

PREVALJE

Mežiško dolino, župani Občine Prevalje, predsedniki
župan Občine Prevalje-Ravne, župani Občine Prevalje:

18–1919_Jožef RIFEL, Miha KUMPREJ, Andrej OSET,
ROZMAN, Janez HORNBÖCK, dr. Franc SUŠNIK, Beno
_Leopold PRISTOV, 1920–1923_Franc LAHOVNIK,
1934–1935_Jože RIFEL, 1935–1941_Jurij KUGOVNIK,
ENCI, 1948–1949_Ivan PAČNIK, 1949–1952_Zdravko
UPŠČINE OBČINE RAVNE NA KOROŠKEM (Mežiška
)_1958–1962_Ivan HERCOG, 1963–1966_Franc FALE,
1974–1982_Rudi VRČKOVNIK, 1982–1984_Franc TUŠEK,
ATNEKAR, 1990–1994_Adi CIGLER. ŽUPAN OBČINE
ŽUPANI OBČINE PREVALJE/ 1998–2002_dr. Matic
ic TASIČ, 2010- _dr. Matic TASIČ,

PREVALJE

Prišli smo
v položaj, ko
bomo morali
stopiti skupaj in
se ozreti naprej.

Božično novoletni čas je vedno čas velikih pričakovanj, čas pogledov nazaj in predvsem naprej v jutri, je čas velikih in dobrih želja, miru v družinskem krogu, med prijatelji ali pa samo znanci ... Letos je ta čas nekako težji, manj razumljiv in poln nekakšnih razdiralnih emocij, nemoči posameznikov in družbe kot celote, ki so v veliki meri posledica današnjega realnega časa, nezaupanja v pravno državo, brez otipljive prihodnosti, praktično za vse generacije, posebej za mlade, brez pravih realnih ciljev in možnosti in navsezadnje tudi brez jasne usmeritve za naprej, ki bi tej brezupnosti in apatiji dala pravo pot do boljšega življenja vseh nas! Zato pa ljudje zahtevajo dobiti nazaj, v svoje roke in pamet, ukradeno državo, jo stabilizirati s pravo razvojno strategijo, jo pravično pravno in socialno uokviriti in dati ljudem pravega upanja za boljše in skupno dobro vseh nas. Samo v tem in pa v medsebojnem sodelovanju in sprejemanju različnosti si lahko skupaj damo pravega boljšega upanja za vse nas!

Tako poskušamo delati in ustvarjati skupaj z vami, spoštovani občani, vsa ta leta občinskega življenja naše občine, z vašim sodelovanjem in vašo nesebično pomočjo na različnih področjih! Včasih smo bolj, včasih pa tudi manj uspešni pri reševanju nekaterih problemov, vendar vedno želimo najboljše za celotno skupnost, za celotno občino!

Vsesplošno gospodarsko nazadovanje povzroča upadanje prihodkov v proračun države, posledično tudi zniževanje prihodkov v občinske proračune, zato se bo potrebno še bolj, racionalno in optimalno obnašati na vseh področjih, tudi pri investicijah!

Zaradi stečaja CMC-ja se je sredi leta praktično ustavila naša največja investicija - izgradnja vrtca, zato smo pred odločitvijo, da v skladu s padlo koncesijsko pogodbo in v skladu s podpisanim sporazumom, odkupimo nedokončani objekt in ga sami dokončamo! Vse skupaj ni tako enostavno, kajti CMC ni poplačal vseh svojih obveznosti do podizvajalcev. Vsekakor pa bomo pri tem postopali transparentno in seveda v skladu z zakoni in predpisi.

Pripravljamo proračun za leto 2013, lotevamo se razvojnih načrtov in investicijskih projektov 2014–2020. Pred nami je izgradnja čistilne naprave in investicije regionalnega značaja in pomena, ki jih občine Mežiške doline v povezavi s čezmejnimi koroškimi občinami načrtujemo seveda v pričakovanju EU sredstev. Kljub temu, da nekateri želijo Koroško izločiti iz projekta izgradnje hitre ceste v okviru projekta Tretje razvojne osi, bomo vztrajali na naših in s strani države že v preteklosti postavljenih ciljih! Kljub temu, da smo tako v gospodarski in še posebej politični krizi, pa verjamemo in moramo verjeti, da so pred nami lepši časi, načrtujemo projekte, kandidiramo za evropska sredstva, nadaljevali bomo z uspešnim razvojem naše občine, predvsem pa ustvarjali pogoje za nova prepotrebna delovna mesta.

Cenjeni občani, čestitam vsem ob dnevu samostojnosti naše domovine, preživite topel božič v krogu najdražjih, veliko srečnih dni in zdravja v novem letu želim vsem Vam in Vašim družinam! Če bomo ustvarjali skupaj, če bomo pomagali drug drugemu, če bomo enotni, bodo boljši časi za vse gotovo prišli.

Župan občine Prevalje

Dr. Matic Tasič

PRVI 3D SPLETNI MULTIMEDIJSKI OBČINSKI PORTAL V SLOVENIJI

WWW.PREVALJE360.SI

Prevalje360.si je prvi 3D spletni multimedijški občinski portal v Sloveniji, ki omogoča ogled 360° zračnih in klasičnih panoramskih posnetkov. 3D-360° posnetke iz zraka smo povezali s posnetki ulic, znamenitosti krajev in pomembnih obeležij. Dodali smo povezavo na Google Maps ter kompas, za nazornejšo predstavo, kje se posnetek nahaja. Panoramski posnetki so bili izdelani z najnovejšimi fotografskimi napravami in programsko opremo. Ob ogledu panoramskega posnetka vstopimo v virtualno resničnost, kjer se lahko s pomočjo miške premikamo po prostoru. Posnetek lahko izberemo prek menija portala ali prek hitrega izbora. Virtualni sprehod omogoča skok na drugo točko kar znotraj panoramskega posnetka, s portalom bomo lahko vstopili v notranjost in si ogledali zanimivosti. S portalom www.prevalje360.si želimo obiskovalcem na sodoben način predstaviti znamenitosti občine Prevalje.

Portal www.prevalje360.si se bo v prihodnosti nadgrajeval z dodatnimi funkcionalnostmi ter svežimi panoramskimi posnetki, video in zvočni posnetki.

Dodajali bomo marsikaj od naravne do kulturne, tehniške, sakralne, etnološke, zgodovinske dediščine, lahko bomo polistali po zgibankah, knjigah, si ogledali sliko, predstavili zanimivosti cerkva, muzejskih zbirk, tudi turistične kmetije, gostišča, galerijo, rekreacijske možnosti, kolesarske, pohodniške in tematske poti. Na ta ino-

vativni način želimo promovirati in odkrivati turistom lepote naše občine, ter jim še bolj približati vsebino, zaradi katere je vredno obiskati naše kraje.

Projekt www.prevalje360.si je izvedla skupina Panorame.si v sodelovanju z Občino Prevalje.

Pripravil Ciril Mlinar

PRENOVA MANJŠIH ODSEKOV V OBČINI PREVALJE

V letu 2012 se je občina Prevalje lotila tudi prenove manjših odsekov na območju občine. Dela so se pričela na cesti Holmec – Plazl, kjer se je uredilo odvodnjavanje ter asfaltirala cesta. Uredile so se tudi ulice v zaselkih Perzonali, na Prisojrah ter ulica v zaselku Na Fari, pri kateri se je obnovila kanalizacija, vodovod, uredilo se je odvodnjavanje ter asfaltirala cesta.

