaj vsaj za material,« nam pove. A pravega zanimanja tudi zaradi posebnosti njegove umetnosti ni. Je pa zanimanje, da jih pokaže javnosti, vedno večje. Ob razstavah – v petih letih je pripravil skoraj 30 samostojnih, sodeloval je na ducatu skupinskih – skoraj vedno kakšno ikono podari organizatorjem razstav. Razstavlja po vsej Sloveniji, tudi v cerkvah, bazilikah. »Povsod je obisk odličan, razstave mi odpirajo imenitni gostje, tudi makedonski in slovenski metropolit sta bila

med njimi. Poseben izziv zame so razstave v tujini. Povsod nastopam kot Šoštanjčan, čeprav sem po rodu Makedonec. Dano mi je bilo, da imam dve domovini. Človek se mora vedno zavedati, od kod prihaja, še bolj pa, kje živi,« doda umetnik. Tokrat je razstavo na Velenjskem gradu odprl namestnik makedonskega ambasadorja, saj je ambasador Tomi Dimitrovski moral nujno v Makedonijo.

■

Iztok Šmajš Muni med obrazi sodobne umetnosti

Kot sam pravi »prepoznaven po nenehni hrepenenju za doseg razsvetljenja in prijaznega življenja,« je bil pred kratkim zaradi svojih izjemnih del uvrščen v edicijo »We contemporary« - Novi obrazi sodobne umetnosti 2015, ki je izšla v treh jezikih, v italijanščini, angleščini in ruščini. Umetnike so izbirali različni kritiki iz različnih geografskih sredin. V lepo oblikovani knjigi s predgovorom Alda Gerbina, je evropske avtorje izbirala Olga Pylypenko. Muniju so odmerili dve strani.

Letos se mu obeta še eno od odličij. V Firencih mu je dodeljeno priznanje - Leonardo da Vinci. Sicer pa je letos sodeloval tudi na londonskem bienalu, opazno pa se

je predstavil na bienalu v kitajskem mestu Chiancian, z osvojenim tretjim mestom. »Likovni svet sem ponovno opozoril s svojim delom, zahtevno in izjemno serijo dxos/m/l, ki jo razvijam že 35 let,« pravi Muni in dodaja, da je to žal le ena stran medalje. Druga je bolj boleča, saj ga od naporenega dela in odrekajev že dalj časa muči zdravje, njegova finančna šibkost pa ga ovira, da bi ustvarjalno kolekcijo lahko predstavil še na drugih razstavah, kamor so ga povabili.

»Za vsak evro pomoči je potrebno veliko prosjačenja,« pravi, »čeprav so moja dela tudi promocija mesta in države, v kateri živim. Bolj konstanten vir denarja bi odprl še marsikatero možnost ustvarjanja,« še ugotavlja in upa, da mu bo prihodnost le prinesla kakšno ustreznajočo rešitev.

ALTERNATOR

'Prodajalna'

Nataša Tajnik Stupar

V času Jugoslavije je bil eden izmed namenov državnega galerijskega sistema tudi namen promocije fizične prodaje galerijskih kosov, ki so jih razstavljale posamezne institucije, galerije. Privatni trgovci z umetninami so imeli višje marže pri prodaji, vendar zaradi prej napačnega njih ni bilo toliko, kolikor mogoče mislimo, ker je to vrzel zapolnjeval državni sistem. Galerije v državni lasti so trgovale med sabo in bile odprte v kontekstu napisanega tudi do javnosti, ki je pristopala z zavedanjem, da so umetnine tako kot ostalo blago, blago z materialno vrednostjo dostopne zainteresiranim posameznikom, torej, naprodaj. Galerije so bile ZA umetnike. Vmes se je marsikaj zgodilo in sistem se je obrnil v drugo smer, kjer je umetnost sama in njeni proizvodi postala last javnega dobrega, umetnike pa prisilila k ustvarjanju produkcije, ki je omogočala obstoj delovanja institucij, opravičevanja potreb po številnih zaposlitvah strokovnega kadra, ki je skrbel za t. i. promocijo, zapisovanje in selekcijo umetnosti za prihodnost ter strokovni razvoj zaposlenih. Ker se umetnosti ne da kar tako ukalupiti, da bi sledila le kuratorskim politikam, je le-ta krenila svojo pot z razvojem novih medijev, performativnih praks in drugih sodobnih pristopov, kot tudi novim raziskovanjem v kontekstu klasičnih medijev. Pojavila se je težava, ker tisto kar je bilo prepoznano kot najbolj sodobno in 'napredno' v očeh strokovne selekcije, bil le odraz spremembe v tehnoloških postopkih, ki so sledili družbeno-tehnološkemu razvoju. Teme, s katerimi se ukvarja umetnost pa so že tisočletja enake, spreminjajo se le sredstva, govornice, tehnologije, participatornost kot odraz preprečevanja popolne otoplosti družbe in duha časa. Težko je prodati instalacijo ali performans ali video. In ta 'težava' je bila tudi nekakšno opravičilo ali boljše izgovor, da se je tekoča umetniška produkcija v začetku osemdesetih prejšnjega stoletja v galerijah državnega sistema nehala prodajati. Aktualnejše je bilo 'črpati' sredstva za projekte, ki so bili mdr. neponovljivi ali prilagojeni trenutnim zahtevam kuratorskih politik in umetnostna sistemsko politika je začela, mogoče celo nezavedno, spodbujati umetnike, da so svoje delovanje spremenili in postali odvisni od povabil sistema za delovanje v projektih, ki so omogočali in hranili delovanje državnega galerijskega sistema. Le to pa je drastično vplivalo na umetnike, na njihovo izražanje, njihov pogled na svet in njegovo čutenje. Vizualna in likovna umetnost je odvisna od svojih nosilcev ali če se bolj preprosto izrazim, temeljnikov, torej nekih površnih medijev, volumnov na katere ali v katere je le-ta zapisana. Pred časom me je zelo razžalostilo, ko sem našla kup starih CD-jev, na katerih sem imela zapečene računalniške podatke. Nič ni več delalo, ničesar se ni dalo odpreti, pa je minilo le 12 let, odkar sem jih 'zapekla'. In mislim, da je imel Giotto v Assisi-ju zagotovo boljši zgodovinski 'pekač', ki je omogočil ohranitev njegovega dela. Sicer tu poudarjam, da je moje osebno razmišljanje takšno, da je vendarle pomembno, kar ostaja za nami. S prodajo fizičnim osebam, pa umetnost roma v vsako gospodinjstvo in se kot 'kvalitetno pohištvo' ohranja za prihodnje generacije. 'Projektne umetniki' ne ustvarjajo več fizičnih kosov, njihovo delovanje je tukaj in zdaj. Grozljivost propadanja zapisov (ne vemo, kateri se bodo ohranili čez 50 ali 200 let) postavlja ohranjanje umetnosti v polje negotovosti. Spodbuda trgovanja umetnikov z javnostjo ali drugače, bi posledično lahko povzročila manj t. i. prilagojenega delovanja umetnikov v projektih, boljšo umetnost in mogoče več trajnejših nosilcev, ki bi se ohranjali dlje v prihodnost.

Obstaja nešteto primerov dobrih praks, kjer umetnost kot materialna dobrina sodeluje kot javno dobro, kjer je umetnik zastopan kot enakopravni igralec in je neodvisen od t. i. razstavne politike in subjektivnih težnih kadra galerijskega sistema. Slovenija je kot neki izoliran otok, kjer se konstruktivne rešitve zamenjujejo z boji za interese majhnih skupin, ki po nekem čudaškem ključu začnejo usmerjati celoto. Zaradi neurejenosti celotnega področja in zakonskih določil, ob celo armadi zaposlenih na področju kulture, je majhen slovenski umetnik totalni eksot (kot recimo jamajski bob na zimskih olimpijskih igrah), ki si zaradi birokratskih zapletov na Ministrstvu za kulturo težko uredi že eno navadno izvozno dovoljenje, kdo bo potem resno posloval z njim, če se zaplete že ob samoumevnih in preprostih postopkih. Razmišljam tako, da bi bilo preprosto, če bi iz časa, ki je minil, ohranili dobre prakse, jih nadgradili, odvečnosti odstranili in naredili tako, da bilo zadoščeno temu, da bi umetnina spet postala materialna dobrina in hkrati javno dobro. Državni galerijski sistem mora postati spet odprt prodaji umetnosti. Seveda s procentno provizijo, ki galeriji omogoči, poleg državnih finančnih sredstev, tudi njeno boljše delovanje. Sploh ne vidim dejanskih težav izvedbe, v tem času, ko se mladi umetniki spet zavedajo trajnosti nosilca in so se začeli upirati projektne delovanju, ki jih sili v odvisniško prekarost. Samo nekdo mora začeti, potem se s prikazom dobre prakse zgodi domino efekt.

Zelo me veseli, da je Galerija Velenje naklonjena odprtju svoje t. i. galerijske trgovine, kjer se bodo poleg katalogskih zapisov prodajale tudi umetnine manjših formatov in primerne cenovne razpona. Spominki z 'motivi' lokalne umetniške produkcije bodo zagotovo pripomogli tudi k večji prepoznavnosti našega prelepega mesta. Protokolarna darila Mestne občine Velenje in pomembnejših lokalnih gospodarskih družb, ki so sad dela večih domačih umetnikov pa bodo spregovorila o nas, kot odprti, prebujeni, strpni in dobri družbi.

■

Radijski in časopisni MOZAIK

Nočni program je nekaj posebnega

Naša radijska moderatorka **Katarina Rošer** je po daljšem času minuli vikend preživela del noči v studiu Radia Velenje. Skupaj s tonskim tehnikom **Draganom Berkenjačevićem** sta bila gostitelja mnogih poslušalcev, ki spremljajo SNOP – skupni nočni program radijskih postaj Slovenije.

»Nočni program je nekaj posebnega. Ne samo zaradi »čudne« ure, ampak tudi vsega ostalega. Ima veliko privržencev, poslušalci kličejo iz vseh delov Slovenije in tudi iz tujine. Telefoni v studiu zvonijo že pred začetkom programa. Kot zanimivost naj povem, da je bil minuli petek prvi klic iz Montreala v Kanadi, kjer imamo kar nekaj poslušalcev. Spremljajo nas preko interneta,« je pripovedovala Katarina in dodala: »Še posebej veseli smo pohval poslušalcev.

Med radijskimi postajami, ki sodelujejo v nočnem programu, je Radio Velenje na vrhu in kar nekajkrat sem že slišala, da poslušajo samo naš nočni program in da komaj čakajo objave razporeda.«

Teme, ki se jih lotevamo v nočnem programu, so bolj – pravi – domače. Trudi se ljudem povedati kaj prijetnega, ne preveč »zateženega« in resnega. Bolj ko je tema iz vsakdanjega življenja, raje sodelujejo in se razgovorijo. »Sicer pa se poslušalci med seboj tudi poznajo, veliko jim pomeni, če jim prisluhneš in zavrtiš njihovo glasbeno željo. Te so običajno iz njihove mladosti.«

Katarina pravi, da rada dežura v »posebnih delih dneva.« Takrat običajno oddaja ni toliko odvisna od časa, dneva, tudi teme so bolj poljudne.

Katarina Rošer se v studiu Radia Velenje in v družbi radijskih poslušalcev dobro počuti.

Zadnji mesec v letu je običajno poln želja. Katarina pravi, da posebnih nima oziroma da se pridružuje mnenju poslušalcev, ki pravijo: predvsem zdravja in samo da ne bi bilo slabše. V povezavi z Radiem Velenje pa: biti čim večkrat v studiu v Starem trgu v Starem Velenju.

• Tp

PESEM TEDNA na Radiu Velenje

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

1. NINA PUŠLAR & MATJAŽ ROBAVS - Mimogrede
2. OMAR NABER - Hej, ti
3. DITKA - Arabeska ljubezni

Nina Pušlar, ki letos obeležuje desetletnico svoje pevske kariere, se predstavlja z novo skladbo. Tokrat gre za duet, v katerem je ob Nini zapel Matjaž Robavs, sicer član tria Eroika in hkrati Ninin soigralec v muzikalu Cvetje v jeseni, v katerem je Nina že stokrat odigrala Meto. Pod pesem Mimogrede, ki je edini duet na Nininem albumu #malo drugače, se je podpisala Urša Vlašič.

GLASBENE novice

Zasluzki za silvestrski nastop

Nastopi v najdaljši noči so od nekdaj pomenili izjemno priložnost za dober zaslužek. Glasbeniki z območja nekdanje Jugoslavije v teh zasluzkih prednjačijo in tako bo tudi letos. Severina bo za silvestrski nastop v Dubrovniku dobila 50.000 evrov, toliko pa bodo na Hvaru plačali tudi beograjskemu glasbeniku Momčilu Bajagiću – Bajagi. V Poreču bo letos pela Jelena Rozga in za svoj nastop dobila 30.000 evrov. Podoben znesek bo za novoletni nastop v Zagrebu dobila Nina Badrić. V Splitu so za silvestr-

ro Tomassini, pa do obiska Skopja, kjer sta s kitaristom Vlatkom Stefanovskim posnela pesem Sami naši. Na plošči je tudi skladba, ki je nastala z Antonello Ruggiero iz zasedbe Matia Bazar, pa sodelovanje Ferusa Mustafova ali Freresa Guisseja iz Senegala. Na albumu je v dveh pesmih slišati barcelonski ciganski orkester in tudi bosanske sevdalinke in salso, saj je dodal tudi pesem Esa Negra Gitarra kubanskega glasbenika Ariela Cubrie, ki je priredil njegovo Tisto črno kitaro. Zanimiv je tudi podatek, da je v pesmi Stari komadi Vlado zaigral na bobne. Vlado je svojo glasbeno kariero namreč začel kot bobnar pri nekem najstniškem prekmurskem bendu.

Prihaja Sheby

Maja Šebenik – Sheby se je širši javnosti predstavila leta 2012 v oddaji X Factor, pozneje pa smo jo poznali tudi kot članico deklishe zasedbe S.W.A.G.. Žal je za-

sko rajanje namenili približno 60.000 evrov, med drugimi bodo nastopili TBF, Psihomodo pop in Sara Renar. Na Reki naj bi po 15.000 evrov dobili Hladno pivo in Neno Belan. Po 20.000 evrov bodo dobili Prijavo kazališče za nastop v Šibeniku in Parni valjak za koncert v Rovinju. V Makarski bo za približno 10.000 evrov nastopila skupina Magazin. Tony Cetinski bo v Bečićih v Črni gori zaslužil 60.000 evrov, a bo nastopil tudi 1. januarja. Največ naj bi zaslužil Zdravko Čolić, ki bo nastopil v Budvi za 80.000 evrov.

Vladova srečanja

Vlado Kreslin je minuli četrtek predstavil svojo novo ploščo z naslovom Če bi se midva kdaj srečala. Gre za raznolik, pester in tudi mednarodni album, na katerem je kar šestnajst pesmi. V njih je ovekovečil svoja pisana srečanja, od tistih s stalnimi sodelavci, kot sta Gal Gjurin in Mi-

sedba hitro razpadla, Sheby se je nato poskusila v sodelovanju s hip-hop zasedbo Trifekta, s katero je posnela tri skladbe in se vrnila na glasbene odre. Zdaj se Sheby predstavlja kot samostojna izvajalka in avtorica, saj nam ponuja svojo prvo skladbo in videospot z naslovom Kaj če bi. Besedilo je napisala sama, kot avtor glasbe pa se je podpisal David Stritar (Flirtt, Kose). Skladba je že dobila tudi vizualno podobo. Režiser videospota je Rok Kadoič, snemali pa so v eni od garažnih hiš v Ljubljani.

Mi2 praznovali v razprodani Hali Tivoli

Mi2 so na najboljši možni način, v razprodani Hali Tivoli, praznovali 20-letnico svojega glasbenega delovanja. Skupina iz Rogatca je dogodek poimenovala Od Črtice do Čiste jebe, torej po dveh svojih uspešnicah – Črtici, ki jih je pravzaprav izstrelila na glasbeno sceno, in skladbi Čista jeba, ki je verjetno najbolj znana skladba z njihovega zadnjega

albuma. Med obema skladbama jih je seveda nastalo veliko, ki so z iskrenostjo, humorjem in igrivostjo osvojile srca njihovih privržencev. Skladbe Sladka kot med, Samo tebe te imam, Čakal sn te ko kreten, Pa si šla, Oda gudeki, Pojdi z menoj v toplice, Zbudi me za 1. maj, Moja teta Estera in druge je 6.500 obiskovalcev njihovega koncerta ltudi slišalo. V dvajsetih letih so Mi2 izdali sedem albumov s številnimi stilsko različnimi rokarskimi uspešnicami.

Alex Volasko predstavlja novo pesem

Alex Volasko, ki se je Sloveniji predstavil že z uspešnim debi-tanskim albumom Tvoji nasmehi ter s številnimi uspešnicami in nagrajenimi nastopi na glasbenih festivalih, predstavlja novo pesem z naslovom Prosim, malo tišje. Ob tej pozitivni skladbi Alex napoveduje izid drugega studijskega albuma, ki ga bo predstavil prihodnje leto v pomladnih dneh. Tik pred izidom

LESTVICA domače glasbe

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

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

www.radiovelenje.com

zelo NA KRATKO

GORAN BREGOVIĆ

Eden od ustanoviteljev legendarne sarajevske skupine Bijelo dugme in uspešen samostojni glasbenik Goran Bregović bo ob 40. obletnici ustanovitve skupine jutri, v petek, 11. decembra, nastopil v velenjski Rdeči dvorani.

FLORA & PARIS

Pred prazničnimi dnevi skupina Flora & Paris predstavlja pesem Božična, ki so jo ponovno posneli z novo pevko Patricijo Škof. Avtor besedila je priznani pesnik Rudi Medved, avtor glasbe pa član zasedbe in priznani glasbenik Jure Tori, ki sicer ustvarja tudi v priljubljeni skupini Orlek.

CLEMENS

Po prvem singlu Pozab na bonton ter skladbah Mava to in Vse bo kul se mladi glasbenik Clemens zdaj predstavlja z novo skladbo. Njen naslov je A si sploh tista?, napisal pa jo je sam.

Clemensa že februarja čaka nov projekt, saj je bil z novo pesmijo Jst bi te mel sprejet na Festival slovenske zabavne glasbe.

ŠANK ROCK

Približuje se tradicionalni božično-novletni žur s skupino Šank rock v velenjski Rdeči dvorani – žur je postal stalnica decembrskega dogajanja v Velenju. Tokrat bodo kot gostje ob skupini Šank rock nastopili še Big Foot Mama. Koncert bo 26. decembra.

SMAAL TOKK

Po uspehu prvega albuma Unotisto primorski gangsta raper Smaal Tokk ne počiva. Predstavlja novo skladbo s pomenljivim naslovom Zaposlovalna, ki na videz lahkotno, a kruto razkriva trenutne razmere na trgu dela, na katerem se sanje in pričakovanja iskalcev zaposlitve pogosto razblinijo na brezkompromisnih čerih delodajalskega pohlepa.

čvek, čvek

▲ Da jabolko ne pade daleč od drevesa, dokazujeta mati Tanja Goljar in sin Matija. Tanja je že dolgo direktorica uspešnega računovodskega servisa, kjer je bilo rezervirano tudi mesto za sina, ki pa so mu bolj kot dolgočasne

▲ Kaj neki je prosil glavni šoštanjski gasilec Boris Goličnik, ki jezika pač ne špara, drugega moža Termoelektrarne Šoštanj Miho Pečovnika? Čvek tega sicer ni slišal, a po odzivu Pečovnika sodeč si je zaželel kakšno novo gasilsko opremo. Naj mu prišepnemo, v podjetjih konec leta denarja zmanjkuje, prošnje je treba pisati januarja.

►► Upokojenec, navdušen igralec namiznega tenisa in zavzet šmarški vinogradnik Franc Podgoršek (z leve) pojasnjuje upokojenemu steklarju Ivanu Ocepku, da je v teh dneh praznoval 71. rojstni dan. Kljub letom je zanj pospravljanje stolov mala malca, prav tako kot štihanje vinograda ali vzpon na katerega od slovenskih vršacev. Pa naj bo tako še prihodnja leta.