Obnova ceste v zaselku Perzonali

PA SMO JO DOČAKALI – PRENOVLJENO CESTA – NA FARI

Po mnogoletnem prizadevanju in prošnjah, da se bi kljub kriznim časom našla sredstva tudi za ta naš projekt, nam je uspelo. Dobili smo jo, našo na novo asfaltirano cesto, ki povezuje stanovalce ulice od Sirka do Hovnika. Vozila po njej ne bodo več poskakovala in vozila slaloma. Hkrati je bila izvedena tudi infrastrukturna prenova. Da smo nove pridobitve resnično nadvse veseli, smo pokazali tudi z uradno otvoritvijo 19. oktobra 2012, katere so se udeležili tudi najvišji predstavniki Občine Prevalje. Zaigral je Pihalni orkester Prevalje. Cesto sta slavnostno odprla župan dr. Matic Tasič, najstarejši prebivalec ulice Jože Senekovič in ena najmlajših Zala, vsi prebivalci pa smo se ob dobrotah, ki smo jih pripravile pridne gospodinje, veselili nove pridobitve.

Anita Kordež Grögl

Župan, najstarejši prebivalec ulice, Jože Senekovič in ena najmlajših prebivalk ulice Zala.

Ulica v zaselku Na Fari, pri kateri se je obnovila kanalizacija, vodovod, uredilo se je odvodnjavanje ter asfaltirala cesta.

PROJEKT PRENOVE JAVNE RAZSVETLJAVE

Skladno z določili Uredbe o mejnih vrednostih svetlobnega onesnaževanja okolja (Ur.l.RS, št. 81/2007, 109/2007, 62/2010), ki določa ciljne mejne vrednosti, pogoje usmerjenosti, ukrepe ter prepovedi na področju javne razsvetljave z namenom varstva narave pred škodljivim delovanjem svetlobnega onesnaževanja, varstva bivalnih prostorov pred motečo osvetlenostjo zaradi razsvetljave nepokritih površin, varstva ljudi pred bleščanjem, varstva astronomskih opazovanj pred sijem neba in za zmanjšanje porabe električne energije virov svetlobe, ki povzročajo svetlobno onesnaževanje, morajo občine zamenjati vse svetilke obstoječe razsvetljave cest in javnih površin do 31. 12. 2016. Uredba v svojem 4. členu občinam nalaga, da se za razsvetlavo uporabljajo svetilke, katerih delež svetlobnega toka, ki seva navzgor, je enak 0%. Prav tako pa je v tej uredbi določena tudi letna poraba dobave električne energije, ki ne sme presežati ciljne vrednosti 44,5 kWh na prebivalca.

Na podlagi določil Uredbe je Občina Prevalje v letu 2011 pristopila k skupnemu projektu Prenove javne razsvetljave, pri katerem sodeluje še 11 ostalih koroških občin. Prijava na javnem razpisu Ministrstva za gospodarstvo za sofinanciranje operacij za energetsko učinkovito prenovo javne razsvetljave za obdobje 2011 do 2013 je bila uspešna, zato je bilo na Portalu javnih naročil objavljeno tudi javno naročilo za izvedbo same prenove. Postopek se je zaključil s svečanim podpisom pogodbe s podjetjem Elektrosignal, d. o. o., konec meseca avgusta 2012. Dela na posameznih prižigališčih so že v polnem teku, zaključek pa se predvideva še v tem letu.

»Operacijo delno financira Evropska unija, in sicer iz kohezijskega sklada. Operacija se izvaja v okviru Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007-2013, razvojne prioritete: »Trajnostna raba energije, prednostne usmeritve: »Učinkovita raba električne energije«.

INVESTICIJA "CESTA FARA-STRAŽIŠČE, NASELJE ROŽEJ"

Občina Prevalje je imela v letu 2011 javni razpis za izvedbo gradbenih del za investicijo "CESTA FARA-STRAŽIŠČE, naselje ROŽEJ". Projekt se je izvajal v dveh delih in sicer, v letu 2011 se je uredil 1. odsek viadukt Fara – Križišče Unc, v letu 2012 pa 2. odsek križišče Stražišče – Rožejevo naselje.

Vrednost pogodbenih del je znašala 387.281,55 EUR. Dela so se izvajala v skladu s projektom, ki ga je naredilo podjetje BOM-MOČKA, gradbeni inženiring, d.o.o., izvajalec del je bilo podjetje Koroške gradnje d.o.o. iz Slovenj Gradca. Projekt se je sofinanciral na osnovi 21. člena Zakona o sofinanciranju občin.

Z rekonstrukcijo ceste smo uredili obstoječo makadamsko cesto v asfaltirano cesto. Ob asfaltiranju se je uredilo ustrezno odvodnjavanje meteornih vod z vozišča, prav tako pa se je ob rekonstrukciji ceste uredila struga Farskega potoka, na 2. odseku s konsolidacijskimi zaplavnimi pregradami in pragovi.

Cesta se je sanirala s sistemom TERRA-MIX, ki omogoča večjo stabilizacijo cestišča.

EKIPA PRVE POMOČI CIVILNE ZAŠČITE OBČINE PREVALJE

Zakon o varstvu pred naravnimi in drugimi nesrečami v 76. členu opredeljuje enote za prvo pomoč. Enote za prvo pomoč (v nadaljevanju PP) organizirajo: gospodarske družbe, zavodi in druge organizacije s 50 do 300 zaposlenimi delavci na istem mestu; šole in drugi javni zavodi, ki opravljajo dejavnost vzgoje in izobraževanja, otroškega, invalidskega in socialnega varstva ter nego starejših in imajo 300 oskrbovancev; lokalne skupnosti, ki imajo do 3000 prebivalcev, o eno ekipo PP, za vsak nadaljnji količnik – še dodatna

ekipa. Zato se je pri Civilni zaščiti Občine Prevalje izobrazila ekipa PP. V skladu z merili za organizacijo in opremljanje enot PP v Civilnih zaščitah se le-te oblikujejo v ekipe. Osnovna enota je ekipa, ki sestavlja šest bolničarjev.

Pripadniki enote za PP so opravili 70 urni tečaj prve pomoči, na Rdečem križu Ravne na Koroškem. Vsi so tečaj opravili z odliko in jim ob tej priložnosti še enkrat čestitam in upam, da bodo imeli čim manj dela. Svoje znanje bodo obnavljali na krajših obnovitvenih tečajih in bodo tako seznanjeni z najnovejšimi doktrinami smernicami s področja prve pomoči. Temeljno znanje, ki so ga tečajniki pridobili, je usmerjeno v preverjanje vitalnih življenjskih funkcij, oživljanje, preprečevanje krvavitve, prepoznavanje nenadnih bolezenskih stanj. Svojo usposobljenost bodo pokazali tudi na občinskih tekmovanjih ekip PP in raznih drugih srečanjih teh ekip.

EKIPO SESTAVLJAJO:

- Davorin ŠERUGA, vodja ekipe PP,
- Damjan PREGLAV, namestnik vodje ekipe PP,
- Špela HUDOPISK, bolničarka,
- Tjaša ŠPENGER, bolničarka,
- Janja PIKO, bolničarka,
- Marjetica TASIČ BUKOVEC, bolničarka.

Igor Hudopisk,
predsednik CZ Prevalje

Z LETOŠNJIM LETOM SE KONČUJE TUDI EVROPSKI PROJEKT PROGRAMA INTERREG IVC: UPRAVLJANJE ZNANJ V TEHNOLOŠKIH PARKIH OZ. KNOW-MAN.