številke vseh predavanj o podjetništvu. Ustanovil je Ustvarjalnik, ki je že postal središče mladinskega podjetništva v Sloveniji, Matija pa kljub mladosti izkušen predavatelj. A Tanja nima nič proti, da sin ni bil poslušen, nasprotno – prav ponosna je, da jo je na nekaterih področjih prekosil, še posebej, ker je tudi dar govora zagotovo dobil po njej, ki je bila dolga leta uspešna moderatorja Radia Velenje.

ZANIMIVOSTI

Nova Barbie govori

Dobro poznana igračka Barbie, s katero so se deklice doslej ukvarjale predvsem, ko so skrbele za njene obleke in pričesko, je po ideji podjetja Mattel tokrat dobila novo razsežnost: z igračo se lahko tudi pogovarjate. »Naj-

boljši prijatelji radi klepetajo, pravijo ustvarjalci in pojasnijo, da je barbika na videz sicer podobna svojim predhodnicam, če pa pritisnete na njen trebuh, aktivirate mikrofon. Ko trebuh spustite, dobite v manj kot sekundi sprogramiran odgovor – igrača je namreč zasnovana tako, da se z uporabnikom pogovarja (sposobna je 200 izmenjav besed) in igra igre. Kritiki opozarjajo, da igrača močno ogroža varovanje osebnih podatkov, saj posname glas in posnetek pošlje na t. i. oblak, podobno kot se shranjujejo fotografije na storitvi iCloud – in tam se posnetek analizira, po analizi pa določi, kakšen odziv bo prišel od igrače. Tako se

aplikacija poveže z brezžičnim omrežjem že, če samo izgovorite besedo Barbie. A v podjetju pravijo, da se zelo trudijo pri zagotavljanju varnosti Hello Barbie. »Že zdaj smo popravili številne pomanjkljivosti,« pojasnjujejo.

Erdogana primerjal z Gollumom

Žaljenje predsednika je v Turčiji kaznivo dejanje, objava na družbenem omrežju Twitter pa je v težave spravila tamkajšnjega zdravnika Bilgina Ciftcija. Predsednika Erdogana je namreč primerjal z likom iz fantazijskega filma Gospodar prstanov. Zdravnik je že izgubil službo, grozi pa mu še dveletna zaporna kazen. Ali mu bo dosojena, bo odvisno od razpleta debate, ki trenutno

poteka na turškem sodišču, namreč: ali je Gollum negativen ali pozitiven lik. »S sklicevanjem na svobodo govora nisem prišla nikamor,« je pojasnila Ciftcija, zato je ubrala drugačno obramb-

no taktiko. Vztraja, da primerjava predsednika z Gollumom ne more biti žalitev, saj ta lik ni negativen. Sodišče je v razjasnjevanje vprašanja vključilo ekipo, ki jo sestavljajo filmski poznavalci in psihologi, svoje mnenje pa sta podala tudi novozelandski režiser filmske trilogije Gospodar prstanov ter scenaristki filma. Kakšen bo razplet, bo jasno v prihodnjem letu, saj se sojenje nadaljuje februarja.

Telefon, ki ga je mogoče očistiti z milnico

Japonsko telekomunikacijsko podjetje se je odločilo, da ustvari telefon, ki mu doslej na svetu ni bilo podobnega: telefon, ki ga je mogoče očistiti z milnico. Svoj novi proizvod oglašujejo s kratkim video posnetkom, v katerem malček telefon vrže v krožnik, mama pa ga preprosto umije pod tekočo vodo. »Naša razvojna ekipa je telefon umila več kot 700-krat, da bi preverila njegovo vzdržljivost,« so pojasnili v podjetju in povedali, da bodo telefon

ponujali za 160 evrov, namenjen pa je staršem, ki želijo imeti za svoje otroke čiste telefone. Ob tem so v podjetju opozorili, da je telefon, ki ga bodo za zdaj prodajali le na Japonskem, odporen zgolj na določene vrste mila.

Poštnina za Mars 16 tisočakov

Petletnega dečka Oliverja je zanimalo, kakšen bi bil strošek poštnine pisma na Mars. Pa se je obrnil na britansko pošto Royal Mail, kjer so za pomoč pri iskanju odgovora prosili ameriško vesoljsko agencijo Naso. In so izračunali: poštnina v vesolje bi znašala 11.602,25 funta (16 tisoč evrov). Royal Mail je dečku v odgovoru pojasnil tudi, kako je bila številka izračunana. »Gorivo je zelo drago in zajema stroške pošiljanja pisem okoli našega planeta,« je zapisal svetovalec za potrošnike in dodal, da je Nasa sporočila, da je njihov zadnji obisk Marsa stal okoli 700 milijonov dolarjev. »Sama vesoljska ladja je zelo majhna, tako da je shranjevanje ekskluzivno. Glede na to, koliko vesoljska ladja tehta v primerjavi s tem, koliko stane pot na Mars, bi nekaj, kar tehta do 100 gramov, stalo okoli 18 tisoč dolarjev,« je še pojasnil svetovalec in dodal, da bi morali torej na pismo nalepiti 18.416 znanck.

99 % delnic Facebooka v dobrodelne namene

Ustanovitelj Facebooka Mark Zuckerberg je v minulem tednu postal očka male deklice Max, dogodek pa mu je tako močno spremenil življenje, da se je skupaj z ženo Priscillo odločil, da bo v dobrodelne namene podaril večino delnic podjetja Facebook. Mladi poslovnež je hčerki napisal dolgo pismo, ki ga je delil z vsemi uporabniki Facebooka; v njem je zapisal nekaj misli o svetu, v katerem bo, tako upa, njegova hči odrasčala. Kot pravi, gre za svet, v katerem lahko izkoristimo svoj potencial in se zavzemamo za enakopravnost, in sicer tako, da zmanjšamo revščino, zdravimo bolezni, gradimo močne skupnosti in podobno. Vendar Mark o tem noče le govoriti, temveč želi biti tudi praktičen zgled vsem, ki si želijo lepšega sveta – zato se je odločil, da bosta z ženo 99 odstotkov svojih delnic Facebooka (v vrednosti okoli 45 milijonov evrov) v svojem življenju podarila v dobrodelne namene.

frkanje

»Levo & desno«

Prenos jeze

Zaradi modrih con in parkirnega režima nasploh je med občani pogosto veliko jeze. In usmerjajo jo seveda na upravljalca, občino. Oziroma njene strokovne službe. Želi zato občina upravljanje preveliti na Komunalno podjetje?

Nasmejani hov hov

Praznovali smo Ta veseli dan kulture. Čeprav so tudi mnogi ob tem kritično govorili, da je naša kultura na psu. Vsaj nasmejanem?

Čas preizkušenj

Ta predbožični čas je tudi čas preizkušenj. Preizkušali bomo davčne blagajne, na preizkušnji bodo blagajniški »zavezanci« in kupci.

Vročehladna matematika

Nekateri se še vedno ukvarjajo s Teševu matematiko. Da 4 plus 5 ni 9, ampak – 6. Veliko je takih, ki se bojijo, da se ta enačba res ne bo izšla.

Čudna stvar

Ograje na naši jugovzhodni meji še kar gradimo. Čeprav ta čas vse, ki jih že imamo, zadržujejo le divjad.

Vzklik optimista

Le kako lahko javljajo, da sedmice ni, če pa jaz še nisem pogledal svojega loto lističa?!

Čudno, a drži

Mnogi pravijo, da je pri nas veliko slabih politikov. A na srečo je pri nas še vedno veliko dobrih ljudi. To čutijo tisti, ki od praznih obljub politikov ne morejo živeti.

Smučišča

Spet se bomo spuščali. Ampak naj to velja res le za smučanje. Da res ne bo šlo vse drugo pomembno pri nas spet le navzdol.

Nazaj

Tudi pri nas je vse več hiš na drevesih. Se vračamo v nekdanja domovanja in potrjujemo eno od razvojnih tez, da smo se res razvili iz opic?

Malo drugače

V eni od južnoameriških držav so za predsednika izvolili komika. Pri nas je drugače; ne izvolimo ravnokomikov, a nekateri izvoljeni politiki hitro postanejo komiki.

Brez slovenščine ne gre

Vključevanje v slovensko družbo ni lahko predvsem zaradi kulturnih razlik, nedostopnosti ljudi in jalovega državnega programa za vključevanje tujcev, ugotavlja Čilenka Lisette Rojas Lago

Tina Felician

V Velenje jo je zanesla ljubezen. Svojega moža Slovenca je spoznala na nekem koncertu v Kanadi, kjer je obiskala svojo mamo. Po rodu Čilenka, iz mesta Valpariso na centralni obali države, se je ob slovesu od domovine, kjer je pustila svoje korenine, najbolj bala odsotnosti družine, mame, babice, prijateljice iz otroštva. Čeprav doma kuha čilsko hrano, pogrša pravo domačo babičino kuhno, a se je navadila tudi na burek in čevapčiče, ki ji jih postrežejo njene prijateljice. Zaradi šibkega znanja slovenščine se težko vključuje v družbo in ne dobi dela. Tako je vsak njen dan v Velenju daljši in staljša močnejša.

Jezikovne prepreke

Čeprav govori angleško in malo francosko, se je pred prihodom v Slovenijo najbolj bala jezika in pokazalo se je, da se je s slovenščino res težko spoprijeti. »Oseba, ki me je sprejela na oddelku za tujce na upravni enoti, niti ni govorila angleško. Jaz sem ji z malo znanja slovenščine komaj pojasnila, da se želim naučiti jezika.« Ima tudi italijansko državljanstvo, s katerim je lažje uredila svoj status v Sloveniji, a s tem izgubila pravico do 180 brezplačnih ur slovenščine iz programa za tujce, ki so namenjene le ljudem iz manj razvitih držav. »A

tudi italijanščina in slovenščina imata dve besedi skupni: torta in vino.« karikira Lisette, ki si je nato sama plačala drage ure slovenščine in se učila isto, kar se je že sama naučila v Kanadi, ko se je pripravljala na prihod v Slovenijo. Osnove jezika obvlada, a je preveč kompleksen, da bi znanje samostojno nadgradila, zato si želi kakovostnega pouka s slavistom.

Čeprav je bila na začetku zelo motivirana za učenje slovenščine, zdaj ni več, ker je vsakič, ko je poizkušala, naletela na zaprta vrata, pravi. »Zdi se mi škoda, da mi država s to pomočjo ne omogoči, da bi se lažje vključila v družbo. Čeprav imam dva poklica, ne morem delati v nobenem, kar me frustrira. Če znaš jezik, se ti odpre več vrat. A v teh štirih letih te možnosti nisem imela,« je razočarana.

Brezposelnost

Mož ima dobro službo, nista socialno ogrožena, zato ne išče dela zaradi prihodka, ampak ker hoče imeti občutek, da je koristna, »hočem se realizirati.« Da ni vse dni sama doma, se je vključila v razne aktivnosti, da ima bolj poln dan, saj službe ne najde. Krajinska arhitektka in frizerka po srednješolski izobrazbi je večša tudi liceja. Dela v krajinski arhitekturi niti ne išče več, ker ve, da je konkurenca prevelika. Iskala je službo v frizerskem salo-

nu, kjer so najprej zahtevali, da si nabavi instrumente, potem pa, da pride na preizkušnjo, na katero je nikoli niso poklicali. »Prijavila se je na razpis za negovalko starejše osebe, snazilko in podobno, glavna ovira pa je bila previsoka izobrazba.« »Moj starši so drago plačevali za mojo izobrazbo, zdaj pa mi nič ne koristi. To me še bolj frustrira, ker se zdaj ne morem uresničiti,« razlaga 34-letnica z vse nižjo samozavestjo, ki se je že naveličala iskati priložnosti, ki jih ni.

Kulturni šok

Lisette so presenetile tudi kulturne razlike. V primerjavi z latinsko je naša kultura bolj hladna, manj izkazuje naklonjenost, manj smo ljubeznivi. »Če zbolíš, ti prijatelj rečejo, da se boste videli kasneje, ker se bojijo, da se bodo nalezli bolezní, namesto da bi ti prišli pomagat,« je bila presenečena. Občutek ima, da ljudje v tem majhnem mestu niso vajeni tujcev. »Kot bi vsaka oseba predte postavila steno, preden te spozna. Vzame distanco. Mi pa ne. Kadar

k nam pride tujec, ga sprejememo. Če lahko, ga postrežemo s hrano. Tu tega ni. Jaz niti ne poznam svojih sosedov. Koga naj prosim za pomoč, če se mi kaj zgodi,

gi državi, v drugi kulturi. Ne morem vsiliti svoje. Moram sprejeti tujo. Kar želim, pa je, da bi mi prišli naproti na poti. Da bi se medsebojno sprejemali. Če lahko jaz sprejemam tuje ideje, kulturo, način bivanja, želim, da sem tudi jaz sprejeta, kakršna sem. Z malokom ima tak odnos.«

Prijetno, a dolgočasno

Slovenija ji je všeč kot dežela in država. Zdravstveni sistem se ji zdi kot čudež, velik privilegij. Prav tako izobraževalni. Njen sin je nemoteno obiskoval srednjo šolo in zdaj študira. Lepo so ga sprejeli in slovensko govori bolje kot marsikateri sošolci iz sosednjih držav.

»Sej bo! Sovražim to frazo, vsi mi jo ves čas ponavljajo.«

V Velenju ji je všeč spokojnost. »Velenje je lepo mesto za starost in tudi za vzgajanje otrok. Manjka pa aktivnosti, kulture. Moj 75-letni oče, ki je bil dva meseca na počitnicah, je komentiral, da je Velenje dolgočasno,« se je smejala in pojasnila, da se ljudje v Čilu tudi pozno zvečer družijo na ulicah, tu pa je vse zaprto.

Kot ljubiteljica jedi z žara je želela narediti piknik ob jezeru, česar je navajena iz Čila, kjer imajo podobni kraji mize in klopi ter kamine, da lahko ljudje kuhajo in obedujejo na prostem. Ni mogla verjeti, da ob Velenjskem jezeru tega nihče ne počne. »Manjka vam svobode in sproščenosti,« je sklenila topla in ljubezniva Lisette, ki ni izgubila prirojene dobrovoljnosti in optimizma, najbolj pa si želi priložnosti, da se dobro nauči slovensko in tako poveča svoje možnosti. ■

Lisette Rojas Lago

pa ni mojega moža? Moj sosed ne bo nikoli vedel, če sem sploh v stanovanju, ker se nikoli ne vidimo. V Čilu poznaš vse, ki živijo v ulici,« primerja Lisette, ki tu nima veliko prijateljic in tudi te so šele dobro sprejele njene navade in značaj. »Zdaj me tudi one poljubijo, ko se vidimo, s čimer so na začetku imele težave, ker to ni v vaši kulturi – pokazati naklonjenost, nameniti pozornost, nežnost. Kot bi rekel Diego (prijatelj mojega sina Rodolfa, ki tudi živi v Velenju): kot da nimate krvi, tako hladni ste,« je smeje komentirala in dodala: »Na nek način sem se že navadila, da sem v dru-

Zgodbe starih velenjskih hiš

Velenje, 1. decembra – Do 19. decembra si lahko v velenjski mestni knjižnici ogledate zanimivo domoznansko razstavo, ki predstavlja zgodovino reprezentativnih velenjskih starih hiš. Pripravila jo je **Andreja Ažber** iz domoznanskega oddelka knjižnice,

terih trških hiš, tako tistih, ki jih še vedno lahko vidimo v Starem Velenju, kot tistih, ki jih ni več. Zanimiva pa bi bila tudi zgodovina starih hiš v Šaleku in drugih delih mesta,« je dodala. Tokrat se ni lotila že popisane zgodovine hiš, kot je vila Herberstein in

Andreja Ažber bo stare velenjske hiše raziskovala še naprej. Kot prvo si lahko v velenjski knjižnici ogledate razstavo zgodovine trških hiš.

idejo zanjo pa je že pred leti dal njen sodelavec **Silvo Grmovšek**. Gre za razstavo, ki budi nostalgijo, zagotovo pa je zanimiva vsem generacijam.

Avtorica razstave je zgodovinarica, ki želi, da bi stare velenjske hiše raziskovala še naprej in naredila več ciklov razstav. »Tokrat sem zajela zgodovino neka-

vila Bianca, ampak je predstavila hiše, ki so povezane s trgovskim, meščanskim in rudarskim načinom življenja. Njihova podoba danes ni več enaka, kot je bila. »V veliko pomoč pri raziskovanju sta mi bila **dr. Jože Hudales** in njegov oče **Jože Hudales** starejši, ki je sploh dragocena priča, saj se spomni še marsičesa iz življe-

nja starovelenjskih družin. Tam je bilo veliko selitev; vemo, da so veleposestniki Goli, ko so prišli v Velenje, najprej najeli stavbo pošte, ko so proti koncu prve svetovne vojne obogateli, pa so pokupili še druge hiše in prevzeli še druge dejavnosti. Značilno za to obdobje je, da so se takratni veleposestniki ukvarjali z več dejavnostmi: bili so gostilničarji, hotelirji, trgovci na malo, trgovali so s hmeljem ...,« pripoveduje avtorica razstave. Na njej je skušala oživiti preteklost tudi zato, ker ima rada stare stavbe. Ko obišče Staro Velenje, se ji zgodbe kar same dogajajo.

Na razstavi lahko poleg družine **Gol**, ki je bila najpremožnejša, v Velenje pa je prišla iz Slovenj Gradca, spoznate še družino **Rak**, ki je imela hotel in mešnico v nekdanji Kolodvorski restavraciji. Predstavljena je tudi usnjarna, ki jo je imel v lasti tudi praded dr. Jožeta Hudalesa, ki je bil čevljar. Na stari sliki lahko spoznate tudi Rudarski dom, ki je menjal več lastnikov, od Turnskih do Apatovih iz Družmirja, nato pa je bil v lasti premogovnika. V njem je bila od nekdanj gostilna. Razstavo dopolnjujejo stari predmeti iz teh stavb, tudi osebni predmeti lastnikov, ki jih je prispeval Muzej Velenje. Tako se lahko vsakdo ob ogledu razstave preseli v preteklost.

■ bš

Slovenski petelinček iz Metleč

Šoštančan **Valentin Heindl** je za Šimekovo lojtrco domačih iz lipovega lesa leta 1984 prvič izdelal lesenega petelinčka kot izvirni spominček. Ideja je nastala ob jutranji istoimenski oddaji.

Les je nabiral v gozdu okoli vile Široko. Iz vej, rogovilc, je 10 let za zaključne prireditve Lojtrca domačih ročno rezljal petelinčke. Pozneje za Osino podoknico, nato Podoknico Nedeljskega. Osemkrat na leto, od marca do oktobra, je za zaključno prireditev s temo vasovanje izdelal hiško z lojtrco na lojtri petelinčka, v hiški v gnezdu pa je bila kokoška. Na te prireditve hodi še sedaj in je njihov redni spremljevalec in udeleženec. Vedno ga spremlja žena **Alojzija Heindl**.

Izvirni spominček je naredil tudi za prireditev Boš videl, kaj dela Dolenc, ki jo je organiziral že pokojni Slak, ideja je bila odhod neveste od doma in njena bala. Naredil je voziček, gare, petelinčka vpreženega v gare, na garah pa kokoš in balo, dve vreči kot doto.

Izvirnih spominkov ni mogoče kupiti v trgovinah, so pa ocenjeni in zaščiteni na Obrtni zborni-

ci v Ljubljani kot njegova ideja. Narejeni so ročno, iz lipovega lesa. Večja, kot je veja rogovilca, večji je petelinček. Največji narejen je bil visok 1 meter in 30 centimetrov – za prireditev ga-

Valentin Heindl z ženo in petelinčkom

silski pevski zbori v Lokovici pri Šoštanju za okrasitev na odru. Najmanjši pa 2 centimetra. Vsak izdelek je unikaten, običajno so veliki okoli 30 centimetrov.

Ima tudi svojo pesem z naslovom Valentin petelin, za katero je glasbo napisal Robert Goličnik, besedilo Ivica Cvikl. Valentin pove, da je hvaležen ženi Alojziji, ki mu pomaga, ga vedno podpira in ga prevaža.