Udeleženci in nagrajenci projekta KNOW-MAN

V treh letih trajanja projekta je Občina Prevalje sodelovala na regionalni ravni skupaj s partnerjema RRA Koroška ter TRC Koroška, na mednarodni ravni pa s partnerji držav Nemčije, Španije, Italije ter Poljske. Prvo leto in pol trajanja projekta so se partnerji posvečali orodjem, s katerimi so analizirali svoja okolja, opisali dobre prakse s področja inovativnosti ter spodbujanja podjetništva, t. i. drugi del projekta, ki pa še traja, pa so partnerji namenili konkretnim aktivnostim za prenos teh dobrih praks v svoja okolja.

Za namen lažjega ter kvalitetnejšega izvajanja projekta ter prenosa dobre prakse, so organizirana tudi srečanja partnerjev skozi celotno obdobje projekta. Letošnje leto nas je v februarju pot popeljala v Seviljo, Španija, kjer so bili poseben poudarek našega dela, mehanizmi, ki bodo podpirali rezultate projekta tudi po končanju le-tega.

Obiskali smo Znanstveno-tehnološki park Cartuja '93, kjer smo si podrobneje ogledali podjetje Calgene INC, ki se ukvarja z biofarmaceutiko, Nacionalni center akceleratorjev, kjer se ukvarjajo s kliničnimi raziskavami, določanjem starosti okoljskih, zgodovinskih in umetniških primerkov ter opravili podroben obisk Tehnološkega inkubatorja Marie Curie. Prav tako

smo si ogledali Tehnološki park Aeropolis, ki je specializiran za aviacijo v pokrajini Andaluzija.

Konec meseca junija smo se s partnerji ponovno srečali, tokrat v Benetkah, Italija.

Predstavili smo potek okroglih miz, ki so pri posameznih partnerjih potekale med tem časom, si ogledali primere dobrih praks tega področja, delujočih v tem okolju ter se dogovarjali glede poteka ter izvedbe druge mednarodne konference, ki je potekala oktobra v Berlinu, Nemčija.

Ustavili smo se v inovacijskem parku La Fornace dell'Innovazione ter v H-Farm-u, kjer gre za misijo pospeševanja razvoja internetnih začetkov s kombinacijo naložbe in inkubatorjev. Zadnji dan srečanja smo si ogledali še Vega Science Park, ki je eden najpomembnejših parkov znanosti in tehnologije v Italiji. Tu se ukvarjajo z nanotehnologijo, informacijsko-komunikacijsko tehnologijo in zeleno ekonomijo.

Po samem srečanju smo aktivno pričeli z aktivnostmi za izvedbo natečaja, kjer smo s podjetjem RRA Koroška, d.o.o. predstavili javnosti 3. natečaj za poslovno idejo »To je moja poslovna ideja! To sem jaz!« ter izvedli sam natečaj.

Na ta razpis so prijavitelji prijavi 20 inovativnih idej, po mnenju tiskovnih ocenjevalcev

pa so bile najboljše naslednje:

1. mesto: Mojca ROŽENIČNIK KOROŠEC –
2. Celovit projekt energetske in ekonomsko učinkovite obnove
3. mesto: BOŠTJAN GORENŠEK – Maboma - Industrijski poslovni informacijski sistem
4. mesto: LOVRO KRAJNC - Prislíkaj.si

Nagrade so bile podeljene 10. septembra 2012, v okviru strokovne konference Izzivi inovativnosti in trajnostnega razvoja, ki je potekala v sklopu Jesenskih srečanj 2012 v Družbenem domu na Prevaljah. Vsem nagrajencem še enkrat čestitamo in jim želimo veliko uspeha pri nadaljnjem razvoju idej.

Z zaključkom natečaja pa smo pričeli s t.i. prenosom dobre prakse – z aktivnostmi za nadgradnjo le-tega, in sicer strokovnimi delavnicami s področja javnega nastopanja, marketinga ter priprave poslovnega načrta, ki so se ga lahko vsi prijavitelji udeležili brezplačno. S sredstvi projekta smo tako omogočili samo izvedbo natečaja, ki je potekal že tretje leto zapored, prav tako pa smo ponudili vsem še možnost poglobitve znanj na teh delavnicah.

V sklepnem delu projekta, v oktobru pa je v Berlinu, Nemčija potekala zadnja strokovna konferenca projekta z naslovom Knowledge transfer in action – instruments for regional learning, na kateri so bili predstavljeni vsi dosežki triletnega dela na projektu, prisotnim, med katerimi so bili tudi predstavniki Evropske skupnosti, župani, podjetniki, predstavniki tehnoloških parkov ter seveda vsi projektni partnerji.

Po zaključku projekta lahko povemo, da je Občina Prevalje prvič sodelovala v takem projektu t.i. mehkega učenja, da smo s sodelovanjem pridobili neprecenljive izkušnje s področja delovanja evropskih institucij, kot tudi nova poznanstva ter povezave. Uvideli smo, da je za razvoj gospodarstva potrebno spodbujati inovativnost, da pa to ni možno, če ni podpore tako v javni sferi, šolstvu ter finančnih institucijah. Z našim aktivnim sodelovanjem smo tako s pomočjo projekta prispevali k možnosti za vse prebivalce v regiji, da predstavijo svoje inovativne ideje, zagotovili finančne nagrade za zmagovalce, vsem pa smo ponudili tudi možnost nadgradnje znanj, ki jih mora vsak podjetnik osvojiti.

Emilija Ivancič, Eva Jeromec, Mateja Voler
foto: arhiv Občine Prevalje

V NESREČI SPOZNAŠ PRIJATELJA, SPOZNAJ GASILCE ŽE VELIKO PREJ!

Morda se zaradi čedalje pogostejših naravnih nesreč in ujm ter pogostih intervencij gasilcev v zadnjih časih, zanimanje za naše delo med občani povečuje.

Prostovoljno gasilsko društvo Prevalje bo v prihodnjem letu 2013 praznovalo 140-letnico gasilskega društva na Prevaljah oziroma 170 let gasilstva. Dogodek bomo slavnostno obeležili v mesecu septembru. Mnogi menijo, da so pohvalna naša prizadevanja in aktivnosti pri zbiranju prostovoljnih prispevkov, oziroma donacij pri naših občanih in pravnih subjektih v naši občini. Kljub temu pa moram poudariti, da nas je slab odziv pri zbiranju sredstev za novo vozilo za prevoz orodja in opreme, katerega imamo v okvari že od lanskega septembra, močno razočaral. V letošnjem letu se je velikokrat pripetilo, da so se naši operativci na večje intervencije morali pripeljati celo s svojimi vozili, zato se upravičeno sprašujem, kako dolgo bodo naši člani še hoteli opravljati prostovoljna dela, na intervencijah pa celo izpostavljati svoje zdravje in nič kolikokrat tudi življenja. S pomočjo občine smo prijetno presenetili naše kmete z izvedbo projekta Varujmo gozdove pred požari.

V gasilskem društvu Prevalje deluje 158 članov in 49 mladih bodočih gasilcev. V preteklih letih smo gasilci posredovali na 20 do 30 intervencijah, v letošnjem letu že 28 krat. Občani se obračajo na nas z različnimi željami, prošnjami in zahtevami, od prevozov vode, črpanja vode, izposoje različne opreme, odpiranja stanovanj ob izgubi ključev, reševanja različnih živali, želijo si različnih nasvetov glede osnovne opreme za začetno gašenje, vedno več pa je vprašan glede dimovodnih in kurilnih naprav (CO).

Pogosto nas sprašujejo o lažnih alarmih. Za gasilce lažnega alarma preprosto ni. Na vsak klic se odzovemo popolnoma profesionalno. Če kasneje ugotovimo, da posredovanje ni potrebno, izvoz sprejmemo kot vajo. Poleg vseh težav, ki nas pestijo v zadnjem času, nam pri našem delovanju vedno večje težave predstavlja tudi država, z vedno večjimi zahtevami in strožjimi zakoni, s kateri posegajo v gasilsko organizacijo, za finančne ali druge spodbude pa se pravzaprav nikakor ne moremo dogovoriti. Naj omenim, da je naše društvo III. kategorije in se moramo do 1.1.2014 opremiti v skladu z uredbo o organiziranju, usposabljanju in opremljanju sil za zaščito in reševanje v republiki Sloveniji. Za izvajanje te uredbe je pristojna občina, zato je sedaj žogica na njihovi strani. V skladu s to uredbo v gasilskem društvu Prevalje manjka večje vozilo za gašenje GVC 16/25, na kar pa občinsko upravo opozarjamo že dlje časa, saj je ta investicija velik zalogaj. Po uredbi mora naša enota izvoziti v 5-ih minutah, realnost za našo enoto pa je 3 do 4 minute, ne glede na to, ali je intervencija preko dneva ali ponoči. Gasilska društva med sabo sodelujemo in si pomagamo, brez takšnega sodelovanja si naše organizacije sploh ne znam predstavljati. Izposojamo si opremo in vozila, mogoče se sliši čudno, tudi člane in članice za tekmovanja ali predavanja. Na področju gašenja in reševanja se metodologija spreminja na dnevni ravni, zato morajo gasilci slediti trendom tako s tehniko kakor z izobraževanjem. Izobraževanja so obvezna za pridobitev nazivov in napredovanj v čine. Izobraževanje poteka v društvih in po zvezah, z različnim seminarji, vedno več pa je obveznih vsebin, katere nam narekuje napredek tehnologije, v zadnjem času fotovoltaika ipd., katere pa moramo osvajati v izobraževalnem centru Republike Slovenije za zaščito in reševanje na Igu pri Ljubljani. Fotografije nazorno pričajo o nujnostih naših posegov in pomoči občanom.

Poveljnik:
Andrej Stermec, višji gasilski častnik.
Fotografije: arhiv PGP

Kljub hitri intervenciji nismo mogli rešiti hleva, omejili smo pa požar in rešili stanovanjsko hišo.

Z mladimi je treba pričeti.

Meža je prestopila bregove in poplavlila pri Štoparju (5.11.2012).

LAS MEŽIŠKE DOLINE ŠE NAPREJ USPEŠNO SPODBUJA RAZVOJ PODEŽELJA V MEŽIŠKI DOLINI

LAS, lokalna akcijska skupina Mežiške doline je tudi v letu 2012 nadaljevala z uspešnim izvajanjem zastavljenih aktivnosti in ureničevanjem svojega osnovnega poslanstva, ki je spodbujanje razvoja podeželja v Mežiški dolini.

V letu 2012 je bila podpora v obliki evropskih sredstev iz ukrepa LEADER odobrena 10 novim projektom načrtovanim na območju Mežiške doline, izvajanje 5 projektov pa se je nadaljevalo še iz preteklega leta. Do konca meseca septembra se je uspešno zaključilo 14 projektov, aktivnosti zadnjega letošnjega projekta »Rešujemo življenja« v izvedbi Društva srčnih bolnikov – koronarnega kluba Mežiške doline so se zaključile v novembru. V letošnjem letu se je zaključilo izvajanje 5 skupnih projektov, katerih izvedbo so finančno podprle vse štiri občine Mežiške doline. S podporo občin so bili izvedeni projekti Turistični vodnik po Mežiški dolini, Kašče v Mežiški dolini, Po znanje na kmetijo, Turizem – priložnost za razvoj in Rešujemo življenja v skupni vrednosti 149.161€, od tega je bilo pridobljenih 105.509€ evropskih sredstev. V Načrtu izvedbenih projektov za leto 2012 je bilo odobrenih 10 projektov, ki so se začeli izvajati v mesecu maju in so vsi že uspešno izvedeni:

Varujmo gozdove pred požari	Prijavitelj občina Prevalje skupaj Prostovoljnim gasilskim društvom Prevalje.
Čebelarska zbirka Mežica	Prijavitelj Občina Mežica
Kašče v Mežiški dolini	Skupni projekt štirih občin Mežiške doline, prijavitelj je bila LAS Mežiške doline.

Označitev in promocija poti K-24	Projekt je izvedla Občina Črna na Koroškem.
Ureditev turističnih točk v Črni	Prijavitelj občina Črna
Podjetništvo na podeželju	Projekt je v sodelovanju s srednjo šolo na ravnah izvedel podjetniški center A.L.P. Peca.
Les kot priložnost	Projekt je izvedlo podjetje sk5 biro, Stanislav Kumprej, s. p.
Pravljica vas Leše	Prijaviteljica je bila občina Prevalje, projekt pa je izvedlo Kulturno društvo Leše.
Praznovanje 111. obletnice delovanja Pihalnega orkestra rudnika Mežica	Projekt je izvedel KD pihalni orkester Rudnika Mežica.
Rešujemo življenja	Je bil skupni projekt štirih občin Mežiške doline, ki ga je izvedlo društvo srčnih bolnikov - Koronarni klub Mežiške doline.

Skupna vrednost predstavljenih projektov znaša dobrih 206.000 €, za njihovo izvedbo pa so bila pridobljena evropska sredstva iz ukrepa LEADER v višini dobrih 118.000 €. Preostala sredstva za izvedbo so prispevali prijavitelji sami.

Viktorija Barbič,
A.L.P. PECA, d. o. o.,
Upravljalavec in finančni organ
LAS Mežiške doline

PO ZNANJE NA KMETIJO

Z izdajo kataloga Danes bo pouk na kmetiji smo zaključili projekt Po znanje na kmetijo, ki smo ga začeli izvajati junija 2011 in zaključili septembra 2012.

Namen projekta je bil povezati nosilce učnih kmetij z učitelji in vzgojitelji ter vzpostaviti prve kontakte. Vzpostavili smo 6 učnih kmetij. Z izvedbo naravoslovnega dne na kmetiji so v projektu sodelovale vse šole v Mežiški dolini, tudi Osnovna šola Franja Goloba Prevalje in Vrtec Prevalje. Od oktobra 2011 do junija 2012 smo izvedli 9 naravoslovnih dni in sicer na turistični kmetiji PLAZNIK, na kmetiji DVORNIK, na kmetiji GRADIŠNIK, na turistični kmetiji KAJŽAR in na kmetiji POVH. V projektu so sodelovali še izletniška kmetija AJNŽIK, kmetija KRALJ, Čebelarsko sadjarski center, Zavod za gozdove, Turistični rudnik Mežica, Koroški pokrajinski muzej in Konjeniški klub Krofla. Z nosilci učnih kmetij smo izvedli 6 srečanj, na katerih smo spregovorili o registraciji učne kmetije in o njihovem pomenu. S pomočjo vzgojiteljice in učiteljice smo spoznali vsebine, ki bi jih učenci lahko osvojili na kmetijah. Za učitelje osnovnih šol smo izvedli izobraževalni dan, v sklopu katerega so spoznali štiri kmetije, na katerih lahko izpeljejo naravoslovni dan.

Tradicionalna znanja živijo dalje le, če se prenašajo na mladi rod. Upamo, da se bo sodelovanje med šolami, vrtci in nosilci učnih kmetij nadaljevalo. Želimo si, da bi projekt Po znanje na kmetijo »živel« še veliko let je želja učiteljice, ki je spremljala otroke na naravoslovnem dnevu na kmetiji.