Letos si je skupaj z ženo, s Šo-

lo zdravja Šoštanj, Centrom starejših Zimzelen Topolšica, prijatelj in podporniki zadal, da bo izdelal 15.000 lučk za prireditev Lučke za srečo, ki so bile prižgane na Šoštanjskem jezeru v spo-

min na pogrezanje Družmirja zaradi rudarjenja.

Na svojem domu v Metlečah pri Šoštanju ima v kleti pravo zakladnico petelinčkov. Tale na sliki je bil letos narejen za čisto poseben namen, pa ga ne smemo izdati.

Ob vsem ustvarjanju se mu odpira še kopica idej, ene so prav hudomušne!

■ Marija Skrt

Hvaležni prejemniki pomoči

Odziv občanov na dobrodelno akcijo S Karitas v advent, s katero smo zbirali sredstva za obogatitev prazničnih paketov pomoči, je bil zelo dober, saj smo z zbranimi sredstvi omogočili nakup prazničnih artiklov za 200 prejemnikov pomoči. Prve praznične pakete smo razdelili že prvo sredo v decembru, drugi del bo razdeljen teden dni kasneje. Poimenovali smo jih kar Miklavževi paketi. V njih so poleg suhih sliv, suhih fig, jabolčnih krljev, klementin še čokolada, keksi, kava in čokoladni Miklavž.

Veliko prejemnikov pomoči je ob prejetju prazničnega paketa povedalo, da takšnega presenečenja niso pričakovali in da smo jim res polepšali december. Prav vsi so bili polni zadovoljstva, nekaj se jih je tudi ponudilo, da bi drugo leto tudi sami sodelovali pri izdelovanju venčkov.

Prostovoljke Župnijske Karitas Velenje smo z veliko radostjo v srcu ugotavljale, da se je ves trud v novembru povrnil. Vsem dobrotnikom in prejemnikom pomoči želimo čim lepši december, v novem letu pa vse dobro, veliko zdravja, medsebojnega razumevanja, radosti in uresničitev vseh drobnih, iskrenih želja!

■ Janja Vivoda, vodja dobrodelne akcije

Dijaki dijakom

Zbor Elektro in računalniške šole je nastopal v sodelovanju s pevci iz Srednje strojne šole in Šole za rudarstvo in varstvo okolja.

Velenje, 2. december – Z dobrodelnim koncertom Elektro in računalniške šole Skozi čas – za lepši danes in boljši jutri so ustvarjalni dijaki ter glasbeni gosti, akrobati in stand up komik zbrali 1500 evrov za šolski sklad Elektro in računalniške šole. Ta bo denar namenil pomoči potrebnim dijakom. Tako so vsi nastopajoči in gledalci na svoj

način prispevali svoj delež v mozaik našega bivanja, je med drugim zapisala profesorica Lidija Šuster, ki je z dijakom 3. letnika računalništva Anejem Podkrižnikom povezovala prireditve. »Dobrota je naš notranji glas in naše vodilo skozi življenje. Če ji znamo prisluhniti, imamo možnost narediti naše življenje lepše. Preizkušnje lastnega stanja duha in

neizbrisljivega v življenju – lepote, ljubezni, sočutja, dobrote ter iskanja smiselnega v človeških odnosih, so kode, ki jih nosimo v sebi vsi tisti, ki smo se dobrodelnega koncerta kot ustvarjalci ali gledalci udeležili.«

■ tf

Dobrodelna prireditev v Šaleku

Na OŠ Šalek Velenje smo v sredo, 3. 12., učenci in delavci šole pripravili dobrodelno prireditev Z glasbo v praznične dni in tako zakorakali v čarobni december.

V uvodu je obiskovalce nagovorila ravnateljica Irena Poljanšek Sivka. Po besedah dobrodošlice se je zahvalila sponzorjem in vsem prisotnim, ki so z nakupom vstopnic prispevali v šolski sklad, ter jim zaželela veliko užitkov ob spremljanju bogatega glasbeno-plesnega programa.

Obiskovalci so imeli kaj videti in slišati. Nastopili so vokalisti, pevci ob spremljavi različnih instrumentov, instrumentalni sestavi, plesne skupine, učenci nekaterih oddelkov pa so plesali kar vsi. Glasbene izvajalce je spremljal za to priložnost ustanovljen ŠUS bend, ki so ga sestavljali učenec devetega razreda, delavca šole in naša nekdanja učenca.

Praznično vzdušje je pričarala izvirna scenska postavitev ob od-

ru z medijsko podporo kamere v živo. Toplino prostoru je dajala namizna dekoracija s pridruženimi svetlobo svečk, dišečimi piškoti in čajem.

Sponzorjem in vsem obiskovalcem prireditve, ki so dvorano napolnili do zadnjega kotička, se je ob zaključku prireditve

zahvalila predsednica šolskega sklada Suzana Brišnik, ki je še enkrat poudarila, da je denar od prodanih vstopnic in prostovoljnih prispevkov namenjen šolskemu skladu, torej našim učencem.

■ Učenci in delavci OŠ Šalek

9. Po domače – korajža velja

Škale, 5. decembra – Na Miklavžovo soboto je Kulturno društvo Škale izvedlo tradicionalno prireditev, na kateri so se predstavili domačini, ki si s svojim talentom upajo na oder. Peli so, plesali, igrali na različna glasbila in se preskusili kot humoristi. Kar 60 jih je sodelovalo. V goste je društvo povabilo tudi folklorno skupino Oglarji iz Šoštanj. Polno dvorano ljudi so razveselili tudi številni otroci, ki so s svojo prisrčnostjo in neposrednostjo predstavili svoje točke. Sodelovali so skoraj vsi učenci šole Škale. Otroci te podružnice so navajeni nastopanja, saj jih društva v kraju vabijo na številne prireditve, na katerih popestrijo

Učenci 3. razreda POŠ Škale

program. Nastopanje pa je del razvoja, saj krepi samozavest in pogum za kasnejše različne življenjske situacije. Na koncu je vse v dvorani obiskal še Miklavž

s svojim spremstvom. Večer je bil lep uvod v začetek prazničnega decembra.

■ Eva Kumer

Prazniki so med nami

V četrtek, 26. novembra, popoldne je na Osnovni šoli Karla Destovnika – Kajuha Šoštanj potekal naš vsakoletni bazar. Učenci so prodajali izdelke, ki so jih ustvarili sami v različnih delavnicah. Imeli smo tudi stojnico s čokoladnimi palačinkami

saj so bile vse stojnice postavljene v avli in jedilnici. Pri obiskovalcih pa so bila o tem deljena mnenja. Nekaterim se je zdela letošnja postavitev boljše, saj so menili, da je vse bolj prostorno in povezano ter da je tako manjša gneča. Spet drugim pa je bila

malo drugačen, ker je potekal kar med samim bazarjem. Tako so si obiskovalci lahko ogledovali stojnice, medtem ko so poslušali naše glasbenike. Naši prodajalci so se zelo dobro odrezali, saj so jih hvalili vsi obiskovalci. Vsem je bila prireditev zelo všeč

ter sadnim čajem. Bazarja so se udeležili predvsem starši in stari starši otrok, ki obiskujejo to šolo. Prišli so si ogledat stojnice, na koncu pa je skoraj vsak odšel domov s kakšnim izdelkom. Letošnje leto je bila postavitev stojnic drugačna od prejšnjih let,

bolj všeč lanska, ker je bilo po njihovem mnenju boljje razporejeno po nadstropjih. Cene so se obiskovalcem zdele primerne glede na to, da je šlo za dobrodelni namen, saj se ta denar pozneje porabi za učence. Tudi letošnji kulturni program je bil

in večina jih je dejala, da je bila boljše kot lani. Vsi pa so se strinjali v eni stvari: bazar je poln božičnega ozračja in vsi se bodo z veseljem vrnili drugo leto, saj verjamejo, da se bodo učenci ponovno odlično odrezali.

■ Maša Petkovič, 9. razred

Mnenja in odmevi

Ob neki (skoraj pozabljeni) obletnici

Prvega decembra letos je minilo 147 let od rojstva Frana Koruna – Koželjskega, dva dni pozneje, 3. decembra, pa je bila 80. obletnica njegove smrti. Zdi se nama primerno, da se ob teh obletnicah oglasiva v glasilu te doline in teh krajev, ki jih je skladatelj, glasbeni pedagog in narodni buditelj Koželjski imel tako rad.

Mogoče bo kdo rekel, da obletnici nista najbolj »okrogli« in da smo v Velenju že kaj slišali o Franu Korunu Koželjskem, vendar je treba poudariti, da danes raste druga generacija otrok kot pred desetimi leti, da so zrela leta dosegli drugi ljudje.

Marsikdo od mladih se verje-

tno ne zaveda dejstva, da je bilo Velenje v Korunovih časih majhen nepomemben trg in da se je s tem, ko je ostal tu, odpovedal kariere, ki bi jo lahko napravil v kakem velikem mestu. Že Ljubljana bi mu s svojo takrat že obstoječo

glasbeno infrastrukturo omogočila mnogo boljše pogoje za delo in ustvarjanje. O domoljubju Frana Koruna zgovorno priča podatek, da je zavrnil celo državno povabilo, da bi v Sofiji prevzel položaj kapelnika na dvoru bolgarskega kralja. Kdor zapusti domovino, se ji odpove. Če bi odšel v tujino, gotovo ne bi napisal učbenika za violino, ki je bil pri nas prvi napisan v slovenskem jeziku. V njem je, kot

je Fran Korun napisal v uvodu učbenika (izšel je leta 1910 pri založbi Schwentner v Ljubljani), za pouk uporabljal samo slovenske glasbene motive. Če bi ustvarjal glasbo v Bolgariji ali kje drugje, bi se temu moral odpovedati. V Sofiji ne bi postal slo-

venski, ampak bolgarski skladatelj. To pa bi bilo v nasprotju z vsem njegovim bistvom.

Zgodovine se učimo vsakokrat na novo, kajti pomembno je, da vsaka generacija prebivalcev naše doline pozna svojo preteklost, zgledi ljudi, ki so nesebično delovali za našo kulturno samobitnost, pa bi morali biti v naši zavesti vedno prisotni.

■ Vnuka Borut in Vladimir

Kdo se bo poslovil?

Danes (ob 18.00) v Zlatorogu tekma osmine finala pokala med Celjani in Velenjčani – Gorenje s Krko za dvig samozavesti

V 13. krogu domačega prvenstva so rokometarji Gorenja gostili Krko in jo premagali z dvoštevlično razliko (34 : 24). Novomeščani so sicer prvi zadeli, v nadaljevanju pa niso bili v nobenem trenutku dorasel nasprotnik, pa čeprav so gostitelji igrali bolj sproščeno oziroma so priložnost za igro dobili vsi igralci. Dvoštevlična zmaga Gorenja je bila pričakovana ne glede na to, da so nekaj dni prejšnjega tedna še verjetno premlevali, zakaj so se nepričakovani hitro poslovili od tekmovanja v pokalu Evropske rokometne zveze. Rokometarji Celja pa so že med tednom s 33 : 28 slavili proti Kopru, v nedeljskem 10. krogu evropske lige prvakov pa so v gosteh izgubili z enim najbogatejših moštev v tem tekmovanju s Paris St. Germainom s 27 : 32 (12 : 17).

Tekma z Dolenjci je privabila v Rdečo dvorano skromno število rokometnih navdušencev. Razlog je bila najbrž slaba igra njihovih igralcev na Danskem in teden dni pred tem v Velenju. Prepričljiva zmaga proti Krki je bila zanje in gotovo tudi za trenerja Gregorja Cvijiča (nekateri so celo pričakovali njegov odstop) zelo pomembna za dvig samozavesti po tem neuspehu. Ta bi morala biti najbrž na najvišji ravni že danes na tekmi osmine finala slovenskega pokala s Celjani v 'njihovem' Zlatorogu.

Vodstvo kluba pa vendarle ni bilo ravnodušno, da so njihovi rokometarji poklekili že na prvi postaji v drugem najmočnejšem klubskem prvenstvu v Evropi. Še zlasti, ker so rokometarji Holstebroja imeli v prejšnjem tekmovanju menda celo nekoliko kakovostnejšo zasedbo, pa so bili na obeh tekmah za gol preslabi. Zato se je, kot smo izvedeli pred tekmo s Krko, na začetku prejšnjega tedna sestala klubsko vodstvo, ki je odločilo, da Gregor Cvijič ostaja trener kljub neuresničeni cilju v tem tekmovanju. Presenetili pa so s spremembo na kapetanskem mestu. Nika Medveda je na tej dolžnosti zamenjal Staš Skube. S tem naj bi ga spodbudili k še boljši in odgovornejši igri, kot smo slišali. Vsekakor se od trenerja

Cvijiča pričakuje, da se bo rokometnim navdušencem v dolini oddolžil, če ne z obema, pa vsaj z enim domačim naslovom, ter prinesel navijačem veselje, kot je bilo v obdobju doslej njihovega najuspešnejšega trenerja Branka Tamšeta.

Črni niz je že dovolj dolg

Mario Šostarič je bil s šestimi goli skupaj s Benjaminom Buričem najboljši strelec domače vrste proti Krki: »Prepričljiva zmaga je bila zelo pomemb-

na za dvig samozavesti po našem razočaranju z nastopom v Evropi. Dokaj dobro smo igrali v obrambi in na tem moramo graditi našo igro. Do izraza je spet prišel naš kolektivni duh, ki nas je nekoč krasil; to moramo vrniti in verjamem, da bomo dosegli v domačem tekmovanju zeleno.

Če imam v mislih samo pokalno tekmovanje, bo danes tekma sezone. Tako pomembno zmago potrebujemo. Če bo prišla, bo naša samozavest zelo zrastle in tudi lažje bo potem trenirati. Črni niz s Celjani je že dovolj dolg in čas je, da se konča. Je pa škoda, da se bomo srečali že tako zgodaj. V nekaterih državah se najmočnejši ekipi srečata šele na sklepnem turnirju. Kar je, je, ena močna ekipa bo od danes zvečer manj. Skratka, končno moramo spet premagati Celjane. Želimo, da se to zgodi že danes!«

Prvič hrvaški sodnici

Na tekmi s Krko se je zgodilo prvič v Velenju, da sta pravico na parketu delili ženski, in to Hrvatice iz Kutine, sestrični Helena Crnojević in Emina Kostecki Radić. Ker sta menda ocenili, da na Hrvaškem nista imeli več možnosti za napredovanje, sta poslali prošnjo za sojenje v Sloveniji. Uspešno sta prestali preizkušnjo in uvrstili so ju na seznam za sojenje moške slovenske prve lige. Krstno sojenje sta imeli v prvem krogu med Slovanom

in Celjem. Če sodimo po sobotnem dogajanju v Rdeči dvorani, so ju tudi najbolj vneta velenjski navijači spoštljivo sprejeli. Upati je, da med njunim sojenjem ne bo več znanih sočnih »vlozkov« kot včasih, ko po parketu tekala moška sodnika. O tem, da bo navijanje sploh postalo bolj kulturno, pa lahko za sedaj najbrž le sanjamo.

Zaponšek v Slovenj Gradcu

Gorenje je doslej imelo tri vratarje: Benjamin Buriča (25), Klemna Ferlina (26) in Roka Zaponška (23). Najmlajši ob starejših soigralcih ni dobival veliko priložnosti (le sedemkrat v tej sezoni). Zato se je razveselil, da sta se vodstvu Gorenja in Slovenj Gradca dogovorili, da bo za Korošce branil do konca sezone in si z branjenjem nabiral nove izkušnje.«

■ S. Vovk

'Rudarji' za slovo od svojih gledalcev vendarle zmagali

V zadnji letošnji tekmi ob jezeru so z golom branilca Davida Kašnika osvojili pomembne točke – V soboto gostovanje v Domžalah

Na predzadnji tekmi jesenskega dela prvenstva so nogometarji Rudarja gostili Zavrč in zmagali z 1 : 0. Nove tri točke so bile zanje zelo pomembne, saj so na prejšnjih petih doživeli kar tri poraze in le enkrat (s Krko doma) igrali neodločeno.

Gostje so po dokaj dobri igri v predprejšnjem krogu doma izgubili z Olimpijo, prav zato so prišli ob jezero odločeni, da ne doživijo novega poraza. Začeli so zelo odločno in že v prvem na-

padu je vratar Matej Radan z izletom iz vrat in z dobro obrambo preprečil verjeten zadetek izkušnemu Albertu Rieri. To je bila tudi edina nevarnejša priložnost Haložanov v prvem delu. Nato je igra potekala bolj ali manj med obema kazenskima prostoroma, gostje so imeli celo nekaj več žog v posesti, a so bili povsem nenevarni za vrata domačega vratarja Mateja Radana. Nevarneje so zapretili domačemu vratarju le še enkrat, in to v izdihljajih tega ne preveč zanimivega dvoboja. Toda v trenutku, ko moštvo gori pod nogami, ne šteje umetniški vtis, ampak le gol, tokrat eden, a tako rekoč zelo vreden. Tekma je bila odločena že v 23. minuti. Mario Babić (brat Stjepan ni smel igrati zaradi kartonov) je odlično izvedel drugi udarec s kota za domače. V gneči pred gostujočim vratarjem Miodragom Mitrovićem je najvišje skočil Kašnik in žogo, ki je med letom oplazila prečko, poslal v mrežo. Že v 31. minuti bi si lahko domači zagotovili mirnejše nadaljevanje tega dvoboja. Po dobri podaji Damjana Trifkovića je imel Mario Babić pred sabo le še vratarja, a je prelahko udaril po žogi in Mitrović jo je zlahka ulovil. Novo veliko priložnost za povišanje rezultata so imeli še v 77. minuti, ko je

sodnik Darjan Kovačić iz Grosuplja pokazal na belo točko, ki jo je zakrivil Aleks Pihler s prekrškom nad Klemnom Bolho. Po pričakovanju jo je izvedel Mate Eterović, a tokrat veliko slabše kot krog pred tem proti Krki. Vrtar se je vrgel na pravo stran in žogo odbil v kot. Že v naslednjem napadu so imeli domači še drugo lepo priložnost za višjo zmago. Babić je nevarno streljal z leve strani, Mitrović je žogo odbil na desno na nogo branilcu Elvedinu Džiniću, ki pa je z nekaj metrov zadel levo vratnico z zunanje strani in žogo je zletela z igrišča. Najbrž so se nekateri po tej zapravljeni priložnosti spomnili na znano ulično pravilo: če ne daš, dobiš. Že v trinitnem sodnikovem dodatku pa je imel najnevarnejši gostujoči igralec Riera v nogah izenačenje, a je z udarcem z glavo na srečo domačih za malenkost zgrešil izenačenje in omenjeno 'pravilo' se ni uresničilo.

V zadnjem jesenskem krogu bodo rudarji v soboto gostovali pri tretjih Domžalah, ki so iz Stožic v boju z Olimpijo odnesle točko. Ne glede na sobotni izid pred njimi ne bo mirnega odmora. Trenutno so z dvajsetimi točkami sedmi. Toliko točk imajo tudi šesti Koper in osma Krka ter deveto Celje, le novi-

nec Krško za njimi zaostaja za šest točk. Peti Haložani pa imajo pet točk

David Kašnik, strelec edinega gola ob jezeru: »Zavedali smo se, da moramo v tem dvoboju zagrati na vse ali nič. Obenem smo se želeli od svojih gledalcev posloviti z zmago. Pokazali smo veliko srce in zato bili tudi nagrajeni. Na srečo smo hitro povedli in moj zadetek je bil dovolj za zmago. Proti koncu tekme se je pokazala že utrujenost, a želja je bila velika in izkoristili smo to, kar se nam je ponudilo, ter osvojili zelo pomembne točke. V soboto bo pred nami še zahtevno gostovanje v Domžalah. Po tej zmagi tam ne bomo pod takšnim pritiskom, kot bi gotovo bili, če danes ne bi uspeli. Poskušali bomo presenetiti. Trener Jernej Javornik je bil z napovedjo za zadnji jesenski krog še bolj konkreten: »Z Zavrčem smo taktično igrali zelo dobro. Po prejšnjih dobrih igrah nismo bili rezultatsko nagrajeni, danes smo bili. Fantje so igrali, kot smo se dogovorili. Imamo še eno tekmo. Ne predajamo se vnaprej. Glede na to, da se borimo za obstanek in da smo tam, kjer pač trenutno smo, želimo v Domžalah iztržiti točko ali celo zmagati.«

■ S. Vovk

En polčas je bil premalo

Kljub upiranju niso bile kos Celjankam

Velenjske rokometarjice so na lokalnem derbiju na tekmi 9. kroga prve ženske rokometne lige v Rdeči dvorani gostile igralke Celja Celjskih mesnin. Gostjam so se kolikor toliko upirale le v prvem polčasu, po katerem so zaostajale le za dva gola. V nadaljevanju pa so se Celjanke raz-

igrale v zmagale z desetimi goli razlike oziroma z rezultatom 28 : 18.