Prijavitelj projekta je bila Lokalna akcijska skupina za Mežiško dolino, izvajalec je bil Kmetijsko gozdarski zavod Celje, Izpostava Ravne na Koroškem. Partnerji so bile vse občine Mežiške doline, ki so projekt v vrednosti 15 % tudi sofinancirale.

Darja Jeriček,
KGZS – ZAVOD CE, vodja projekta.

MATI FABRIKA

Stalna razstava Koroškega pokrajinskega muzeja, Muzeja Ravne

Na Ravnah na Koroškem je v okviru Evropske prestolnice kulture in Slovenske poti kulture železa Koroški pokrajinski muzej odprl novo stalno razstavo *Mati fabrika – Železarna Ravne*, nastalo v mrežnem projektu *Uf industrija*. Razstava o podjetju z večstoletno tradicijo, ki se je po letu 1945 z modernizacijo in preusmeritvijo proizvodnje razvilo v sodobno elektrojeklarno s specializiranim programom na področju legiranih jekel. Postala je najboljša jeklarna v Jugoslaviji, primerljiva s podjetji v zahodnem svetu. V njej so na vrhuncu, leta 1986 izdelali 237.000 ton kvalitetnega in plemenitega jekla. Več tisoč zaposlenih pa jo je posebilo s pojmom »mati fabrika«, saj je z njo raslo mesto in se razvijala regija, posameznikom pa je bila dana možnost poklicnega in osebnega razvoja.

Zadnji dve desetletji ohranjajo tradicijo Železarne Ravne, razvijajo jeklarsko in kovinsko-predelovalno industrijo ter uspešno nastopajo na svetovnem jeklarskem trgu podjetja: Metal Ravne, ki je pravni naslednik Železarna Ravne, nadalje Noži Ravne, Oprema Ravne, Sistemska tehnika, Akers valji Ravne, Croning livarna. Na lokaciji delujejo tudi druga podjetja, med njimi Petrol energetika in Zip center.

Razstava je v prostorih krčilne kovačnice razdeljena v tri oz. štiri vsebinske sklope. Jedro razstave je železarna, je mati fabrika, ki je delovala kot dokaj samostojen sistem z organizacijo proizvodnega procesa in z internimi službami. Hkrati je v okviru neproizvodnih obratov ali Družbenega standarda razvijala dejavnosti, ki so zaposlenim omogočile dvig kvalitete bivanja in vključitev v številne kulturne, športne in druge dejavnosti ter društva.

Zunanji del osrednje postavitve od fabrike loči stena, na kateri so vsebine, skupne železarni in mestu. Stena simbolizira tovarniško ograjo ter predstavlja simbolno ločitev med notranjim in zunanjim, tovarniškim in mestnim, delovnim in javnim prostorom pa tudi med delovnim in prostim časom. Zato so na zunanji steni utrinki iz življenja prebivalcev mesta in delavcev železarne. Na stropu se vije trak izbranih motivov delavcev iz proizvodnje, ki predstavljajo težko fizično delo, izrazito značilno za prva desetletja po vojni.

Izjemna je tudi pedagoška vrednost razstave, ki se kaže skozi interaktivno igro s simbolnimi magnetki ter posebnim prostorom imenovanim »Ko jeklo spregovori...«.

Avtorica idejne zasnove in razstave *Mati fabrika – Železarna Ravne* je etnologinja in zgodovinarica dr. Karla Oder, avtorica prostorskega koncepta in oblikovanja arhitektka dr. Sonja Ičko.

Dr. Karla Oder, avtorica razstave

Mati fabrika je dajala in daje kruh tudi prevaljskim družinam.

Ob otvoritvi stalne razstave je Andrej Gradišnik, glavni direktor Metala Ravne, d. o. o., Muzeju podaril različno muzejsko gradivo, nudil strokovno pomoč in sodeloval pri izvedbi postavitve razstave.

HIŠA AHAC

LAS Mežiške doline je za leto 2012 objavil javni razpis za izvajanje Lokalne razvojne strategije občin Mežiške doline in kot prioriteto opredelil projekte, ki bodo prispevali k oživitvi gozdarstva in obdelave lesa na Koroškem.

Podjetje SK5 Biro s Prevalj je bilo uspešno s projektom »Les kot priložnost«. K sodelovanju so bili povabljeni izdelovalci in oblikovalci lesenih izdelkov ter umetniki s Koroške. V okviru tega projekta je bil pripravljen katalog, spletna stran in razstava izdelkov iz lesa v obnovljenih prostorih Hiše Ahac. Razstava lesenih izdelkov je ponudila na ogled različne možnosti obdelave in uporabe lesa, tega dragocenega, v Sloveniji še ne dovolj izkoriščenega naravnega in obnovljivega bogastva. Z razstavo in katalogom smo želeli spodbuditi vse umetnike in ljubitelje lesa, ki v tej naravni dobrini vidijo navdih za umetniško ustvarjanje in poslovno priložnost. Obnovljeni prostori HIŠE AHAC bodo namenjeni različnim dejavnostim, poleg izdelovalcev in oblikovalcev iz lesa, bo dana možnost tudi ostalim umetnikom, ki se bodo želeli promovirati in prikazati svoje rokodelske in umetniške sposobnosti. Prva taka priložnost bo zanje v okviru letošnjega Veselega decembra na prireditvi BOŽIČNI ART BAZAR.

Stanko Kumprej

PRAVLJIČNA VAS LEŠE

Občina Prevalje je v letu 2012 vsebinsko bogatejša za nov, zanimiv festival, ki je namenjen otrokom in družinam, to je festival Pravljica vas Leše. Projekt je bil sofinanciran iz Evropskega kmetijskega sklada za razvoj podeželja in Občine Prevalje, projektni partner je bilo Kulturno društvo Leše. Sam projekt je vseboval različne produkte, ki so vsebinska osnova celotnega dogajanja. Vse dejavnosti so bile izpeljane v času Jesenskih srečanj na Prevaljah in tako so dobila srečanja nove vsebine za najmlajše, kar smo že dalj časa pogrešali.

Slikovita tabla za Pravljico vas Leše

Čarovnice pripravljajo čarodejni napitek.

Festival je novost na področju otroškega in mladinskega turizma v občini. In kot tak, se je že prvo leto pokazal kot zelo uspešen, saj je soboto preživel na Lešah okrog 1000 obiskovalcev. Družine so bile iz različnih krajev Koroske, kar nekaj pa tudi iz širše Slovenije. Festival bo tradicionalen, potekal bo zadnjo soboto v času Jesenskih srečanj na Prevaljah.

Idejno zasnovo projekta je oblikoval Boštjan Gorenšek, sam projekt pa je izpeljalo Kulturno društvo Leše. V samem projektu je sodelovalo okrog 70 Lešanarjev.

Celotna zgodba festivala temelji na pripovedkah o bitjih, ki so nekoč domovala na Lešah. Iz nevidnega sveta, kamor so se umaknili, se še danes pustijo videti tistim, ki prihajajo z dobro voljo in odprtim srcem. In letos je takih bilo zelo veliko. Na vodenih animacijskih pohodih so lahko srečali: žal žene, jamske škrate, čarovnice; ajde, orle, pegaste konje, leškirje pa so lahko spoznali v pravljicah. Pravljlična vas je imela tudi pravljlično tržnico, številne ustvarjalne delavnice, športne delavnice, otroški srečelov, sladko kuhinjo s pravljličnimi palačinkami in vilinskimi napitki, ... ob zaključku pa še pravljlični vrtljak, kjer so pravljice prebirali pisatelji, ki so napisali sedem novih pravljic. Avtorji pravljic v knjigi Pravljlična vas so: Primož Suhodolčan, Ljoba Jenče, Peter Buhvald, Aleksandra Kocmut, Jurij Berložnik,

Žal žene z umetnico Ljobo Jenče, v ozadju avtorja pravljic Aleksandra Kocmut in Peter Buhvald.

Matjaž Pikalo, Rudi Mlinar, knjigo je ilustriral Tjaša Rener.

In kaj smo še pripravili? Pravljlični zemljevid – da lažje najdemo poti, informacijske panoje – da spoznamo naravne lepote Leš, klopi – da se odpočijemo, in zgibanke za spomin, da še kdaj pridemo.

Hvala vsem, ki ste pripomogli, da je festival Pravljlična vas Leše resnično uspel, z željo, da bi festival dobival nove ustvarjalne navdihne in živel s krajem in ljudmi.

Hedvika Gorenšek
foto: Klemen Gorenšek

PRENOVLJEN HIPERMARKET SPAR PREVALJE ODPRL SVOJA VRATA

SPAR Slovenija je v Prevaljah s svojo trgovino prisoten že 12 let. Letos je obstoječo trgovino obnovil in v četrtek, 18. oktobra, je prenovljen hipermarket svojim kupcem ponovno odprl svoja vrata. SPAR Slovenija je v sodelovanju z investitorjem prenove, podjetjem Consulting projekt d.o.o. in z izvajalcem del, graditeljem Slemenškom, d. o. o., v pičlih 2, 5 mesecih prenovil obstoječi hipermarket. Razprostira se na 1.753 m² površine, za kakovostno ponudbo in prijetno nakupovalno vzdušje pa kot doslej skrbi 27 zaposlenih. Prenova hipermarketa SPAR sovpada s prenovo in povečanjem trgovskega centra Prevalje, v katerem so se lahko obiskovalci razveselili tudi dodatne trgovske ponudbe. Zaradi širitve trgovskega centra se ureja tudi novo krožišče, ki bo omogočilo varen dostop do trgovskega centra Prevalje. Po novem bodo imeli vsi kupci pred trgovskim centrom na razpolago 134 brezplačnih parkirnih mest. Prenovljen hipermarket Spar Prevalje ponuja širok izbor živilskih izdelkov priznanih blagovnih znamk. Posebno pozornost pri obnovi so posvetili svežemu programu. Tako kupce razveseljuje sodobno oblikovan oddelek sadja in zelenjave ter prijazno urejeni oddelki delikatese, svežega mesa, mesnih izdelkov in rib ter oddelek kruha in peciva. Novost trgovine pa predstavlja nov oddelek imenovan TO GO, ki je v današnjem hitrem tempu življenja zelo aktualen. V njem so na voljo številne že pripravljene jedi, ki jih lahko preprosto odnesete s seboj.

Trgovina Spar je v Prevaljah prisotna že 12 let in v tem času so jo krajanji in okoliški prebivalci povsem sprejeli in vzeli za svojo. Prenovljena trgovina bo vsekakor omogočila še prijetnejše nakupe.

Pika Breskvar
marketing Spar Slovenija

Tako je bilo nekoč, ko še ni bilo Železarskega krožišča

Hiša s tehtnico kovača Murka. V ozadju stanovanjska hiša z mizarско delavnico in gospodarskim objektom mizarja Alojza Murka. Fotografija iz časa okoli leta 1960 je objavljena v razgledniški krajevni monografiji Dragomira in Davorina Benka PREVALJE PO STARIH SLEDEH.

Gornikova skulptura v spomin železarstvu na Prevaljah, ki bo umeščena v Železarsko krožišče.

enostavni objekt/URBANA OPREMA/

SKULPTURA/
ureditev notranjosti/
železarsko
KROŽIŠČE

na prevaljah
na glavni cesti št. GII-112
na Km 4+500

ŽELEZARSKO KROŽIŠČE

Notranji del krožnega križišča Železarskega krožišča na Prevaljah (vulgo krožišče ŠPAR).

Izhodišče umestitve osi skulpture (njene valovnice) je središče krožnic krožišča, skozi katero je kot potegnjena navidezna pravokotnica na zid iz žlindre. Umestitev prostorske inštalacije, sestavljene iz preoblikovanih in prestavljenih/obnovljenih obstoječih treh (3) delov »Gornikove skulpture« in novega povezovalnega dela/»valovnice«:

- rije (3) prostostoječi temelji iz vidnega armiranega betona, od katerih je eden zasukan za kot 30° glede na ostala dva;
- elektro napeljava nizke napetosti do temelja najvišjega elementa »Gornikove skulpture«;
- umestitev elektro-omarice za namestitvev regulatorja/ transformatorja LED osvetlitve;
- nasutje iz granitnih drobljencev (železniško nasutje) po celotni površini notranjega dela krožišča v skladu z izohipsami/višinskimi podatki odvoda vode oziroma v sklonu proti JV delu krožišča;
- namestitvev/privijačenje druge bronaste plošče iz obstoječe skulpture na zid iz žlindre v podaljšku navidezne osi skulpture/valovnice;
- vsaditev dveh parov laških topolov (*Populus nigra* »Italica«) zrcalno na os skulpture v predvidenih (dveh) zelenih površinah/otočkih na JZ strani krožišča.

I. Osnovna skulpture iz tračnic v spomin na prevaljsko železarno, Gornikova skulptura, je sestavljena iz treh delov, od katerih je eden valjaste oblike, preostala dva pa sta v obliki različno velikih kvadrov. Sestavni elementi, narejeni iz tračnic, «L» kotnikov in železniških koles, izdelanih v prevaljski železarni, predstavljajo posebno vrednost.

II. Avtor ideje in izvedbe skulpture, inž. Franc Gornik, je elemente/izdelke slovitve prevaljske železarne za skulpturo nabral s pomočjo podjetja Mostovna (ukvarjala se je z izdelavo žerjavov za potrebe železnice) v Ljubljani tako, da so povsod po Sloveniji iskali tračnice (nazadnje so jih našli kot oporo pri snegobranih nekje na Primorskem). Poleg tračnic so na Prevaljah izdelovali tudi »bande« za kolesa vagonov.

III. V »Hidromontaži« (hčerinsko podjetje Železarne Ravne) v Mariboru so na podlagi Gornikovega načrta in ob podpori tedanjega direktorja Železarne Ravne Gvida Kacla skulpturo sestavili.

IV. Sestavni del troedine skulpture sta tudi dve bronasti plošči, od katerih je prva v zaokroženi (z dvovrstičnim napisom v gotici »Železarna Prevalje, 1835-1899«) nameščena na okrogli del skulpture/valj, druga plošča pa je bila privijačena na čelno ploskev zgornjega kvadra in nosi zapis:

»V fari Matere božje na jezeri je velikanska železotovarna Prevalje, ki preživlja blizu 2000 ljudi, naredi vsako leto mnogo jezarc centov šin za železnice, in ima v svojih gorah neizprazljive zaloge premoga (A.M. Slomšek 1856, »Cvetje kerščansko – slovenske zemlje«).

OBMOČJE UMESTITEV OBJEKTA

I. Skulptura bo umeščena na prostoru (glej slike v zgornji pasici), kjer je do nedavnega stala Murkova hiša, kjer je bila mitnica oziroma postaja s tehnicno (vago), kjer so tehtali ves material, pripeljan na prevaljsko železniško postajo.