S tekmo več in sedemnajstimi točkami so trenutno v vodstvu Zagorjanke. Za dve točki na drugem mestu zaostajajo aktualne prvakinja igralke Krma. Na naslednjih štirih mestih so Ajdovke, Koprčanke, Ljubljancanke in Novomeščanke s po desetimi točkami. Celjanke so s sedmimi in dvema tekmama manj sedme, Žalčanke z osmimi osme; Velenj-

čanke prav tako s tekmo manj in štirimi točkami devete; Mariborčanke imajo na desetem mestu tudi štiri točke, igralke Jadrana na predzadnjem samo dve, Brežičanke pa na zadnjem mestu v dosedanjih devetih krogih niso okusile slasti zmage niti neodločenega izida. V sobotnem zadnjem jesenskem krogu bodo Velenjčanke gostile igralke Jadrana iz Hrpelj.

■

TAKO so igrali

Prva liga Telekom Slovenije, 21. krog

Rudar Velenje – Zavrč 1:0 (1:0)

Strelec: David Kašnik (23)

Rudar: Radan, Kocić, Kašnik, Knezović, Ihbeisheh (od 46. Džinić), Bolha, Babić, Črnčić, Tolimir, Eterović (od 81. Grgič), Trifković (od 64. Pišek).

Rumeni kartoni: David Kašnik, Milan Kocić, Francesco Tahiraj, Aleks Pihler, Davor Rogac, Stefan Petrović.

Drugi rezultati: Maribor – Krško 6:0 (3:0), Luka Koper – Celje 1:2 (1:0), Krka – Gorica 1:0 (0:0), Olimpija – Domžale 0:0.

Vrstni red: 1. Olimpija 46 (52:16), 2. Maribor 40 (50:23), 3. Domžale 35 (28:14), 4. Gorica 34 (32:31), 5. Zavrč 27 (23:25), 6. Koper 22 (25:32), 7. Rudar 22 (18:29), 8. Krka 22 (16:29), 9. Celje 22 (16:34), 10. Krško 16 (9:36).

22. (zadnji jesenski) krog – 12. 12., ob

15.00: Domžale – Rudar

1. NLB Leasing, 13. krog

Gorenje Velenje - Krka 34:24 (17:10)

Gorenje: B. Burić (7 obramb), Ferlin (9 obramb); Božović, Cehte 2, Medved 3, S. Burić 6, Ovnčiček 3, Szyba 2, Skube 2, Golčar 3, Šoštar 6, Kleč 3, Gams, Ratajec 1, Nosan 3, Bečiri

Sedemmetrovke: Gorenje 0 (0); Krka 5 (4); izključitve: Gorenje 10 minut, Krka 6.

Drugi rezultati: Celje Pivovarna Laško - Koper 2013 33:28 (19:13), Dobova - Jeruzalem Ormož 26:19 (13:6), Istrabenz Plini Izola - Riko Ribnica 21:27 (9:12), Trimo Trebnje - Slovenj Gradec 2011 25:25 (12:10), Maribor Branik - Slovan 28:26 (15:11), Sevnica - Urbanscape Loka 24:30 (14:17). Zaostala tekma 9. kroga: Istrabenz Plini Izola - Slovenj Gradec 2011 28:27 (14:13).

Vrstni red: 1. Gorenje 13 tekem - 24 točk, 2. Celje 13 - 24, 3. Koper 2013 13 - 18, 4. Jeruzalem

Ormož 13 - 18, 5. Loka 13 - 17, 6. Maribor 13 - 15, 7. Krka 13 - 15, 8. Ribnica 13 - 14, 9. Trebnje 13 - 10, 10. Izola 13 - 8, 11. Dobova 13 - 7, 12. Slovenj Gradec 2011 13 - 6, 13. Slovan 13 - 3 (-1), 14. Sevnica 13 - 2.

1. SRL, ženske, 9. krog

Velenje: Celje Celjske mesnine 18:28 (11:13)

Vrstni red: 1. Zagorje 9 tekem - 17 točk, 2. Krim 8 - 15, 3. Krka 8 - 9, 4. Ajdovščina 7 - 10, 5. Koper 9 - 10, 6. Ljubljana 9 - 10, 7. Celje 7 - 9, 8. Žalec 9 - 8, 9. Velenje 8 - 4, 10. Branik 9 - 4, 11. Jadran 9 - 2, 12. Brežice 9 - 0.

10. krog (sobota, 12. decembra): Velenje - Jadran.

Fizično in psihično dobro pripravljen

Deskar Tim Kevin Ravnjak uspešno pozdravil poškodbo kolena – V Ameriki se pripravlja na pomembno tekmo

Velenje, Breckenridge, 7. decembra – Deskar prostega sloga **Tim Kevin Ravnjak** je v teh dneh v Ameriki, kjer ga v naslednjih dneh čaka pomembna tekma. Gre za eno največjih tekem v svetu »freestyle boardanja«. »Dobil sem povabilo na tekmo, ki se je udeležijo 30 najboljših deskarjev na snegu. Gre za tekmo Dewtour, ki se tradicionalno dogaja na Breckenridgju v Coloradu, kjer sem trenutno nastanjen. To je tekma zaprtega tipa, nanjo pa se da priti le s povabilom organizatorja,« nam je iz Amerike sporočil Velenjčan, ki pravi, da je na novo sezono psihično in fizično dobro pripravljen. Naj spomnimo, da je 18-letni profesionalni deskar leta 2012 postal mladinski svetovni prvak v snežnem žlebu, za Slovenijo pa je nastopil na zimskih olimpijskih igrah 2014 v Sočiju, na katerih je nastopil v snežnem žlebu. Uvrstil se je v finale in na koncu osvojil 8. mesto. Na svetovnem prvenstvu 2015 v Kreischbergu pa je v sne-

Tim Kevin Ravnjak pravi, da ga športno življenje nenehno postavlja pred nove izzive. Že tri sezone zapored so ga zaznamovale poškodbe. Tudi zadnje je uspešno pozdravil.

žnem žlebu osvojil bronasto medaljo.

Sezona se je letos zanj ponovno začela s pripravami na francoskem ledeniku Les 2 Alpes. »Slo je za krajše pri-

prave, na katerih je bil glavni cilj vzpostaviti dober stik s snegom. Po tem je sledil mesec kondicijskih priprav doma, po tem pa sem se odpravil na Japonsko in Novo Zelandijo, na kateri sem imel prvo tekmo svetovnega pokala v letošnji sezoni. Na žalost sem se poškodoval v finalnem nastupu v disciplini Slopestyle, zato sem tekmo »hapfipipe« vozil v hudih bolečinah. Sledil je kratek dopust in zdravljenje poškodbe, nato pa treningi na evropskih ledenikih Stubai, Hintertux in Saasfee,« nam je povedal Tim Kevin. Življenje v svetu vrhunškega športa ga je letos spet postavilo pred nov izziv. Že tretjo sezono zapored je zaradi poškodbe moral na operacijsko mizo. »Letos je šlo za koleno. Poškodba ni bila ogromna, je pa vsekakor pustila posledice. Ogromno časa sem moral posvetiti rehabilitaciji noge in nato ponovno natrenirati vse mišice,« izvemo. Kot tudi, da je trenutno v dobri formi. »Sem motiviran in res se veselim, kaj bo prinesla ta sezona.« ■ bš

Štafetni tek svete Barbare lepo uspel

Velenje, 6. decembra – Med tekači je v zadnjih enajstih letih postal privlačen tudi štafetni tek svete Barbare, zaščitnice rudarjev. Nedeljske izvirne tekaške prireditve ob Škalskem jezeru se je udeležilo 62 štiričlanskih ekip, v katerih je morala sodelovati vsaj ena ženska. Tekače so razdelili v skupine tudi glede na skupno starost. Proga ob jezeru je bila dolga 3,25 km in je imela tri kar zahtevne klance. Prireditve je odlično organiziralo Športno društvo Premogovnika Velenje, ki je poskrbelo tudi za kolajne, topel čaj in hrano. Prvi so v cilj pritekli mladi člani Tekaaše šole Živko 1 in dosegli rekord proge.

Najstarejša in najmlajša ekipa – Koroški tigri (286 let) in Mladi upi (26 let) – sta prejeli kipec sv. Barbare.

■ Hinko Jerčič

Naravni spomenik Krvavica

Vremenske razmere nam še vedno omogočajo sprehode v naravo in sonce nas čez dan še prav prijetno greje. Edino megla nam planincem »meša strene« in nam onemogoča lepe razglede, ki so nagrada za trud za prehojeno pot in dosežen vrh. Pa nas to ne zavrača, saj narava vedno ponuja zanimivosti, ki so lepe tudi ob pogledu od blizu, megla pa daje pokrajini poseben čar.

Takšen je bil izlet planincev UNI 3 Velenje, ko smo se prepeljali v Savinjsko dolino in mimo Tabora za vasjo Loke sestopili ob Suhem Potoku. Pogled na bližnjo Krvavico je bil že ob razgledu iz avtobusa spoštljiv, čeprav se ne ponaša z več kot 909 metri nadmorske višine. Je pa njena silhueta dokaj zgovorna, saj je skalnata in strma.

Kar čez cesto nas je že vabila markirana pot in strmina, v katero smo se nemudoma podali. Pot nas je takoj očarala, saj je bilo pobočje bogato okrašeno z rastlinjem, v katerem so prevladovali praproti, predvsem jelenov jezik in srebrenke, katerih srebrne paljhače privabljajo poglede. Marsikateri šopek bo krasil zimске večere v pravljicnem decembru. Kmalu smo prišli do opozorilne table, da je po skalovju prepovedano plezati, saj tu domujejo ptice, med katerimi je tudi redek sokol selec. Prav zaradi njega je to območje vključeno v omrežje Natura 2000. Sporočilo »Obiskujmo Krvavico s spoštovanjem do narave in dopustimo mirno življenje vsem, s katerimi si jo delimo« velja za vsa potepanja v naravi, saj je najlepša takšna, kot je. Krva-

vica je od leta 1998 razglašena za geomorfološki ter botanični spomenik.

Kmalu se je nad nami pojavilo skalovje z oknom, skozi katerega pelje zahtevna pot, na kateri je bil vsakdo na svoji preizkušnji. Od megle mokre skale so terjale skrajno previdnost. Nismo več rosno mladi in med nami

parkirišča, kjer se pot odcepi v smeri Čemšeniške planine. Mi smo šli levo proti Zajčevi koči, kjer smo v prijetnem okolju nazdravili slavljenci Zmagi, katere nahrbtnik je poskrbel za naše želodce.

Po zelo lepem smrekovem gozdu domujejo tudi tise in bodike, ki sta edini zavarovani

Z obrazov sije zadovoljstvo nad osebno zmago po vzponu skozi skalno okno.

je bila tudi osemdesetletnica Jelena, ki nam s svojo energijo daje vzor. Ob odprtju vpisne knjige smo opazili, da je tik pred nami za svoj osemdeseti rojstni dan vrh obiskal tudi Janez in vanjo napisal: »Bilo je lepo!« - Torej še nismo za v »staro šaro!«

Seveda je sledilo obvezno fotografiranje s srečnimi obrazi in spust po drugi strani do

lesnati rastlinski vrsti v Sloveniji. Apnenčasto skalovje Krvavice vsebuje železove spojine, kar ji daje rdečkasto barvo, iz česar se je razvila tudi legenda o Veroniki Deseniški.

Dovolj lepota za lepo preživetje v meglo odet jesenski dan, da smo si do vrha napolnili duše!

■ Marija Lesjak

Odličen Nastjin nastop

EP v plavanju: tri polfinala in štiri državni rekordi

Od 2. do 6. decembra je v Izraelskem mestu Netanya potekalo evropsko plavalno prvenstvo v kratkih bazenih. Nastopilo je več kot 500 plavalcev iz 48 držav. V desetčlanski slovenski reprezentanci je odlično tekmovala plavalnica Plavalnega kluba Velenje **Nastja Govejšek**. Dosegla je doslej najboljše rezultate in uvrstitve v absolutni ženski konkurenci. V disciplinah 50 m in 100 m delfin ter 100 m prosto

se je uvrstila v polfinale in štirikrat izboljšala državne rekorde. Na 50 m delfin je z rezultatom 26,11 osvojila 11. mesto in svoj državni rekord, dosežen novembra letos v Kranju, izboljšala za petnajst stotink sekunde. Tudi na 100 m delfin je z rezultatom 58,00 osvojila 11. mesto. Na predtekmovalju je svoj slovenski rekord, dosežen decembra 2014 na svetovnem prvenstvu v Dohi, izboljšala za 30 stotink, v finalu pa še za 54 stotink sekunde. Rekordno je nastopila tudi na 100 m prosto in z rezultatom 53,97 osvojila 12. mesto. Postala je prva Slovenka, ki je to razdaljo odplavala pod 54 sekundami. Rezultat, dosežen na evropskem prvenstvu v Herningu decembra leta 2013, je popravila za deset stotink sekunde. Po tekmovalju je novinarju STA povedala: »Zelo sem zadovoljna z doseženimi rezultati, posebej na 100 prosto, ker sem imela tako malo pavze, pa sem vseeno plavala pod 54 sekundami. Vse kaže, da sem letos zares dobro trenirala na visoki nadmorski višini in da sva pozone s trenerjem tudi dobro tempirala formo.«

■ Marko Primožič

Odlični dirkači V-Racinga

Patrik Zajelšnik najboljši dirkač Slovenije - Bojan Strožič dobil dva pokala

Ljubljana – V soboto, 28. novembra, je nacionalna zveza za Avto šport Slovenije AŠ 2005 priredila tradicionalno svečanost ob koncu sezone, imenovano Večer prvakov, na kateri je razglasila zmagovalce sezone v vseh disciplinah avto športa in podelila zahvale in priznanja tistim, ki so pomembno soustvarjali letošnjo sezono.

Najvišjo nagrado v avto športu je prejel dirkač kluba V-Racing iz Velenja **Patrik Zajelšnik**, ki tekmuje na gorskih hitrostnih dirkah. 34-letni Patrik je sicer doma iz Vojnika pri Celju, rojen pa je v Nemčiji, kjer trenutno tudi živi. Patrik na gorskih hitrostnih dirkah tekmuje z enim najhitrejših dirkalnikov, katerega priprave, dodelave in izboljšave nastajajo v njihovi domači delavnici, na kar je še posebej ponosen. V minuli sezoni 2015 je nanizal vrsto zmag in drugih dobrih uvrstitev na domačih in mednarodnih tekmah.

Med prejemniki pokalov za dosežke v končani sezoni je bil tudi Šoštanjčan **Bojan Strožič**, ki je s svojim dirkalnikom Avtobianchi

A112 Abarth nastopal v državnem prvenstvu Slovenije in mednarodnem pokalu Slovenija – Triveneto. V sezoni se je Bojan udeležil osmih dirk, treh v Sloveniji in pet v tujini. V slovenskem pokalnem prvenstvu s starodobnimi vozili je v kategoriji 3 Razred C1 dosegel 5 zmag in eno 2. mesto in tako suvereno osvojil naslov prvaka v tej kategoriji. V mednarodnem pokalu Slovenija Triveneto je nastopil na 6 dirkah in na vseh 6 dirkah stal na stopničkah, enkrat zmagal, bil štirikrat drugi

in enkrat tretji, kar je na koncu pomenilo delitev prvega mesta (osvojeno enako število točk) skupaj z Italijanom Meggiorin Stefanom.

■

Grozil tudi z nožem

Velenje, 3. decembra – V četrtek ob 17.20 sta na velenjsko policijsko postajo prišla dva oškodovanca, ki sta prijavila znanca. Ta je enemu od njiju najprej grozil po telefonu, kasneje pa obema še v lokalu Venezia. V lokalu jima je grozil celo z nožem. Do spora naj bi prišlo zaradi neporavnane dolga. Do pretepa k sreči ni prišlo. Kljub temu bodo policisti storilca ovadili za kaznivo dejanje ogrožanja varnosti.

Prijeli tatu in vlomilca

Velenje, 2. decembra – V sredo so velenjski policisti obravnavali dva storilca kaznivih dejanj. V prvem primeru so obravnavali specialnega povratnika kaznivih dejanj tatvin in drznih tatvin, ki

so ga pridržali za 48 ur. Preiskovalni sodnik mu je po izteku pridržanja odredil pripor v celjskem zaporu. V drugem primeru pa so v nočnem času prijeli Velenjčana, ki je izršil vlom na območju Žalca. V času njegovega pridržanja (48 ur) so razjasnili še nekaj neraziskanih vlovov na območju v pristojnosti Policijske postaje Velenje.

Očetu preprečuje stik z otrokom

Velenje, 3. december – V petek je na policijsko postajo prišel občan, ki je policistom povedal, da mu bivša partnerka ne omogoča stika z njunim otrokom. Za stike sta se izvensodno poravnala na sodišču v Celju. Policisti bodo opravili pogovor z njegovo bivšo partnerko. Če so navedbe partnerja točne, jo bodo ovadili za

kaznivo dejanje »odvzem mladoletne osebe«.

Vlomilca zanimala zlatina in denar

Škale, 5. decembra – V nedeljo je na policijsko postajo prišel Škalčan, ki so mu prejšnji dan vlomili v hišo. Pogreša nekaj denarja in zlatino. Za zdaj še neznanec je v hišo vlomil skozi okno.

Izginil prenosni računalnik

Velenje, 7. decembra – V ponedeljek ob 9.30 so velenjske policiste obvestili, da je neznanec preko vikenda vlomil v podjetje Firšt, d. o. o. Iz skladišča podjetja je ukradel prenosni računalnik. Policisti vlomilca še iščejo.

Iz POLICIJSKE beležke

Trk pri avtobusni postaji

Šoštanj, 2. decembra – V sredo ob 14.40 so velenjski policisti pri avtobusni postaji obravnavali prometno nesrečo. Počilo je zaradi prekratke varnostne razdalje, dva udeleženca pa sta se v njej lahko telesno poškodovala.

Vlomil skozi okno

Šmartno ob Paki, 2. decembra – V sredo popoldne so velenjski policisti obravnavali vlom v hišo. Neznanec je vanjo vlomil skozi okno. Notranjost je razmetal in preiskal. Našel je trezor, ki pa mu ga ni uspelo odpreti. Vlomilca policisti še iščejo, z vlomom pa je povzročil le škodo na oknu.

Prekratka varnostna razdalja

Velenje, 3. decembra – V četrtek okoli poldneva sta na Partizanski cesti zaradi prekratke varnostne razdalje trčila avtomobila. K sreči je nastala le materialna škoda.

Ostala brez denarnice

Velenje, 4. december – V soboto okoli 16. ure je na policijsko postajo prišla Velenjčanka, ki so ji v Nakupovalnem centru ukradli denarnico. Neznanec ji jo vzel iz torbice v trgovini ali pa na poti vanjo. Policisti storilca še iščejo.

Policisti utišali glasno glasbo

Velenje, 5. decembra – V soboto v nočnih urah so policisti dvakrat utišali preglasno glasbo. Prvič v dijaškem domu v Šaleku, drugič pa v lokalu Klanček. V obeh primerih so kršitelje opozorili na neprijetno početje, plačati pa jim ni bilo treba.