II. Slab lučaj v smeri Cimerlovega tajhta (danes t. i. Spominski park) je na obcestni škarpi na mestu nekdanjega mostu ozkotirne železnice (smeri Leše in Žerjav) nameščena prostorska inštalacija (prav tako izvedena iz umetniško preoblikovanih originalnih izdelkov prevaljske železarne) v spomin prevaljske železo-tovarne, delo akad. kiparja Andreja Grošlja.

III. Podporna škarpa Športnega parka Ugasle peči je narejena iz elementov iz žlindre.

ZASNOVA SKULPTURE

V skulpturi sta vpletena/povezana dva ključna elementa zapisa Prevalje v zgodovino in sicer tokokroga železarne in železnice, katerih proizvodnji in uporaba železa je služila za pretok znanja in blaga po ožji in širši domovini in je dajala kruh in življenje mnogim generacijam in kot del novega, t. i. Železarskega krožišča na Prevaljah tvori nov kompozicijski in oblikovni znak Prevalj. Valovnica kot povezovalni člen prepenja vse tri osnovne elemente Gornikove skulpture, po novem postavljene v niz treh prosto stoječih in istočasno horizontalno zamaknjenih delov. Valovnica je vstavljena pod kotom oziroma se dviga iz smeri Proda/Spodnjega kraja (JJV) proti Ugaslim pečem (JJZ).

ZGODOVINSKA ZAMEJITEV SKULPTURE

I. Skulptura bo umeščena na prostoru, kjer sta se križali dve pomembni prometnici, ena cestna, druga železniška. Železarna je zamrla koncem 19. stoletja, železnica/promet živi naprej. Razvoj Prevalj brez železarne in železnice ne bi bil to, kar je, saj je prihod železnice na Prevalje v letu 1863 v kraj prinesel nova znanja in nove ljudi in posledica je bila tudi ustanovitev pošte v istem letu.

II. Sestava skulpture povezuje izvirne železarske izdelke (tračnice, železniška kolesa...), ki so jih uporabljale cesarsko-kraljeve železnice širom Avstro-Ogrske ter »valovnico kot označevalca prostora in na ta način prepleta dejstva in legende iz preteklosti in sedanjosti v novo pripoved. Valovnica železarsko-železniške elemente prepenja kot »govoreča« označitev imena kraja (preval) in hkrati kot povezovalni del uradnega prevaljskega grba.

Notranji prostor krožišča bo končno obdelan/nasut z granitnim drobirjem (železničarsko nasutje).

Odstranitev Murkove hiše in rekonstrukcija/dograditev trgovskega sklopa ŠPAR je pretežno vezan/zaprta cestni prostor Prevalj močno odprla, ga prekinila in istočasno vnesla praznino/nedefiniranost v smeri Polja v to območje. Dodatni poudarek območju krožišča kot urbanem prostoru skulpture v obcestnem prostoru na SZ strani pomeni umestitev druge bronaste napisne plošče (zapis A. M. Slomška) na obstoječi zgodovinski zid iz železniške žlindre in z simetrično vsaditvijo dveh parov laških topolov/jagnedov (*Populus nigra* »Italica«), ki predstavljajo »mrtvo« stražo pomniku in prenos zgodovinske zasnove stadionske ježe v preoblikovan obcestni prostor. /.../

Povzeto po dokumentu Enostavni objekt /URBANA OPREMA/skulptura Železarsko krožišče arhitekta Borut Bončine

OSTALINE, POVZEMANJE IN PREVZEMANJE

./.../ »Vsaka resna razprava v demokratični družbi se začneja s tezo, antitezo in sintezo. Zatorej je tudi naslov izvajanja »ostaline, povzemanje in prevzemanje« antiteza originalnemu naslovu, ki se glasi »dediščina, ustvarjalnost in inovativnost.«

Borut Bončina, arhitekt

Komisija za poimenovanja Občine Prevalje, ki jo sestavljajo Franc Juričan, predsednik; člani dr. Karla Oder, Borut Bončina, Vlado Pori, Jožko Kert, Sašo Lodrant, Hedvika Gorenšek, Greta Jukič, je imela za izhodišče poimenovati nove pridobitve, se opredeliti do že ustaljenih poimenovanj in prostorom, trgov, novogradnjam, objektom ... dati ime. Vključili smo javnost z razpisanim natečajem ob pre-

novi mestnega jedra in ostalih lokacij oz. prostorov v občini Prevalje, preko občinske spletne strani, anketnih predlogov in drugo. Po prejetih predlogih, utemeljitvah in razpravi se je komisija odločila za poimenovanja, ki bodo z občinskim odlokom tudi uradno v veljavi. Njihovo vodilo je bilo dediščina preteklosti naslonjena na sedanjost.

DRUŽBENI DOM PREVALJE –

Komisija se je odločila za potrditev poimenovanja ob izgradnji Družbenega doma leta 1980, saj poimenovanje zajema širši družbeni namen uporabnosti.

VEĽIKA DVORANA

Dvorana je večnamenska in ena večjih prireditvenih možnosti na Koroškem.

MAĽA DVORANA

Dvorana se občasno uporablja za poroke in manjše prireditve.

PRĚDDVERJE DRUŽBENEGA DOMA

GLASBENA SOBA,

prostore uporablja Pihalni orkester Prevalje

KEGLJIŠĚE, sodobno zasnovano kegljišĚe v kletnih prostorih

GROŠLJEVA GALERIJA v avli Družbenega doma

Galerija poimenovana po rojaku, akademskem kiparju in likovnem pedagogu Andreju Grošlju, ohranja trajen spomin na rojaka.

ŠPORTNI STADION UGASLE PEĚI –

s poimenovanjem lokacije stadiona, se ohranja dedišĚina Źelezarstva na tem prostoru, saj je na tem mestu delovala Źelezarna Prevalje, dr. Franc Sušnik je ta del mesta Źe leta 1968 poimenoval Ugasle peĚi.

SPOMINSKI PARK

Spominski park na Prevaljah je bil zasnovan in poimenovan na pobudo Kulturnega društva Mohorjan in predsednika JoŹka Kerta leta 1998. Prva skulptura, Gornikov pomnik Źelezarstvu na Prevaljah narejen iz traĚnic izdelanih v prevaljski Źelezarni, je bil na tem mestu postavljen Źe leta 1997, leto kasneje pa so ta prostor namenili pomnikom osebnosti, ki so zaznamovali zgodovino in Źivljenje v občini Prevalje in Źiršem koroškem okolju.

VANDRAVSKI TRG

»... prostor za predstavitev arheoloŹkih artefaktov na obmoĚju sedanje osrednje avtobusne postaje, na kateri so se Źe nekdanj kriŹale poti z delovnim imenom Vandravski trg. Prav ironiĚno je, da se je nekdanje prevozno podjetje, ki nosi sedaj ime Koratur, prej imenovalo Viator, se pravi popotnik ali po koroŹsko, vandravec ... Obe kulturi sta pustili svoj zaznamek v transportu. Tako Rimljani s svojo cesto in obcestno postajo, imenovano mutatia, industrialci pa z Źeleznico in kot je zapisal takrat Źkof SlomŹek, Źelezo-tovarno.« Borut BonĚina
Poimenovanje se je med ljudmi Źe »prijelo«, izhaja iz arhaiĚnega glagola vandrati, potovati.

SOKOLSKI PARK –

Med vojno je bil zgrajen Sokolski dom za potrebe druŹbenega Źivljenja kraja, dedišĚina preteklosti se ohranja s poimenovanjem.

PARKIRIŠĚE ZA ZDRAVSTVENO POSTAJO –

Ime izraŹa lokacijsko prepoznavnost.