Jezen in žejen

Velenje, 5. decembra – V soboto okoli 14. ure so imeli policisti kar nekaj dela z njihovim starim znancom. Najprej je nadlegoval svojo bivšo prijateljico, ki ji je tolkel po vratih in jih pri tem poškodoval. Očitno ga je to še bolj razjezilo, saj je bil potem nasilen še v lokalu Sweety bar na Kardeljevem trgu. Tam

je nadlegoval natakario, ki mu ni želela postreči pijače, saj je že imel neporavnan dolg v tem lokalu. Policisti so jeznoritežu napisali plačilni nalog zaradi nesposobnega vedenja.

Nasilnežu prepovedali približevanje

Velenje, 7. decembra – V ponedeljek okoli polnoči je policiste skrben občan z Vojkove ceste obvestil, da v stanovanjskem bloku že dlje časa sliši vpitje in prepir med dvema sosedoma. Na kraju so policisti ugotovili, da se je njihov stari znanec znesel nad svojo partnerko. Zaradi nasilja v družini so ga policisti obravnavali pred tem, zato so mu tokrat prepovedali približevanje partnerki.

Zapeljal s ceste

Lokovica, 7. decembra – V ponedeljek zvečer, ob 21.20, so policisti obravnavali prometno nesrečo na cesti Lokovica–Gorenje. Voznica je z osebnim avtom zaradi neprevidne vožnje po robu cestišča zapeljala s ceste. V nesreči se ni poškodovala, policisti pa so ji napisali plačilni nalog.

Ločki jez zgrajen do roka

Novi Ločki jez bo prispeval k varovanju kraja pred poplavljanjem ter omogočal nemoteno selitve ribjega življa.

Potem ko je vrsto let, v bistvu kar desetletja, Savinja za Deleževim jezom (pred Mozirskim gajem) večkrat poplavljala park cvetja in še zlasti naselje Nove Loke, so predstavniki in strokovne službe občine Mozirje uspeli v dogovoru z državo, da se je v letošnjem poletju začela sanacija tega poplavnega območja. Od zgornjega jezusa so začeli utrjevati in višati protipoplavni nasip na desnem bregu Savinje, pod mostom v Loke pa so podrli večino

starega jezusa in zgradili nov jez, ki ustreza okoljevarstvenim zahtevam ter ribiški doktrini z možnim gibanjem rib gor in dol po vodi. Ob razmeroma dobrih vremenskih pogojih, ki so v zadnji fazi gradnje skalnato-betonskih brežin ter praga na novem jezusu voda nekajkrat ogrozili gradbince, so ta edinstveni projekt le zgradili do roka v teh dneh. Ločki jez (na razpisu je bila cenovno najbolj ugodna Hidrotehnika iz Ljubljane) je zgradil njen podi-

zvajalec podjetja Kranjc VNG iz Žalca. Vrednost del z dajatvami je državo veljal 304.000 evrov. Projektno dokumentacijo v višini 25.000 evrov pa je financirala Občina Mozirje. Krajan Novih Lok in dela Mozirja ter koncesionar gaja si bodo od zdaj lahko oddahnili, saj bo možnost poplavljanja v ekstremnih razmerah zmanjšana na minimum, po mnenjih načrtovalcev pa je ne bo več.

■ Jože Miklavc

Klic v sili v Sloveniji že deluje

V Sloveniji je ta teden začel redno delovati sistem samodejnega klica v sili iz vozil eCall. Tako je Slovenija postala prva država v EU, ki je omogočila sprejem eCall klicev na območju celotne države za vozila, ki imajo vgrajen ta sistem. Sistem eCall je vseevropski klic v sili iz vozil, ki omogoča samodejno in tudi ročno sproženje klicev v sili ob prometni nesreči. Ob klicu se vzpostavi povezava prek omrežja operaterja mobilne telefonije s službo za sprejem klicev v sili. V Sloveniji ta klic sprejme najbližji regijski

center za obveščanje, ki sprejema tudi druge klice v sili na številko 112.

S sistemom eCall klica se najprej prenesejo podatki o stanju vozila, lokaciji vozila, podatki o trku in podobno. Takoj za tem se vzpostavi še govorna povezava z operaterjem, ki sprejema klice v sili. Nekatera vozila že imajo vgrajen ta sistem, v ostala ga je možno vgraditi.

Vsa vozila, ki bodo narejena po 1. januarju 2018, pa bodo morala imeti tovarniško vgrajene naprave za klice eCall.

40

Tudi ti ...
Dobrodošel v klub »štiri nič«
Prijatelji ti bomo z veseljem stali ob strani tudi v prihodnosti!
Iskrene čestitke mi vsi!

P.S. Dobrotnik Damjan Jurko iz Vinske gore pri 40-ih, vabi vse lačne na svoj golaž!

mali OGLASI

Hitreje do cilja z malim oglasom v Našem času!

Delovni čas za oddajo na sedežu podjetja – Kidričeva 2 a, Velenje
ponedeljek: med 7.00 in 16.00,
torek, sredo, četrtek in petek:
med 7.00 in 14.30.

Naročniki imate 50 % popust.

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

VEDEŽ

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

OBVESTILO O ODPRTJU PODRUŽNICE
odvetniška pisarna
Boštjan Verstovšek in Marjana Verstovšek
& odvetniki

JE ODPRLA PODRUŽNICO V VELENJU NA
PREŠERNOVI 22D, V PROSTORIH FIZIOTERAPIJE ENIGMA.
TELEFON: 031 77 22 44

Šili
TESTENINE

NOVO

Domače naravno sušene testenine brez konzervansov, aditivov in barvil.
Na voljo vsako soboto dopoldan na kmečki tržnici v Velenju, stalna ponudba v trgovini Domače dobrote in Malinca

Šili testenine
Gregor Šile s.p., Velenje

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

Obdarite najdražje izbrano in poceni!

Papirnica Leonardo
Velenje v centru NOVA.

Leonardo

Poslovalnica se zapre 31.12.2015

KARBON
Razmišljaj modro Ohranaj zeleno

ODPADNI LES ZA KURJAVO AKCIJA

-30%

OD 17.11. DO 18.12.2015

041 389 231; info@karbon.si

KARBON info: 041 389 231; info@karbon.si

Še bolj povezane generacije gasilcev

30. srečanje gasilskih veterank in veteranov Gasilske zveze Šaleške doline

Vinska Gora, 28. novembra – Gasilska zveza Šaleške doline (GZŠD) združuje 13 prostovoljnih gasilskih društev in eno prostovoljno industrijsko gasilsko društvo v treh občinah ter tesno sodeluje s Poklicno gasilsko enoto Gorenje. V zvezo je včlanjeno okrog 3.000 članov, od katerih jih je okrog 800 operativnih gasilcev. Svoje znanje in pripravljenost so pokazali že velikokrat, še posebej pa ob velikih nesrečah, kot so bile poplave leta 1954, požar v tovarni usnja Šoštanj 1966, poplave v letu 1990, požar v Gorenju 2000 ter poplave leta 2007. Zanimivo, organizirali so tudi prvo državno tekmovalno gasilsko društvo v samostojni Sloveniji ter v letu 2012 jubilejno, dvajseto. Kot je ob srečanju dejal **Slavko Dragar**, predsednik komisije za veterane pri GZŠD na 30. jubilejnem in prvem medgeneracijskem srečanju v Vinski

V dvorani v Vinski Gori se je zbralo skoraj 350 gasilk in gasilcev, največ veteranov.

Gori, so tako zveza kot tudi veterani najbrž najbolje organizirani in povezani v Sloveniji, kar mu je pridrila tudi **Savina Naraku**, predsednica komisije za veterane pri Savinjsko-šaleški gasilski regiji (SŠGR). Slednja je izrazila priznanje in izrekla čestitke organizatorjem za izjemno organizacijo dosedanjih prireditev, ob prvem medgeneracijskem snidenju pa je namenila spodbude in navdušenje k tako številni udeležbi. V tamkajšnji dvorani se je

zbralo 340 gasilk in gasilcev, ob gostinskem "servisiranju" domačih vinskogorskih gasilk in gasilcev. V kulturnem programu, ki ga je povezoval prostovoljec **Drago Kolar**, so dobrodelno nastopili citrarka **Tanja Lončar**, Podkrajka dekleta s citrarko **Urško Vedenik**, ženska vokalna skupina **Fortuna** ter ansambel **Petka**. Med glasbenimi vložki so spregovorili še **Milena Hriberšek**, predsednica komisije za članice pri GZŠD, **Jože Drobež**,

predsednik GZŠD, predsednik Savinjsko-šaleške gasilske regije **Janko Žuntar** ter predsednik KS Vinska Gora **Jože Ograjšek**. V nagovorih so poudarjali pomen druženja in medgeneracijskega sodelovanja gasilskih kadrov. Po nagovorih zahvale, ki je dobro dela vsem organizatorjem ter udeležencem, so zaznamovali tudi zaključek leta ter pričakanje božično-novoletnih prazničnih dni.

■ **Jože Miklavc**

10 let Lastovk

Lastovke vsako jesen odletijo. A ne naše. Pred desetimi leti so na povabilo takratne predsednice Univerze za tretje življenjsko obdobje **Erike Veršec** začele prepevati pod strokovnim vodstvom zborovodkinje **Katje Gruber**. Skupino je nato prevzela **Tadeja Cigale**. Ob 25. obletnici univerze pred 3 leti so se glasbeni krožki povezali. Tako so ob praznovanju 10. obletnice pevke univerze, sedaj imenovane Vokalna skupina Lastovke, k praznovanju povabile kitariste z mentorjem **Franjem Jurovičem**, godbenike univerze z mentorjem **Aljošem Pavlincem**, krožek električne klaviature z mentorjem **Frenkom Kadličkom**, harmonikarja **Jožeta Jakopca**, citrarko **Marjanke** z mentorico **Ireno Tepej Glušič**. **Marija Vrtačnik**, sedanja predsednica univerze se je zahvalila vsem nastopajočim na javni vaji ob 10. obletnici in zaželela vsem glasbenikom in glasbenim krož-

Prva zborovodkinja **Katja Gruber** in **Tadeja Cigale**, ki sedaj vodi Lastovke.

kom še veliko let prijetnega druženja v okviru univerze za tretje življenjsko obdobje Velenje. Jubilatkam so se na odru pridružile tudi vse pevke, ki so prepevale v teh letih. Najzaslužnejše so prejele priznanja. Pevke so na praznovanje povabile tudi peslence univerze z mentorjem **Aljošem Fidejem**, saj je nekaj pevk tudi plesalk, ki so se jim pridružili njihovi partnerji, soplesalci. Skupaj z gosti, poslušalci in člani univerze smo za konec zapeli pesem za prijatelje si je treba čas vzeti in še veliko slovenskih zimzelenih. **Irena Zalar**, pevka, ki je tudi povezovala prireditev, je za konec še dodala: »Praznik je vedno tam, kjer ste z nami!« Če vas mika, se nam lahko pridružite in preživljate tretje življenjsko obdobje z nami!

■ **M. Skrt**

Zgodilo se je ...

od 11. 12. do 17. 12.

- **11. decembra 1920** se je v Celju rodil bančnik, zgodovinar, etnolog in kronist krajev Zgoranje Savinjske doline **Aleksander Videčnik**;
- **12. decembra 1888** se je na Zdobčevi domačiji v Zavodnjah nad Šoštanjem rodil kipar **Ivan Napotnik**; Napotnik je oblikoval kamen, bron, mavec in predvsem les; njegovi najštevilnejši kipi so ženske figure, pogosto čustveno in čutno do eroičnosti stopnjevani akti, ki se, zajeti v leseno deblo, vzpenjajo in vrtničijo, svoj pečat pa je dal Napotnik tudi portretu; ob kiparjevi sedemdesetletnici so 12. decembra leta 1958 v sindikalnem domu v Šoštanju odprli razstavo Napotnikovih del, ki

jo je pripravil **Viktor Kojc**, otvoritveni govor pa je imel ravnatelj Narodne galerije in Napotnikov dober prijatelj dr. **Karel Dobida**; Napotniku so ob tej priložnosti podelili visoko državno odlikovanje red dela I. stopnje, občinski odbor Šoštanj pa ga je imenoval tudi za svojega prvega častnega občana; nekaj mesecev kasneje, 25. aprila leta 1959, so retrospektivno razstavo Napotnikovih del odprli še v Narodni galeriji v Ljubljani; decembra leta 1978 pa so po njem poimenovali Kulturni center Velenje, ki je to ime nosil do njegove ukinitve leta 2004;
- **12. decembra 1999** je v drugem krogu nadomestnih volitev za šoštanjskega župana zmagal **Milan Kopušar**, ki je zbral dobrih 53 % glasov, istega dne pa je bilo v Velenju evropsko prvenstvo v krosu, na katerem je nastopilo 350 tekačev iz 26 evropskih držav;
- **13. decembra** je god sv. Lucije; dan sv. Lucije se je po julijanskem koledarju ujemal z naj-

Aleksander Videčnik
(Foto Arhiv Muzeja Velenje)

krajšim dnevom v letu in ljudska vera je povezala ugaslo luč njenih oslepljenih oči z ustrezno dolgo nočjo zimskega sončnega obrata;
- **13. decembra leta 1922** je bil v Šoštanju rojen slovenski pesnik **Karel Destovnik – Kajuh** (po starih podatkih je bil rojen 19. decembra); Kajuhov pesniški opus je dosegel vrh v polemični Slovenski pesmi, v ciklusu Ljubezenske in v nekaterih značilnih ženskih pesmih Kje si,

mati, Materi padlega partizana, Materi treh partizanov in Dekle v zaporu; zlasti v teh delih je izvirno in dovršeno združil osebno lirično izpoved z narodnoosvobodilno tematiko; v obdobju, ko je bil v partizanih, sta nastali le dve pesmi – V slovenskih vaseh in Pesem 14. divizije; njegova kratka in neizpečta življenjska pot se je tragično končala 22. februarja leta 1944 na Žlebnikovi domačiji v Šentvidu nad Zavodnjami, ki je padel kot borec 14. divizije;
- **15. decembra 1992** je odstopila velenjska vlada **Franja Bartolca**, v začetku leta 1993 je novi predsednik velenjskega izvršnega sveta postal **Srečko Meh**;
- **16. decembra 1968** je v Mariboru umrl **Oskar Hudales**, učitelj, mladinski pisatelj, publicist in prevajalec, ki je od leta 1928 do začetka druge svetovne vojne živel in poučeval na šoli v Šmartnem ob Paki.

■ **Damijan Kljajčič**

HOROSKOP

Oven od 21. 3. do 21. 4.

Poskušajte se sprostiti. Planirali boste in planirali, načrti pa se vam sploh ne bodo uresničevali tako, kot si vi želite. Zato ne boste nič kaj veselo decembrsko razpoloženi. Saj ljudje že vedo, da, če se vam v življenju, kaj ne izide tako, kot bi želeli, vedno reagirate zelo burno. Zakaj bi bilo tokrat drugače? Tudi zato vas bodo ob vaših reakcijah in zgodbah jemali malce z rezervo. Tisti, ki so vam blizu, pa dobro razumejo vaše počutje in vam bodo stali ob strani. Za druge pa vam bo vsak dan bolj vseeno. Vzeli si boste več časa za najbližje, kar pa se bo že kmalu obrestovalo. Vrnili vam bodo z dvojno mero pozornosti, presenečeni pa boste tudi nad darilom, ki vam ga bodo tokrat sami pripravili.

Bik od 22. 4. do 20. 5.

Zdelo se vam bo, da je čas za obračune. Ko se boste zazrli v preteklost, ne boste najbolj zadovoljni. Prihodnost pa vas bega, ker vas skrbi predvsem vaše počutje. Sami nase ste jezni, ker ne znate in ne zmorete iz dane situacije. Sploh ne boste več vedeli, kje in kako bi se lotili nastalega zapleta. Jasno vam je le, da si želite v življenju veliko sprememb. Novo leto je pravi čas za take odločitve, ki jih vi sicer ne sprejemate radi. Tokrat jih boste in to brez težav. Ker vas bo življenje samo prisililo v to. Partner vam bo v pomoč, predvsem pa bo imel nekaj pametnih nasvetov. Na vas pa je, ali jih boste upoštevali. Tisti, ki partnerja nimate, prisluhnite staršem. Ti vam zagotovo hočejo dobro, zato bodo njihovi nasveti odkritosrčni. Zna pa biti, da vas bodo kar malo prizadeli.

Dvojčka od 21. 5. do 21. 6.

Bolj mirni boste kot po navadi. Tudi zato vas bodo sodelavci in prijatelji gledali, kar boste zagotovo opazili. In to ne le iz ene strani. Kdor molči, številnim odgovori. Tako pravi pregovor, ki se ga vi pogosto držite, ker že veste, da je formula preizkušena. Zakaj bi jo torej spreminjali? Tokrat boste molčali predvsem zato, ker vam bo prekipelo. Ob partnerjevem ravnanju imate vsega dovolj, le moči, da temu naredite konec, ne boste imeli. Jo boste pa zbirali. Tudi zato, ker se bližajo prazniki in si jih ne želite čisto pokvariti, boste vzdržali nazaj. Tako kot je sedaj, pa za nikogar ni dobro, saj nihče več ni srečen. In tega se vedno bolj zavedate. Ne ukrepajte prehitro, saj stvari še niso tako zavožene, da jih ne bi bilo mogoče popraviti.

Rak od 22. 6. do 22. 7.

Zadnje čase se je nad vas zgrnilo toliko stvari, da enostavno poskušate živeti iz dneva v dan. Tudi zato, ker se vnaprej bojite prostih prazničnih dni, čeprav se jih v teh dneh še močno veselite. Niste več navajeni lenariti in preživljati dni kar tja v en dan, vseeno pa si želite vsaj nekaj dni, ko vam ne bo treba gledati na uro in razmišljati, kaj še morate narediti. Zato boste letos med prazniki kar nekaj energije porabili zato, da umirite um in telo. Na to se že pripravljate, zato načrtujete, kaj boste počeli. Med letom pogosto tarnate, za kaj vse nimate časa. In vse to lahko nadoknadite v času praznikov. Ne glede na to, ali bo zunaj mrz ali ne. In ne glede na to kaj bo na vaše načrte rekel partner. Imejte se radi, pa bodo tudi drugi začeli drugače gledati na vas. Tudi partner ne bo oporekal vašim željam, če mu jih boste znali predstaviti na pravi način.

Lev od 23. 7. do 23. 8.

Letos boste med tistimi, ki bi veseli december najraje kar ukini. Pa ne, zato, ker zime ne marate, ker vam je po navadi všeč le od daleč. Vreme je letos tako lepo, da se na letni čas res ne morete izgovarjati. Zal boste v sebi vsak dan bolj občutili čustveno praznino, ki jo boste polnili s hrano in včasih tudi nepremišljenimi nakupi. Naslednji dnevi bodo tovrstno prav nevarni, zato se brzdajte pri obisku trgovin. Če se ne boste, boste hitro imeli opravka še s slabo vestjo in razmišljanjem, kako boste pokrili luknjo na bančnem računu. Vaše razpoloženje bo močno nihalo. Nihanje med smehom in solzami, veseljem in žalostjo bo vsakodnevno. Dobro se boste počutili le v družbi ene osebe. A ta ne bo vaš partner. In tega spoznanja se boste vsak dan bolj bali.

Devica od 24. 8. do 23. 9.

Če so zadnje tedne vsi okoli vas tarnali, da jim nič ne gre tako kot si želijo, ste vi le kimali in modro molčali. Imeli ste namreč občutek, da vaše življenje postaja mirno in takšno, kot si že dolgo želite. Ob koncu tega tedna se bo občutek krepko spremenil. Dogodek, ki bo povzročil krepko spremembo v vašem življenju, bo povsem nepričakovano. Bo zelo osebne narave, zato se boste morali z nastalo situacijo soočiti predvsem sami. Mnogi bi se tega, kar se vam bo dogajalo, celo razveselili. Vi pa boste prizadeti in žalostni. Zato pazite, kako boste v naslednjih dneh reagirali na izzivanje nekoga, ki vas ima odkrit namen spraviti na rob živčnega zloma. Ne bo prvič, a tokrat mu bo uspelo, če mu boste to dopustili. Pogrešali boste mirne trenutke v dvoje. Ta teden zanje ne bo ne časa in ne priložnosti. Odločite se že enkrat, s kom bi sploh radi bili!

Tehtnica od 24. 9. do 23. 10.

December se bo vrtil z veliko hitrostjo, vsak dan vam bo zmanjkala kakšna ura za opravila, ki jih boste načrtovali vnaprej. In tako se bo začelo nabirati delo, ki vam ni najbolj v veselje, z njim pa slaba vest. Opravite z njo, poskusite se prepričati, da se bo svet vrtil naprej tudi, če vi ne boste nenehno garali. Tudi zato, ker se bo, kot kaže, v naslednjih dneh le malokaj izšlo tako kot si želite. Sami ste krivi, da tudi vaši najbližji že nekaj časa izkoriščajo vašo dobroto. Preveč popustljivi ste. Ste, da hočete ugoditi vsem in se nikomur zameriti, pa si delate slabo uslugo. Lahko se zgodi, da vam bodo ravno zaradi tega očitali, da se preveč vrtite v življenje vaših sorodnikov. Ne menite se za takšno mnenja, ampak še letos poskušajte uresničiti svoje sanje. Brez vsake slabe vesti si sami kupite lepo darilo. Zaslužili ste si ga.

Škorpion od 24. 10. do 22. 11.

Zavedate se, da bo čas do novega leta hitro minil in da bodo kmalu prišli mirnejši dnevi. Tudi zato boste dokaj mirno prenašali vse napore, ki vam jih bo življenje navrglo v teh dneh. Boste pa ta teden bolj mirni, kot ste bili v novembru in začetku decembra. Največ težav boste imeli na ljubezenskem področju. So take narave, da jih ne bo mogoče odpraviti čez noč, zato ne bodite nestrpni. Čestitajte pa si lahko, da ste se uspešno odrekli neki razvadi, ki vam zagotovo ni nič koristila, pa še finančno ni bila prijazna. Z razvadam se niste opravičili, čaka vas osebno božje še nekaj manjšini, ki pa se jih bolj bojite. Prelom leta bo kot nalašč, da začnete obračun z njimi, saj si ravno v tem času želimo veliko sprememb v vsakdanjiku. Če boste postali prestrogi do sebe, vam ne bo uspelo. Zato si dovolite, da tu in tam uživaste v majhnih grehkih.

Strelec od 23. 11. do 21. 12.

Bolj mrkega obraza boste. Tudi najbližjim boste delovali zaskrbljeno in brezvoljno, pa sploh ne bo tako. Le čisto vsem, niti najbližjim, ki bodo rinitli v vas, se vam ne bo ljubilo razlagati, kje ste bili in kaj ste delali. To bo pravzaprav za vas nekaj povsem normalnega, a mnogi tega, da ste drugačni, še vedno nočejo razumeti. V naslednjih dneh se boste pogosto potepali, povabila pa bodo še kar deževala. Vsem ne boste mogli in ne želite ustreči, čeprav veste, da bi bilo dolgoročno dobro, če bi kakšno poslovno povabilo vseeno sprejeli. Mnogi boste praznovali rojstni dan, med vami pa bo veliko takih, ki jih bodo letos ob osebnem prazniku prijetno presenetili tako sorodniki kot prijatelji. Pokažite jim, da vam je to veliko pomnilo, sicer se ne bo ponovilo. Partner bo še vedno molčeč. Veste, da ga nekaj muči, a si ne upate vprašati, kaj. Ker se bojite, da ste vzrok prav vi, kajne? Zdravje bo odlično.

Kozorog od 22. 12. do 20. 1.

Dnevi bodo kratki, noči še bolj. Energije žal še vedno ne boste imeli prav veliko. V naslednjih dneh, vse do novega leta, boste sicer vse manj delali in veliko več uživali. Pa tudi to ne bo pomagalo. Velikokrat ugotavljate, da vam je delo v užitek, pa čeprav kdaj tudi tarnate, kadar ga je preveč. Ko se vam bo ravno začelo odpirati tudi na čustvenem področju, se bo sredi prihodnjega tedna začelo lomiti na poti k uspehu pri novi simpatiji. Pa ne boste sami čisto nič krivi, saj veste, da na potek dogodkov niste mogli vplivati. Boste pa vseeno nesrečni. To pa ne pomeni, da boste svojo slabo voljo prenašali tudi v svoje okolje, ker tokrat tega res ne boste storili. Tokrat boste skrivali, kaj se vam dogaja, saj se ne boste mogli otresti občutka, da ste sami krivi za vse, kar se vam dogaja. Nihče ne bo opazil, kakšen notranji boj boste. V petek ne zavrnite povabila, ker bo iskreno. V soboto pa raje ostanite doma.

Vodnar od 21. 1. do 19. 2.

Nepremišljeno ste pred nekaj tedni rekli, da, sedaj pa imate celo zmešnjavo. Obljubo boste morali izpolniti. Na hitro in v času, ki vam sploh ne bo odgovarjal. Če bi prej dobro premislili, bi se vam to, kar se vam dogaja, verjetno ne moglo zgoditi. Še sreča, da ste pri delu zelo hitri in da vas ne ustavi še tako težek problem. Se je čas, da se stvari obrnejo v vašo korist, pa čeprav boste ves čas gledali na uro. Posrečena zabava, polna smeha in sprostitve, vse čaka že konec tega tedna. To vam bo nepričakovano dalo novih moči za spoprijem z delovnimi nalogami. Zato boste poskušali tudi med tednom vsaj kakšen večer preživeti v veselju družbi, v kateri boste pozabili na težave. Če vas le ne bo ustavil prehlad ali žledoločna bolečina. Pazite, kaj jeste. Še bolj pa kaj pijete. V ničemer ne pretiravajte, pa bo počutje hitro boljše.

Ribi od 20. 2. do 20. 3.

Glavo imate že nekaj dni polno težkih misli, ki vam tudi spati ne dajo najbolje. Vzrok ni le en, letos se jih je nabralo vsaj za ducat. Najhujši so tisti, ki so povezani z vašimi čustvi in donosi doma. Hladni bodo, kar vas bo zelo utrujalo. Naslednji dnevi bodo tudi v službi inoro naporni. Čeprav vam bodo dnevi hitro minevali, boste vsak dan bolj utrujeni. In vedno bolj brezvoljni. Kot vse kaže, vas bo morilo tudi to, da z nakopičenim delom ne boste končali pred iztekom leta. In ne bo vam vseeno, ker radi naredite, kar obljubite. Letos ne boste imeli volje niti do zabav. Izgubili se jih boste kot hudici križi. Zanje boste našli izgovore tudi, ko jih ne bi smeli. Če boste že šli, pa boste kar hitro ušli, saj niste več pripravljene poslušati ljudi, ki jih nimate radi. Oči bodo tu in tam izdale, kako se počutite. Molki in ne najboljše razpoloženje tudi. Bolje bo šele po novem letu. Žal.

Četrtek, 10. decembra **Petek, 11. decembra** **Sobota, 12. decembra** **Nedelja, 13. decembra** **Ponedeljek, 14. decembra** **Torek, 15. decembra** **Sreda, 16. decembra**

TV SLO 1

06.00	Kultura
06.05	Odmevi
06.55	Dobro jutro
07.00	Poročila
07.08	Dobro jutro
08.00	Poročila
08.08	Dobro jutro
09.00	Poročila
09.08	Dobro jutro
10.00	Poročila
10.08	Dobro jutro
11.15	Vem!, kviz
11.55	Turbulenca: Pasti alkohola, svet. odd.
12.20	Peta hiša na levi, nan.
13.00	Dnevnik, vreme, šport
13.30	Mednarodna obzorja: Ukrajina na dveh bregovih
14.25	Slovenski utrinki
15.00	Poročila
15.10	Moj gost/Moja gostja, tv Lendava
15.50	Penelopa, ris.
15.55	Firbologji: O smrklih, puškah in tornjaku
16.20	Profil: Saša Maechtig
17.00	Poročila ob petih
17.30	Ugriznimo znanost: Keramika – od krožnika do umetnih kolkov
17.55	Novice
18.00	Infodrom
18.05	Zajček Belko, ris.
18.10	Poldi, ris.
18.20	Vem!, kviz
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Soočanje pred referendumom o družinskem zakoniku
21.55	Vreme
22.00	Odmevi, vreme, šport
23.05	Osmi dan
23.40	Panoptikum: Animirani svet – o animiranem filmu in njegovih junakih
00.35	Profil: Saša Maechtig
01.00	Dnevnik Slovencev v Italiji
02.15	Dnevnik, ponov.
02.15	Info-kanal

TV SLO 2

06.00	Otroški kanal
07.00	Otroški program OP sledi
07.05	Mikroskopski Mitja, ris.
07.10	Knjiga o džungli, ris.
07.20	Pokukajmo na Zemljo, ris.
07.25	Prihaja Nodi, ris.
07.35	Jajo in Pajo, ris.
07.40	Pujsek Bibi, ris.
07.50	Neli in Cezar, ris.
08.00	Trčendol, ris.
08.05	Penelopa, ris.
08.10	Zgodbe iz školjke: Privlačni Pariz
09.00	Točka, glasb. odd.
09.45	Aplaviz! – Jadranka Puras Na obisk: Gremo klesar
10.05	O živalih in ljudeh
11.15	Biatlon, sp, sprint (Ž), prenos iz Hochfilzna
12.45	Dobro jutro
14.25	Biatlon – sp, sprint (M), prenos iz Hochfilzna
16.05	Dober dan, ponov.
17.00	Halo TV
18.00	Obupani starši (1), 11/12
18.50	Mala kraljica, ris.
19.00	Lojzek, ris.
19.10	Tork, ris.
19.15	Firbologji
19.40	Infodrom
20.00	Prehod, dok. odd.
20.50	Legende velikega in malega ekrana: Vja Milčinski
21.55	Popravljeni krivica, 4/10
22.45	Polnočni klub, Zakaj (ni)smo veseli
23.55	Točka, glasb. odd.
00.45	Halo TV
01.45	Zabavni kanal
02.50	Športni posnetki
03.05	Rokomet, pokal Slovenije, Celje pivovarna Laško – Gorenje, prenos iz Celja
04.55	Zabavni kanal

POP

06.00	24ur, ponov.
07.00	Mifi, ris.
07.05	Zelvica Lulu, ris.
07.20	Moj mali poni, ris.
07.45	Tv prodaja
08.00	Odpuščanje ljubezni, nan.
09.30	Tv prodaja
09.45	Sanjski moški, am. ser.
10.50	Tv prodaja
11.05	Grehi preteklosti, nan.
12.05	Tv prodaja
12.50	Gostilna išče šefa
13.50	Usodno vino, nan.
14.55	Plamen v oči, nan.
16.00	Kar bo, pa bo, nan.
17.00	24ur popoldne
17.20	Odpuščanje ljubezni, nan.
18.58	24ur, vreme
18.58	24ur
20.00	Usodno vino, nan.
21.00	Gostilna išče šefa
22.30	Epilog
23.30	24ur zvečer
00.00	Kosti, nan.
00.55	Na kraju zločina, nan.
01.50	24ur zvečer, ponov.
02.20	Zvoki noči

vtv

08.40	Prodajno TV okno
08.55	Napovedujemo
09.00	Dobro jutro, informativna oddaja
10.30	Napovedujemo
10.35	Zupan z vami: Martin Mikolič, župan Občine Rogatec
11.35	Pop Corn, SanDiego, Jernej Zoran
12.35	Kuhinja, izobraževalna oddaja
13.00	Prodajno TV okno
13.05	Video-spot dneva
13.10	Videostrani, obvestila
17.40	Prodajno TV okno
17.55	Napovedujemo
18.00	Moja in medvedek Jaka
18.40	Regionalne novice 2
18.45	Kuhinja, izobraževalna oddaja
19.10	Video-spot dneva
19.15	Videostrani, obvestila
19.55	Napovedujemo
20.00	Naj viža, kvintet Dori
21.15	Regionalne novice 3
21.20	Jesen življenja, oddaja za tretje življenjsko obdobje
21.50	Iz oddaje Dobro jutro
23.20	Video-spot dneva
23.25	Videostrani, obvestila

TV SLO 1

06.05	Odmevi
06.55	Dobro jutro
07.00	Poročila
07.08	Dobro jutro
08.00	Poročila
08.08	Dobro jutro
09.00	Poročila
09.08	Dobro jutro
10.00	Poročila
10.08	Dobro jutro
11.15	Vem!, kviz
11.55	Ugriznimo znanost: Keramika – od krožnika do umetnih kolkov
12.20	Peta hiša na levi, nan.
13.00	Dnevnik, vreme, šport
13.30	Dosje: Kam so vse tovarne šle?
14.25	Prava ideja!
15.00	Poročila
15.10	Mostovi Hidak
15.45	Olivija, ris.
15.55	Studio kriškras: Barve
16.15	Osmi dan
17.00	Poročila, vreme, šport
17.30	Razred zase: Čudoviti spomini in priročna pozaba
17.55	Novice
18.00	Infodrom
18.10	Ulica sanj: Lov na zaklade, ris.
18.10	Poldi, ris.
18.20	Vem!, kviz
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Slovenski pozdrav, zabavna odd.
21.25	Turizem 365 – Obrazi Krasa
22.00	Odmevi, šport, vreme
23.05	Streliške na pianista, franc. film
00.35	Dnevnik Slovencev v Italiji
00.55	Dnevnik, ponov.
01.50	Info-kanal

TV SLO 2

06.00	Otroški kanal
07.00	Bob in Bobek, ris.
07.05	Mikroskopski Mitja, ris.
07.10	Knjiga o džungli, ris.
07.20	Pokukajmo na Zemljo, ris.
07.25	Prihaja Nodi, ris.
07.35	Jajo in Pajo, ris.
07.40	Pujsek Bibi, ris.
07.50	Neli in Cezar, ris.
08.00	Trčendol, ris.
08.05	Penelopa, ris.
08.10	Zgodbe iz školjke: Privlačni Pariz
09.00	Točka, glasb. odd.
09.45	Aplaviz! – Jadranka Puras Na obisk: Gremo klesar
10.05	O živalih in ljudeh
11.15	Biatlon, sp, sprint (Ž), prenos iz Hochfilzna
12.45	Dobro jutro
14.25	Biatlon – sp, sprint (M), prenos iz Hochfilzna
16.05	Dober dan, ponov.
17.00	Halo TV
18.00	Obupani starši (1), 11/12
18.50	Mala kraljica, ris.
19.00	Lojzek, ris.
19.10	Tork, ris.
19.15	Firbologji
19.40	Infodrom
20.00	Prehod, dok. odd.
20.50	Legende velikega in malega ekrana: Vja Milčinski
21.55	Popravljeni krivica, 4/10
22.45	Polnočni klub, Zakaj (ni)smo veseli
23.55	Točka, glasb. odd.
00.45	Halo TV
01.45	Zabavni kanal
02.50	Športni posnetki
03.05	Rokomet, pokal Slovenije, Celje pivovarna Laško – Gorenje, prenos iz Celja
04.55	Zabavni kanal

POP

06.00	24ur, ponov.
07.00	Mifi, ris.
07.05	Zelvica Lulu, ris.
07.20	Moj mali poni, ris.
07.45	Tv prodaja
08.00	Odpuščanje ljubezni, nan.
09.30	Tv prodaja
09.45	Sanjski moški, am. ser.
10.50	Tv prodaja
11.05	Grehi preteklosti, nan.
12.05	Tv prodaja
12.50	Gostilna išče šefa
13.50	Usodno vino, nan.
14.55	Plamen v oči, nan.
16.00	Kar bo, pa bo, nan.
17.00	24ur popoldne
17.20	Odpuščanje ljubezni, nan.
18.58	24ur, vreme
18.58	24ur
20.00	Usodno vino, nan.
21.00	Gostilna išče šefa
22.30	Epilog
23.30	24ur zvečer
00.00	Kosti, nan.
00.55	Na kraju zločina, nan.
01.50	24ur zvečer, ponov.
02.20	Zvoki noči

vtv

08.40	Prodajno TV okno
08.55	Napovedujemo
09.00	Dobro jutro, informativna oddaja
10.30	Napovedujemo
10.35	Zupan z vami: Martin Mikolič, župan Občine Rogatec
11.35	Pop Corn, SanDiego, Jernej Zoran
12.35	Kuhinja, izobraževalna oddaja
13.00	Prodajno TV okno
13.05	Video-spot dneva
13.10	Videostrani, obvestila
17.40	Prodajno TV okno
17.55	Napovedujemo
18.00	Moja in medvedek Jaka
18.40	Regionalne novice 2
18.45	Kuhinja, izobraževalna oddaja
19.10	Video-spot dneva
19.15	Videostrani, obvestila
19.55	Napovedujemo
20.00	Naj viža, kvintet Dori
21.15	Regionalne novice 3
21.20	Jesen življenja, oddaja za tretje življenjsko obdobje
21.50	Iz oddaje Dobro jutro
23.20	Video-spot dneva
23.25	Videostrani, obvestila

TV SLO 1

06.10	Odmevi
07.00	Zgodbe iz školjke: Lutkovna predstava
07.20	Pika Nogavička, ris. nan.
07.40	Moj prijatelj Zajec, ris. nan.
08.05	Studio Kriškras: Zabava
08.25	Ribič Pepe
08.50	Firbologji: O (ne)pravem Božičku
09.15	Male sive celice, kviz
10.00	Mali samuraj, igrani film
10.15	Infodrom
10.20	Razred zase, ponov.
10.55	Nočemo belega kruha, dok. film
12.00	Tednik
13.00	Dnevnik, šport, vreme
13.25	O živalih in ljudeh
13.50	Na vrtu
14.15	Kulturni vrhovi: Gora Sveta, dok. odd.
16.00	Zaljubljeni v življenje
17.00	Poročila, vreme, šport
17.20	Posobna ponudba, svet. odd.
18.00	Z vrta na mizo
18.30	Ozare
18.40	Peter Zajec, ris.
18.55	Vreme
19.00	Dnevnik, šport, vreme
20.00	Vse je mogoče
21.35	Zapuščina (II), 3/7
22.35	Poročila, šport, vreme
23.10	Prva lepa stvar, ital. film
01.15	Dnevnik Slovencev v Italiji
01.35	Dnevnik, ponov.
02.00	Utrip
02.30	Info-kanal

TV SLO 2

06.00	Turizem 362 – Obrazi Krasa
06.25	10 domačih
07.00	Najboljše jutro
09.25	Alp. smuč, sp, VSL (M), 1. vožnja, prenos iz Val'd Isera
10.25	Alp. smuč, sp, VSL (Ž), 1. vožnja, prenos iz Areja
11.25	Biatlon, sp, zasled. tekma (Ž), prenos iz Hochfilzna
12.25	Alp. smuč, sp, VSL (M), 2. vožnja, prenos iz Val'd Isera
12.55	Nord. smuč, sp, smuč. skoki (Ž), prenos iz Nižni Tagila
13.25	Alp. smuč, sp, VSL (Ž), 2. vožnja, prenos iz Areja
14.25	Biatlon, sp, zasled. tekma (M), prenos iz Hochfilzna
15.55	Nord. smuč, sp, smuč. skoki (M), prenos iz Nižni Tagila
18.00	Nogomet, ep 2016, žreb skupin, prenos iz Pariza
19.05	Športnik leta Slovenije, posn. iz Ljubljane
20.05	Bober, am. film
21.35	Zvezdana
22.20	2Cellos v puljski Areni
23.45	Bleščica, odd. o modi
00.20	Aritmični koncert: Janai Kopuvedanci
01.25	Zabavni kanal
02.10	Športni posnetki
02.50	Nord. smuč, sp, smuč. skoki (M), posn. iz Nižni Tagila
04.00	Nord. smuč, sp, smuč. skoki (Ž), 2. serija, posn. iz Nižni Tagila
04.45	Biatlon, sp, zasled. tekma (Ž), posn. iz Hochfilzna
05.25	Biatlon, sp, zasled. tekma (M), posn. iz Hochfilzna
06.05	Zogarija, mulčki, ponov.

POP

06.00	24ur, ponov.
07.00	OTO čira čara
07.01	Pixi in Carobni zid, ris.
07.30	Chuck in prijatelji, ris.
07.55	Mojster Miha, ris.
08.20	Cebelica Maja, ris.
08.35	Smrkci, ris.
08.50	Maša in medved, ris.
09.00	Wendy, ris.
09.25	Winx klub, ris.
09.50	Grozni Gašper, ris.
10.15	Kako izuriti svojega zmaja, ris.
10.40	Hoto 13, ris.
11.10	Tv prodaja
11.25	Kit Kidredge, am. film
13.20	Tv prodaja
13.35	Slavni načrtovalci porok, ang. ser.
14.35	Slovenija ima talent, ponov.
16.30	Doma za božič, am. film
18.20	Čel svet ima talent
18.55	24ur, vreme
18.58	24ur
20.00	Slovenija ima talent, veliki finale v živo
00.45	Anakonda, am. film
02.40	Zvoki noči

vtv

08.40	Prodajno TV okno
08.55	Napovedujemo
09.00	Miš maš
09.40	Ustvarjalne iskricke (138), Novoletne voščilnice
10.00	Vurberk 2015 – 2.del, ponovitev
11.15	Kuhinja, izobraževalna oddaja
11.40	Prodajno TV okno
11.55	Video-spot dneva
12.00	Videostrani, obvestila
17.40	Prodajno TV okno
17.55	Videostrani, obvestila
18.00	Moja in medvedek Jaka: Medvedek Jaka praznuje s prijatelji
18.40	Dotiki gora: Brana
19.00	Video-spot dneva
19.05	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	2347. VTV magazin, regionalni informativni program
20.25	Kultura, informativna oddaja
20.30	Koncert ob 10. obletnici glasbenega ustvarjanja Golte
22.10	Jutrjanji pogovori
23.40	Video-spot dneva
23.45	Videostrani, obvestila

TV SLO 1

07.00	Pipi in Melkijad, ris.
07.05	Penelopa, ris.
07.10	Zajček Belko, ris.
07.15	Tork, ris.
07.20	Carl in Lola, ris.
07.30	Timi gre, ris.
07.40	Kioka, ris.
07.50	Fifi in Cvetličniki, ris.
08.00	Prihaja Nodi, ris.
08.10	Sara in Raček, ris.
08.15	Pujsek Bibi, ris.
08.25	Poldi, ris.
08.30	A veš, koliko te imam rad: Gneздо, ris.
08.45	Muk, ris.
08.55	Peter Zajec, ris.
09.30	Knjiga o džungli, ris.
09.20	Moj prijatelj Zajec, ris.
09.40	Puja Pepa, ris.
09.45	Pika Nogavička, ris. nan.
10.15	Nabriti detektivi, 15/26
10.45	Prisluhnilno tišini
11.20	Ozare, ponov.
11.25	Obzorja duha: Čistost
12.00	Ljudje v zemlja
13.00	Dnevnik, šport, vreme
13.25	Slovenski pozdrav, zabav. odd.
15.00	Težave v raj, am. film
16.20	Pogled na ... baročni dvorec Dornava, dok. odd.
16.40	Ljudje podeželja: Skripavec
17.00	Poročila, šport, vreme
17.20	Vikend paket
18.40	Muk, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Nova dvajseta, 14/18
20.30	Intervju: Peter Jambreč
21.20	Vkljenji v led, dok. odd.
23.05	Poročila, šport, vreme
23.30	Mirze duše, am. film

KNJIŽNI kotichek

ŠTRUBELJ, SABINA: Hotel Lavanda

od – Odrasli / 821-163.6 – Slovenski družbeni romani

Sabina Štrubelj, dobitnica Oninega peresa 2013, je napisala lahko berljivo ljubezensko zgodbo o Valentini, dekletu iz Slovenije. Dva dogodka v prah sesujeta njeno na videz popolno življenje; najprej jo zapusti fant, nato pa izgubi še službo. Nenavaden dogodek iz preteklosti, ko jo smešni francoski odvetnik prepričuje, da je podedovala hotel od daljnega sorodnika v Pro-

vansi, zdaj postane smiselni in v kratkem času se Valentina odloči, da bo raziskala svoje korenine. Pot skrivnostne preteklosti njenih prednikov pa je polna prijetnih in manj prijetnih presenečenj. Jo bo Valentina zmogla prehoditi?

RIJAVEC, PETRA: Piarovka

od – Odrasli / 821-163.6 – Slovenski družbeni romani

Hudomušno, sarkastično, duhovito in s kančkom erotike napisan roman opisuje pokvarjeno politično sceno manjšega slovenskega mesta tik pred volitvami in razkriva dogodke zakulisja stikov z javnostmi, ki bi lahko bili tudi resnični. Domen Juhec je lokalni veljak, lastnik športnega centra Loparček in županski kandidat Grosuplja, ki hvalisanje, dajanje obljub ter obnavljanje zvez in poznanstev obvlada bolje kot ugledno vedenje in nastopanje v javnosti. Za piarovko si izbere Tajo, simpatično in v svojem poslu izkušeno dekle, ki se čez noč znajde pred zahtevnim izzivom: ne ravnati izkušeno skupino mora popeljati skozi volilno kampanjo do edinega rezultata, ki šteje in to je zmaga. Med delom se zaplete s telesno privlačnim Simonom, vznemirja pa jo tudi novinar Aljaž, ki ji postavlja neprijetna vprašanja v zvezi z nečednimi posli njenega šefa, katere sumi tudi sama. Neke noči tik pred zmago, povsem naključno odkrije, kaj se dogaja za vrati Loparčka. Roman je prvenec Petre Rijavec, ki se tudi profesionalno ukvarja z odnosi z javnostmi.

VUKMIR, ANDREJA: Lolo med računalniki

mI – Mladina / C-5z – Sliknice-zaboj

Slikanica s prikupnimi ilustracijami Maje Lubi nam predstavi glavnega junaka Lovra, ki zaradi gneče na domačem računalniku odide v šolsko knjižnico, kjer želi igrati računalniško igrice. Knjižničarka ga pope-

lje v zanimivi svet interaktivnih iger in mu razloži, zakaj lahko od sedenja pred ekranom dobiš »kvadrato« glavo. Družinski računalniški načrt, ki ga predlaga Lovro, zraste v idejo za zanimiv družinski izlet ravno zato, da glave ne bi postale »kvadraste«. Avtorica s knjigo nagovarja vse, ki smo odgovorni za uravnoteženo, smiselno in varno rabo sodobnih nosilcev informacij. V slikanici boste našli nekaj koristnih predlogov pri uporabi računalnika in drugih nosilcev tako zase kot za otroke.

SANTOS, CARE: Prodram mamu

mI – Mladina / P- Pionirji – Leposlovne knjige od 10. do 13. leta

Glavni junak, osemletni Oskar, se ob mlajšem bratcu, ki ga kliče z vzdevkom »Rozinko«, počuti osamljeno in zapostavljeno. Po njegovem je vsega kriva mama, zato se odloči, da bo sestavil in objavil spletni oglas z namenom, da jo proda. Pri tem mu pomaga sošolka Nora, ki se dobro spozna na računalniške zadeve. Nora je pogosto na obisku pri Oskarjevi družini, saj je njen oče veliko zdoma in mora kar sama poskrbeti zase. Prodram mamu je zgodba, ki ponuja pogled na vsakdanje probleme z več zor-

nih kotov in rešitve le-teh ter možnosti vživetja v različne situacije in čustva glavnih junakov. Pisateljica v njej nagovarja starše in otroke, da je empatija eden ključnih dejavnikov socialne rasti. Oblika in ilustracije zgodbe so prilagojene bralcem z disleksijo. Otroški roman je bil leta 2011 uvrščen med najboljše mladinske knjige v Mednarodni mladinski knjižnici v Münchnu, zato ne preseneča, da je letos izšlo nadaljevanje zgodbe z naslovom Prodram očeta.

STEGNE, VLADIMIR in BRAČIČ, BOŠTJAN: Uporabimo les

od – Odrasli / 68 – Industrije. Obrti

Praktični priročnik je bil napisan z namenom ozaveščanja o čim večji uporabi lesa v vsakdanjem življenju. Avtorja, ki sta priročniku dodala tudi nazorne fotografije in risbe izdelkov menita, da bi se morali Slovenci kot narod bolj zavedati pomena lesa in doma narejenih tovrstnih izdelkov, država pa bi morala podpirati obrtnike in podjetja, ki izdelujejo kakovostne izdelke iz lesa. Priročnik nas seznanja z vrstami gozdov in dreves v Sloveniji, nam predstavi zgradbo, lastnosti in vrste lesa, opiše značilnosti in posebnosti uporabe lesa pri nas. Za tiste, ki se želite preizkusiti v izdelavi lesnih izdelkov, je dodano poglavje o ročni obdelavi lesa ter načrti in navodila za izdelavo nekaj praktičnih izdelkov iz lesa za dom in okolico.

• vgp

Beremo in delimo

Na letošnjem zadnjem dogodku cikla Preberi. Podeli! v torek, 15. decembra, ob 18. uri v Galeriji Velenje bo Uršula Menih Dokl vodila pogovor o knjigi Nebo je povsod avtorice Jandy Nelson. Večkrat nagrajena knjiga se zapiše v srce bralcu katerekoli generacije, saj jo prežemajo globoka žalost in nenavadne modrosti, predvsem pa ljubezen. Pogovor v organizaciji območnega odbora hospica Velenje bo spremljal kratek kulturni program in predpraznično druženje.

• mz

k d a j • k j e • k a j

VELENJE

Četrtek, 10. december

- 13.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 17.00 Avla Osnovne šole Gorica Novoletni bazar
- 18.00 Gostišče Kavčič v Šaleku Bridge turnir
- 18.00 Podhod Vila Bianca – Standard Odprtje fotografske razstave Črta Valenčaka
- 19.00 Dom kulture Velenje, velika dvorana Via Alpina – direct, premierni predstavitev prehojene poti Igorja Gruberja od Monte Carla do Trsta Glasbena šola Velenje, Orgelska dvorana Koncert Združeni z glasbo
- 19.19 Knjižnica Velenje Podarimo si zgodbe – Slovenija in Evropa pred kulturnim samomorom
- 21.00 Klub eMce plac Antologija glasbe – Rock, psihadelic rock 60s

Petek, 11. december

- 7.00 Odhod z avtobusne postaje Velenje Zaključni planinski pohod
- 10.00 Velenjska promenada Praznični sejem drobnih daril in dobrot (do 19.00)
- 17.00 Velenjska promenada Prihod dedka Mraza in nastop M Dance ter koncert Alye
- 18.00 Knjižnica Velenje Predavanje Vlada Vrbiča Kdaj se je v resnici rodil Kajuh?
- 20.00 Klub eMce plac Odprtje razstave Laure Betke Krajnc Afrodiziak
- 20.00 Rdeča dvorana Velenje Bjelo dugme 40 let, Goran Gregovič z gosti na turneji Kdor ne znori, ta ni normalen!
- 20.00 Havana bar Velenje Get this party started
- 21.00 eMce plac Poslušalnice: Svaštara!

Sobota, 12. december

- 7.00 Odhod z avtobusne postaje Velenje Planinski pohod: Rečička pot
- 8.00 Ploščad Centra Nova in Cankarjeva ulica
- 8.00 Mestna tržnica Cankarjeva ulica
- 18.00 Praznični boljši sejem
- 9.00 Letni kino ob Škalskem jezeru Rekreativno tekmovalno druženje Najhitrejši krog po kolesarsko sprehajalni poti
- 9.00 Knjižnica Velenje Zeliščarna
- 10.00 Stari trg 19, nad Hiši Mineralov Šaleški grad in Ekenštajn, ustvarjalna delavnica na prostem
- 10.00 PC Standard Reciklarna
- 10.30 Dom kulture Velenje, mala dvorana Rattatouille, balet za otroke (Decembrske sobote za otroke)

- 16.00 Rdeča dvorana Velenje Rokometna tekma ŽRK Velenje: ŠD Jadran BM Kozina
- 19.00 Rdeča dvorana Velenje Rokometna tekma RK Gorenje Velenje: RK Sevnica
- 21.00 eMce plac Adi Smolar in Vasja, ŠSK koncert

Nedelja, 13. december

- 10.00 Velenjski grad Babica Marija Boruta pripoveduje, pravljčni nedeljski dopoldnevi
- 17.00 Dom kulture Velenje, velika dvorana Šaleški glasbeni talenti za socialno ogrožene otroke, dobrodelni koncert Rotary kluba Velenje

Ponedeljek, 14. december

- 13.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 16.00 Knjižnica Velenje, pravljčna soba Ura pravljic v srbskem jeziku Glasbena šola Velenje, Velika dvorana Novoletni tris, koncert pihalnih orkestrov
- 19.30 Dom kulture Velenje, velika dvorana Ljubezenska drama Vsakih 7 valov (za Beli abonma in izven)
- 20.00 Kino Velenje Filmsko gledališče: romantična drama Ob morju

Torek, 15. december

- 8.00 Mestna občina Velenje, sejna dvorana Seja sveta Mestne občine Velenje
- 13.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 17.00 Osnovna šola Gustava Šiliha Velenje Božično novoletni koncert
- 17.00 Vila Rožle Krasimo novoletno jelko – Decembrska torkova peta – ustvarjalnica za otroke in starše
- 17.00 Knjižnica Velenje Ura pravljic v nemškem jeziku KAC, Efenkova 61 b
- 17.00 Kuharska delavnica Prazniki so tu, naj bodo letos vegi

Sreda, 16. december

- 13.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 17.00 Knjižnica Velenje Pravljčna joga z Nino Časl

- 19.00 Dom kulture Velenje, velika dvorana Glasbeni vrtljak prazničnih želja, praznični koncert Regionalne kulturne naveze Triangel
- 19.19 Knjižnica Velenje Predstavitev knjige Toneta Kuntnerja Slovenska pomlad – La primavera Eslovena Glasbena šola Velenje, Velika dvorana Božično novoletni koncert pevskih zborov

ŠOŠTANJ

Četrtek, 10. december

- 7.30 Medgeneracijsko središče Šoštanj Pletenje šalov
- 13.00 Vila Mayer Likovna delavnica za otroke in odrasle
- 8.30 Medgeneracijsko središče Šoštanj Ustvarjalna delavnica (izdelovanje okraskov) z gospo Melito Praznik

Sobota, 12. december

- 9.00 Trg svobode Božično - novoletni sejem

Nedelja, 13. december

- 16.00 REKS Ravne Smešni greh 3 - večer skečev
- 17.00 Hotel Vesna, Topolišica Božično doživetje pred Hotelom Vesna

Ponedeljek, 14. december

- X Kegljšče Šoštanj 15. Mednarodni Božično Novoletni turnir Šoštanj 2016
- 7.30 Medgeneracijsko središče Šoštanj Pletenje šalov
- 9.00 Zbirno mesto pred Občino Šoštanj Sprehod za zdravje
- 17.00 Vila Mayer Gozdni skrat Želodko in vila Snežinka na obisku v Vili Mayer
- 18.00 Ribiški dom ob šoštanskem jezeru Redni tedenski bridge turnir

Torek, 15. december

- 12.30 Medgeneracijsko središče Šoštanj Delavnica slaščic
- 18.00 Trg svobode Glasbena šola Fran Korun Koželjski se predstavi
- 18.30 Mestna knjižnica Šoštanj Tadej Kočnik: Španija brez ficka v žepu

Sreda, 16. december

- 7.30 Medgeneracijsko središče Šoštanj Pletenje šalov
- 14.00 Kegljšče Šoštanj Kegljanje na keglijšču
- 15.00 Središče za samostojno učenje Računalniška delavnica: Ustvarimo si Facebook profil

- 17.00 Trg svobode Medgeneracijsko druženje

ŠMARTNO OB PAKI

Četrtek, 10. december

- 18.00 Marof Vodena vadba Koronarnega kluba

Petek, 11. december

- 17.00 Marof Plesna šola Superstar Kulturni dom Gorenje Med, vir zdravja in veselja; KD Gorenje

Sobota, 12. december

- 10.00 Hiša mladih Izdelava novoletnih daril; TD Smartno ob Paki
- 16.00 Hiša mladih – galerija Dile Predavanje o možganski kapi; Društvo za boj proti raku Velenje
- 17.00 Kulturni dom Gorenje Pravljčne urice; KD Gorenje

Ponedeljek, 14. december

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

Torek, 15. december

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

Sreda, 16. december

- 16.00 Hiša mladih - Dile Plesna šola Spin

Lunine mene

11. decembra, ob 11.20. Prazna Luna - Mlaj

CITY CENTER Celje

- Četrtek, 10.12., Biotrznica
- Petek, 11.12., od 14.00 dalje Kmečka tržnica
- Nedelja, 13.12. 11.00, Pravljčne urice: Kako je babica rešila božič
- Ponedeljek, 14.12. 17.00-18.00 Ištemo pravljčnega junaka v izložbah Citycentra
- Do 31.12. Božično-novoletni sejem
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki Citycentra.

Staro za novo in Poseben Gušt

Mežnar&Mežnar, Zavod za kulturo Šoštanj in Turistična zveza občine Šoštanj vabijo 13. decembra, ob 18. uri v kulturni dom Šoštanj na ogled komedije Staro za novo v izvedbi Borisa Kobala & Tina Vodopivca.

Predstavnika dveh generacij komikov bosta iz oči v oči skupaj na odru razglabljal O staranju. O mladosti. O tehnologiji. O ljubezni. Kdo se na koga šlepa? Kdaj lahko rečemo, da smo stari in do kdaj smo mla-

di? Na kom zares stoji svet? Lahko stari in mladi sploh živijo v sožitju? V soboto, 19. decembra, pa vas ob 20. uri vabijo v kulturni dom Šoštanj na koncert etno dueta Poseben Gušt. Nastopala bosta pevec Aleš Plut in kitarist Tomaž Sulna.

KINO spored v mali in veliki dvorani Hotela Paka

SNOOPY IN CHARLIE BROWN – FILM O ARAŠIDKIH

Snoopy and Charlie Brown: The Peanuts Movie (ZDA) Animirana družinska komedija sinhronizirana v slovensčino, 88 minut Režija: Steve Martino Glasovi: Sebastjan Kušar, Matija Puhar, Pika Kovač, Luca Marinko, Alana Vršičar, Ela Đurić Ribič idr.

Petek, 11. 12., ob 18.00
Sobota, 12. 12., ob 18.00 – 3D
Nedelja, 13. 12., ob 16.00 – 3D, otroška matineja

STEVE JOBS

(ZDA) Biografska drama, 122 minut Režija: Danny Boyle Igrajo: Michael Fassbender, Kate Winslet,

Seth Rogen, Sarah Snook, Jeff Daniels idr.
Petek, 11. 12., ob 19.45
Sobota, 12. 12., ob 21.45

KURJA POLT

Goosebumps (ZDA) Akcijska komedija, 103 minute (ZDA) Režija: Rob Letterman Igrajo: Jack Black, Halston Sage, Dylan Minnette, Odeya Rush, Amy Ryan idr.
Sobota, 12. 12., ob 19.45
Nedelja, 13. 12., ob 18.00

FAZANARJI

Fasandræberne (Danska) Kirminalka, triler, 119 minut Režija: Mikkel Nørgaard Igrajo: Fares Fares, Nikolaj Lie Kaas, Pilou Asbæk, Sarah-Sofie Boussnina, David Dencik, Danica Curčić idr.
Petek, 11. 12., ob 22.00

Nedelja, 13. 12., ob 20.00

ODI IN PINGVINI

Oddball (Avstralija) Družinska komedija, 95 minut Režija: Peter Ivan Igrajo: Sarah Snook, Alan Tudyk, Terry Camilleri, Shane Jacobson, Coco Jack Gillies, Deborah Mailman idr.
Petek, 11. 12., ob 18.30 – mala dvor.
Sobota, 12. 12., ob 18.15 – mala dvor.
Nedelja, 13. 12., ob 17.00 – m. dvor.

ZENIT

Zvzidan (Hrvaška, Slovenija, Srbija) Romantična drama, 123 minut Režija: Dalibor Matanić Igrajo: Tihana Lazović, Goran Marković, Nives Ivanković, Dado Čosić, Stipe Radoja, Trpimir Jurkić, Mira Banjac idr.
Petek, 11. 12., ob 20.30 – mala dvor.

Sobota, 12. 12., ob 20.00 – mala dvor.
Nedelja, 13. 12., ob 19.00 – m. dvor.

IGRE LAKOTE: UPOR, 2. del

The Hunger Games – Mockingjay: Part 2 (ZDA) Pustolovski film, drama, ZF, 136 minut Režija: Francis Lawrence Igrajo: Jennifer Lawrence, Josh Hutcherson, Liam Hemsworth, Woody Harrelson idr.
Ponedeljek, 14. 12., ob 17.30

OB MORJU

By The Sea (ZDA) Romantična drama, 123 minut Režija: Angelina Jolie Igrajo: Brad Pitt, Angelina Jolie, Mélanie Laurent, Melvil Poupaud, Niels Arestrup, Richard Bohringer idr.
Ponedeljek, 14. 12., ob 20.00

mali OGLASI

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

PODARIM

KUHINJSKE elemente, pečico in pomivalni stroj podarim.
Gsm: 041 910 503

NUDIM

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

STIKI-POZNANSTVA

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

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

PRIDELKI

BUKOVA drva prodamo. Klaftra 160 evrov. Gsm: 041 800 577
SILAŽNE bale, odlične kakovosti, prodamo. Gsm: 041 317 434
VINO kerner in rizling ugodno prodam. Gsm: 031 517 415
OKROGLE bale, kocke sena, domače žganje in plug (okrogla glava) za gojenjsko kosilnico prodam. Gsm: 051 388 874
BUKOVA suha drva prodam. Gsm: 031 517 415
JABOLČNIK, domači kis, borovničev, medenovec in več vrst žganja prodam. Gsm: 041 687 371.

ŽIVALI

DVA prašiča, krmljena z domačo krmo, prodam. Gsm: 031 523 748
PRAŠIČA, težkega 170 kg in 45 cm okroglih bal prodam. Gsm: 031 810 364
PRAŠIČA, težkega okoli 140 kg, prodam. Gsm: 041 986 071
POLOVICO prašiča, krmljenega z domačo kuhano hrano, prodam. Gsm: 031 201 332 ali 031 554 904
PUJSKE, težke od 25 do 100 kg ter plemensko svinjo prodam za zakol ali nadaljnjo rejo. Gsm: 041 445 315

KUPIM

3-FAZNI elektromotor 1,5 KW, z nizkimi obrabi, kupim. Gsm: 041 863 141

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

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

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

več na www.habit.si

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

LEKARNA VELENJE

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

14.00, telefon 898-1880.

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure).
12. in 13. 12. – Matej Strahovnik, dr. dent. med.

VETERINARSKA POSTAJA

Šaleška Veterina, d.o.o.
Tel.: 03 8911 146, dežurni gsm 031/688-600.
Delovni čas ambulante v Velenju, Cesta talcev 35:
ponedeljek - petek od 7.30 - 18.00
sobota od 8.00 - 13.00
Delovni čas ambulante v Šoštanjju, Kajuhova 13:
Trenutno zaprto.

GIBANJE prebivalstva

Upravna enota Velenje

POROKE
Porok ni bilo za objavo.

SMRTI

Dolanc Jožefa, roj. 1936, Velenje, Graškogorska cesta 11; Gorogranc Anton,

roj. 1947, Velenje, Čopova cesta 13; Fajfar Vincenc, roj. 1939, Velenje, Lipje 2a; Škoflek Janez, roj. 1933, Velenje, Vinska Gora 33; Bric Angela, roj. 1926, Nazarje, Šmartno ob Dreti 79; Volk Stanislava, roj. 1929, Velenje, Cesta na Jezero 2.

radio VELENJE
88,9 Mhz 107,8 Mhz

Do 8 številok zastonj!

Naročniki ceneje objavljajo male oglase in zahvale.

Pokličite 03/ 898 17 51.

Naročilo lahko pošljete po e-pošti: press@nascas.si ali se oglasite na naslovu, Kidričeva 2a, 3320 Velenje.

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

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

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

Naročniki jih objavite ceneje.

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

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

03 896 44 90

03 896 44 91

24 ur na dan

Plačilo na obroke

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

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

Brez dodatnih stroškov organiziramo in uredimo slovo od pokopnika pred upeljitvijo.

pokopalisce.podkraj@kp-velenje.si

ZAHVALA

Zapustil nas je dragi mož, oče, dedi, pradedi in tast

IVAN ŠKOFLEK

Ni večje bolečine, kot v dneh žalosti nositi v srcu srečnih dni spomine.

(Dante)

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem, ki ste nam v teh težkih trenutkih stali ob strani, darovali cvetje, sveče in za svete maše ter ga pospremili na njegovi zadnji poti. Hvala za iskrene besede tolažbe, za vsak objem in topel stisk roke.

Žalujoci vsi njegovi

V SPOMIN

Mineva leto dni, kar nas je zapustila naša draga Dida

ELIZABETA TAMŠE

S hvaležnostjo v srcu se je spominjamo vsi, ki smo jo imeli neizmerno radi.

Hči Silvana, Marjan, Marička, vnuki Dejan, Branko, Maja in Eva z družinami ter pravnuki Tjan, Zara, Neža, Ožbej in Lara

ZAHVALA

Nenadoma nas je zapustil ljubi mož, oče in deda

ANTON GOROGRANC

7. 6. 1947 - 30. 11. 2015

Kogar imaš rad, nikoli ne umre - le daleč, daleč je.

Ob njegovi prerani smrti se zahvaljujemo vsem svojcem, prijateljem in znancem, da ste ga pospremili na njegovi zadnji poti. Posebna zahvala KŠD Vulkan in Društvu upokojencev Bele Vode, Srebrnim tenisačem, Šaleškemu teniškiemu klubu Velenje in vsem ostalim, ki ste ga imeli radi.

Žalujoci vsi njegovi

ZAHVALA

ob smrti

IVAN KLANČNIK

1929 - 2015

Zahvaljujemo se sorodnikom, sosedom, prijateljem in znancem za nesebično pomoč, moralno podporo in spremstvo na zadnji poti.

Vsi njegovi

V šolah naj zvoni samo šolski zvonec

Vse mlajši otroci imajo vse boljše mobilne telefone – Šaleške osnovne šole uvajajo strožje ukrepe proti njihovi uporabi med poukom

Tina Felicijan

Po podatkih Centra za varnejši internet naj bi imeli pred tremi leti dve tretjini mladih mobilni telefon, ki omogoča tudi dostop do spleta. Od takrat se je uporaba mobilnih telefonov med mladimi še razširila, kar so opazili tudi pedagoški delavci. Zaradi motenja učnega procesa, posegov v zasebnost in spreminjanja

javili so se primeri, ko so učenci brez dovoljenja snemali različne ure pouka in fotografirali svoje sošolce. »Je povedal ravnatelj OŠ Antona Aškerc **Zdenko Gorišek**, ki meni, da otrok v šoli mobitela ne potrebuje, razen v posebnih primerih, ko mora otrok v šolskem času govoriti s starši, to pa lahko opravi tudi iz tajništva.

Kaj o strožjih pravilih menijo starši?

Tudi starši otrok z OŠ Šalek so opazili, da je osebnega stika med učenci vse manj. Ker je situacija postala vse bolj kritična, so bili nejevoljni. S šolo so sodelovali pri pripravi pravilnika o prepovedi uporabe mobitelov in ga skupaj potrdili. »Na razrednem svetu staršev je vsak predsednik predstavil pravila, starše pa je sprva skrbelo, da ne bodo mogli imeti stika z otroki, potem pa so spoznali, da tako ali tako vedo, kje je otrok, da je na varnem in lahko pokliče iz tajništva.« je povedal predsednik sveta staršev **Rolando Koren**. Meni sicer, da bi bilo smiselno otroke od malega računalniško opismenjevati, zato se mu ideja uporabe telefonov pri pouku ne zdi slaba, čeprav ugotavlja, da je brskanje po knjigah še vedno pomembno.

Strožja pravila so z odobravanjem sprejeli tudi starši učencev OŠ Antona Aškerc, saj vedo, da jih bodo otroci lahko poklicali po pouku ali med poukom iz tajništva, pravi predsednica sveta staršev **Milena Kaiser** in dodaja, da so pravila ponotranjili tudi otroci in ni videti, da bi imeli težave.

medosebnih odnosov so osnovne šole začele uvajati različne ukrepe in programe za večji nadzor nad uporabo mobilnih telefonov, zmanjševanje negativnih učinkov in spodbujanje uporabe za izobraževalne namene.

Uporaben, a tudi moteč

Sodobna komunikacijska tehnologija je prišla tudi v šolske prostore. »To smo zaznavali kot zelo moteč element, ker so učenci pogostokrat uporabljali mobilni telefon med poukom, pošiljali sporočila, celo zazvonilo je.« pravi ravnateljica OŠ Šalek **Irena Poljanšek Sivka**. »Po-

Nezavedna zloraba

Mobilni telefon – sploh tak, ki ima poleg komunikacijskih še druge funkcije, je v rokah nepoučenih mladostnikov nevarno orodje. Pred enim letom je na Facebooku objavljen posnetek, na katerem sta domnevno spolno občevala ravnatelj in učiteljica mariborske srednje šole, privedel do tragičnega zaključka in sprožil polemike. Da je sila neprijetno, ko se tvoj posnetek brez tvojih vednosti (tudi če vsebina ni kočljiva) znajde v javnosti, ve tudi učiteljica z OŠ Antona Aškerc, ki jo je prejšnje šolsko leto učenec med poukom posnel in

objavil na Facebooku. »Bila sem šokirana, zgrožena, da kaj takega učencu pride na misel.« je povedala učiteljica, ki nima rada, da jo kdo snema ali fotografira brez njene vednosti, »pa ni važno, ali je to med prijatelji ali v službi. Ne dovolim objav svojih fotografij, ker jih tudi sama ne objavljam.« Ker pravico do zasebnosti zelo ceni, je o dejanju govorila z učenecem, starši in ravnateljem. Učenec je posnetek si-

obvesti starše, ki prevzamejo telefone na skupnih govornih urah. »Zadnje čase takih primerov ni – učenci upoštevajo pravila. Še vedno pa med odmori opazimo, da učenci denimo poslušajo glasbo, a pedagogi temu niti ne posvečajo veliko pozornosti, kvečjemu jih opozorijo, naj telefone pravočasno utišajo in pospravijo.«

Podobna pravila imajo tudi druge osnovne šole, na Miha

cer hitro umaknil in tajil objavo. Naposled pa je priznal, je še povedala učiteljica, ki zlorabe tokrat ni prijavila policiji, z učenci pa se sedaj več pogovarja o zasebnosti in uporabi mobilnih telefonov.

Novi red

Zadnja leta so šole poostrele pravila uporabe mobilnih telefonov v šolskih prostorih in med obveznim šolskim programom. Šaleške osnovne šole jih prepovedujejo. »Če imajo učenci telefon pri sebi, mora biti izklopljen in varno spravljen, ker šola ne ogovarja za morebitno krajo. Če učenci potrebujejo starše, če se denimo slabo počutijo ali se poškodujejo, lahko pridejo v tajništvo in skupaj pokličemo starše. Tudi učitelji poskušamo dajati zgled, zato ne hodimo z mobiteli po šoli, ne telefoniramo na hodnikih.« razlaga Gorišek. Če učenec teh pravil ne upošteva, mu učitelj mobitel odvzame in

Pintrja Toleda in Gorici ga ne dovolijo niti med odmori, na OŠ Karla Destovnika Kajuha pa ga odvajamo tudi med šolo v naravi.

Didaktični pripomoček

Mobitel v šolski klopi pa ni nujno nadloga in prepovedana naprava za zabavo. Mobilni telefon z dostopom do interneta je kot vir informacij lahko tudi učilo. **Tatjana Fernoga** z OŠ Šalek pri pouku angleščine v višjih razredih občasno uporabi mobitel kot učni pripomoček, saj ga učenci znajo zelo dobro uporabljati, je bolj praktičen in dostopen kot računalnik. Z delom v skupinah morajo poiskati določene podatke na spletu, uporabljajo elektronske slovarje, tako pa širijo besedišče in spremljajo aktualne dogodke ter se namesto učenja podatkov na pamet učijo informacije poiskati. »Zdi se mi pomembno, da se mobitel naučijo uporabljati ne le za zabavo,

Kaj o uporabi mobitelov in šolskih pravilih pravijo učenci?

Predstavniki razredov OŠ Antona Aškerc pripovedujejo, da so pred novim pravilnikom starejši učenci telefon uporabljali predvsem za komunikacijo prek družbenih omrežij, medtem ko so ga mlajši uporabljali za igrice. Bolj so ga uporabljali za zabavo, razen če so se slabo počutili, ko so učiteljici povedali, da bodo poklicali starše. »Hodim v glasbeno šolo in takrat telefon nesem zraven, da pokličem domov, da me pridejo iskat. Na telefonu uporabljam koledar, ki ga prelistam, da vidim, katere obveznosti imam,« pravi učenka, ki mobitel uporablja tudi kot pripomoček.

Strinjajo se, da snemanje učiteljice nikakor ni bilo primerno, »ker si vsak učitelj zasluži spoštovanje,« snemanje pa nikakor ni spoštljivo, »ker vdira v njegovo zasebnost.« Snemanje in fotografiranje sošolcev je dopustno le, če se strinjajo.

Učenci se strinjajo, da jim nič ne manjka, odkar so mobiteli prepovedani. »Lahko bi bilo dovoljeno poklicati starše, če dobiš kako oceno in si vesel ali žalosten,« saj e-Asistent piše z zamudo in ga nekateri ne uporabljajo. »Moja mama mi večkrat reče, naj poskusim poklicati, ker tudi ona rada ve.« Poleg tega imajo izvenšolske obveznosti in »... potrebujemo telefone, da se lahko uskladimo.« Da bi mobitel lahko uporabljali pri pouku kot pripomoček, pa si želi učenec, ki ga je zmotilo »... da so vsi izpostavili negativno plat mobitelov.«

ampak kot sodobno pomagalo pri vsakdanjem življenju,« pravi profesorica angleščine.

Učencem je ta način pouka zanimiv, za zdaj ni opazila, da zaradi tega ne bi spoštovali pravil, zato je strah pred uporabo mobitelov pri pouku odveč. »Tudi ko smo dobili računalniške učilnice, smo se bali, kaj bodo otroci na računalnikih počeli. Podobno je zdaj. Ampak če je dovolj motivacije, učenci naredijo, kar jim naročimo,« pravi in dodaja, da je treba prilagoditi pouk sodobnemu času.

Pri pouku tujega jezika je mobitel preizkusil tudi ravnatelj OŠ MPT **Sebastjan Kukovec** in imel dobre izkušnje, na drugih šolah pa učitelji še nimajo te prakse.

Analogni stik

Da so se odnosi med otroki zaradi komuniciranja prek mobilnih telefonov digitalizirali, pristnega medčloveškega stika pa je bilo vse manj, so opazili na OŠ Šalek. »Učenci se niso več družili, se pogovarjali, ni bilo več pristnega otroškega smeja, veselja,

tudi nagajivosti ne. Zatopljeni so bili v mobilne škatlice, prstki so bili tisti, ki so opravljali vso komunikacijo. Ta slika je bila zelo strašljiva,« se spominja **Irena Poljanšek Sivka**. Z leti so otroci mislili, da so vedno bolj odvisni od telefonov, da bodo morali kam poklicati, da morajo biti dosegljivi. Likovni pedagog **Boris Oblišar** jih je na šolskih skupnostih privedel do ugotovitve, da so v šoli lahko brez težav brez telefona. »Oblikovali smo pravilnik in izvlečke uporabili kot motiv za likovno akcijo, v kateri smo uporabili obliko plakata, ki silno enostavno in hitro nagovarja otroke vseh starosti.« Rodil se je šolski projekt Povej mi v faco, »... kar pomeni: pogovarjaj se z menoj iz oči v oči in bodi iskren,« pravi ravnateljica, oba pa poročata, da projekt odlično teče, učenci so v šoli že pozabili na mobitele, na šolske hodnike pa so se vrnil pristen otroški smeh, nagajivost, vedrina.

Šaleški glasbeni talenti za socialno ogrožene otroke

Velenje, 13. decembra – Rotary klub Velenje pripravlja to nedeljo ob 17. uri dobrodelni koncert. Na odru velike dvorane velenjskega doma kulture bodo nastopili mladi glasbeni talenti iz Šaleške doline. Kot nam je povedal predsednik kluba **Robert Goter**, ki je funkcijo prevzel letos poleti, da je to njihov prvi dobrodelni koncert. »Ker sem tudi sam glasbenik, sem želel, da tokrat sredstva za naše dobrodelno delovanje zberemo s pomočjo glasbenega dogodka,« je poudaril.

Koncert so naslovili Šaleški glasbeni talenti za socialno ogrožene otroke. »Vsa sredstva, ki jih bomo zbrali s koncertom, bomo namenili za letovanje 20 otrok iz socialno šibkih družin. To smo storili že letos poleti, radi pa bi, da jim polepšamo tudi naslednje poletne počitnice,« nam je še povedal Goter. V predvečerju bodo pred koncertom zbrali donacije v vrednosti vsaj 7 evrov,

kolikor bo stala vstopnica. »Želimo si, da bi bila dvorana polna, zato cena ni visoka. Nastopili pa bodo mladi glasbeni talenti. Večini je naš Rotary klub v preteklosti že finančno pomagal. Lahko zatrdim, da bo program vrhunski. Nastopili bodo 12-letni **Rok Tadej Brunšek**, ki je nastopal že v Carnegie Hallu v ZDA, **Jure Smirnov Oštir**, ki je prva violina kraljeve akademije v Londonu. Na odru se mu bo pridružil tudi brat **Miha Smirnov Oštir**, ki je odlični pianist. Nastopila bosta tudi mlada flavtistka **Klara Kikec** in čembalist **Kim Pavlič** ter profesorica harfe **Katja Skrinar** in korepetitorica **Katja Žličar**. Dogodek je že podprla MO Velenje, ki je plačala stroške najema dvorane, rotarijci pa si želijo, da se ob uživanju v glasbenem dogodku dobroto izkažejo tudi posamezniki, ki lahko za vstopnico odštejejo tudi več.

Zbrali več kot 3800 evrov

Z denarjem bodo pomagali otrokom iz socialno šibkih družin

Šmartno ob Paki, 4. decembra – Osnovna šola bratov Letonja Šmartno ob Paki in tamkajšnji Vrtec Sonček sta tudi letos vstopila v čarobni mesec december s prireditvijo Miklavžev sejem. Letošnji je bil 14. po vrsti, tudi tokrat dobrodelen, stojnice z unikatnimi izdelki, ki so jih vzgojiteljice vrtca ter učenci naredili sami pod vodstvom mentoric, pa so znova postavili na ploščadi za Hišo mladih v Šmartnem ob Paki.

Sejem je pritegnil veliko obiskovalcev. Mnogi med njimi so menili, da so se ustvarjalci letos resnično potrudili in na stojnicah ponudili lepe izdelke. Bogat je bil tudi srečelov. **Polona Pečnik**, vodja projekta, je povedala, da je bila prireditelj uspešna, saj so zbrali dobrih 3.800 evrov, kar je več kot na lanskem sejmju. Za toliko so obogatili šolski sklad Z roko v roki, iz katerega črpajo denar za šolske in vrtčevske otroke iz socialno šibkih družin.

Na stojnicah so ponujali unikatne izdelke.

Iz lanskega izkupička sejma je omenjeni sklad ugodil 169 primerom, in sicer za sofinanciranje stroškov šole v naravi, za sodelovanje petošolcev v projektu Naučimo se smučati, za plavalni tečaj v I. razredu, za interdisciplinarne ekskurzije oziroma za nakup likovnega

materiala. »Veseli smo in zahvaljujemo se vsem, ki so nam pomagali, da bodo tudi otroci iz socialno šibkih družin občutili manjše posledice stisk, kot bi jih sicer,« je še dejala Polona Pečnik.

•Tp