KROŹIŠĚE PRI GASILSKEM DOMU -

Ime izraŹa lokacijsko prepoznavnost.

KROŹIŠĚE TRI GRAŠĚAKOVE HĚERKE –

Poimenovanje je naslonjeno na pripovedko o Treh graŹĚakovih hĚerkah, katerih skulpture iz hrasta, delo akad. kiparja Andreja Grošlja, veljajo za eno najlepŹih in vsebinsko najbolj sporoĚilnih javnih plastik v prostoru občine.

ŹELEZARSKO KROŹIŠĚE

Osrednja Gornikova skulptura v kroŹiŹĚu (pri Źparu) je narejena iz traĚnic narejenih v prevaljski Źelezarni in je prvotno stala v Spominskem parku. Arhitekt Borut BonĚina, ki je zasnoval kroŹiŹĚe, se je odloĚil skulpturo umestiti v kroŹiŹĚe kot vlakovno kompozicijo povezano oz. prepleteno z valovnico, elementom celostne podobe ObĚine Prevalje. Z imenom zaokroŹamo in povezujemo ohranjeno Źelezarsko dedišĚino; zaselka Ugasle peĚi, zida iz Źlindre prevaljske Źelezarne, Grošljeve skulpture v spomin na Źelezarstvo, osrednji pomnik Augustu von Rosthornu v Spominskem parku, ustanovitelju Źelezarne in Prevalj, ter nasip Źlokn. Tudi bliŹina ŹelezniŹke postaje ima sporoĚilno vrednost, saj je z ŹelezniŹkimi traĚnicami Źelezarna Prevalje najbolj zaslovela.

ŠPORTNO IGRIŠĚE LEŠE –

DomaĚini so to ime Źe sprejeli in izhaja iz naravnega dejstva uporabe in lokacije.

OSREDNJI TRG PRI OŠ LEŠE

Redki kraji se lahko pohvalijo s takim trgov, kot je na LeŹah, ime poimenuje osrednjo lego oz. lokacijo kraja in hkrati bliŹino Źole.

NOVE BAJTE NA LEŠAH

Poimenovanje je ohranilo lokacijsko prepoznavnost, ime je nastalo med ljudmi oz. tam ŹiveĚimi vaŹĚani LeŹ.

DREVORED MIRU KOROŠKIH OBĚIN NA POLJANI

Ob 20-letnici samostojnosti Republike Slovenije smo na Poljani posadili v imenu vseh koroŹkih obĚin in v imenu ZdruŹenja borcev za vrednote narodnoosvobodilnega boja MeŹiŹke doline lipe Drevored miru koroŹkih obĚin. Drevored simbolizira povezanost koroŹkih obĚin in sporoĚal o vrednotah miru prihodnjim generacijam, na katerih bo ĚloveŹstvo gradilo svojo prihodnost.

Pripravila Greta JukiĚ, Franc JuriĚan

IZ OSEBNE IZKAZNICE OSNOVNE ŠOLE FRANJA GOLOBA PREVALJE ŠOLE IN VRTCA V ŠOLSLEM LETU 2012/2013

- Število vseh učencev s podružnicami Leše, Holmec, Šentanel: 554
- Število učencev v matični šoli: 499
- Število oddelkov: 22
- Podružnice: 6
- Število učencev na Holmcu – od 1. do 5. razreda: 11
- Število učencev na Lešah – od 1. do 5. razreda: 28
- Število učencev v Šentanelu – od 1. do 5. razreda: 16
- Število oddelkov: 6
- Podaljšano bivanje: 6 oddelkov
- Jutranje varstvo: 1,5 oddelka

VRTEC PREVALJE

- Število vseh otrok vključenih v Vrtec Prevalje: 236
- Število oddelkov: 13
- Število otrok v oddelku na Lešah: 19

Letos smo v dva oddelka vpisali na matični šoli 49 prvošolčkov, na Holmcu 2, na Lešah 7 in v Šentanelu 3.
Želimo jim uspešen začetek šolske poti.

PROJEKTI, KI SO FINANCIRANI S POMOČJO EU SREDSTEV

Otroci vedno več časa preživljajo v vrtcu in v šoli. Zato je kvalitetno preživljanje časa čedalje pomembnejše. Tako kot vsi javni zavodi, se tudi osnovne šole in vrtci srečujemo s problemom zmanjševanja finančnih sredstev za različne dejavnosti in material. Rešitev za vzdrževanje kvalitete iščemo tudi v prijavih na projekte, ki so financirani z EU sredstvi.

V šolskem letu 2012/2013 v OŠ Franja Goloba Prevalje izvajamo naslednje projekte, ki so financirani pomočjo EU sredstev.

HEMA ŠOLSKEGA SADJA (SŠS)

Shema šolskega sadja je ukrep skupne kmetijske politike EU v sektorju sadje in zelenjava. Namen ukrepa je ustaviti trend zmanjševanja porabe sadja in zelenjave in hkrati omejiti naraščanje pojavnosti prekomerne telesne teže in debelosti pri otrocih. Na naši šoli poteka projekt že četrto leto. Učenci pa dobijo brezplačen dodaten obrok sadja ali zelenjave. Obrok razdelimo ob sredah v tretjem odmoru. Nosilec projekta je Ministrstvo za kmetijstvo, gozdarstvo in prehrano v sodelovanju z Ministrstvom za izobraževanje, znanost, kulturo in šport ter Ministrstvom za zdravje. Izvajalec projekta je Agencija RS za kmetijske trge in razvoj podeželja. Projekt v šoli vodi Jelka Kranjc.

ZDRAV ŽIVLJENJSKI SLOG

Številne deklaracije na podlagi strokovnih priporočil ter priporočila Svetovne zdravstvene organizacije opozarjajo, da je treba vsakemu otroku zagotoviti najmanj eno uro športa dnevno. Sistemski rešitev za dodatne ure športne dejavnosti v šolskem prostoru se ponuja kot možnost s programom ZDRAV ŽIVLJENJSKI SLOG.

V okviru izvajanja projekta Zdrav življenjski slog, se učenci lahko udeležujejo šolskih športnih dejavnosti in tekmovanj, ki se izvajajo samo po pouku in v času pouka prostih dni. Program se izvaja tudi v sklopu interesne dejavnosti v času podaljšanega bivanja (po pouku od ponedeljka do petka najmanj 2 uri na teden na otroka). Projekt se praviloma izvaja v šolski telovadnici in drugih šolskih športnih površinah, lahko pa tudi v javnih športnih objektih in naravnem okolju.

Program na naši šoli poteka drugo leto. Namenjen je otrokom, ki niso vključeni v programe, usmerjene v kakovostni in vrhunski šport. Sodelujejo učenci od 1. do 9. razreda. Opažamo, da je večje zanimanje učencev do 5. razreda, saj so vključeni skoraj vsi učenci. Na predmetni stopnji pa jih poskušamo motivirati s športnimi dejavnostmi, ki so jim blizu in jih zanimajo.

S športom najlažje navdušimo otroke za zdrav življenjski slog življenja.

Perspektivni športnik Jon Lihteneger

Cilji, ki jih s projektom želimo doseči: dodatno spodbuditi otroke k športni dejavnosti, zainteresiranim učencem zagotoviti 5 ur športne aktivnosti na teden, odpravljanje posledic negativnih vplivov sedenja, čim širši razvoj gibalnega potenciala otrok, spodbuda otrokom k oblikovanju vzorcev zdravega življenjskega sloga in zagotoviti učencem priporočeno vsakodnevno vodeno vadbo.

Projekt financirata Ministrstvo za izobraževanje, znanost, kulturo in šport in EU iz Evropskega socialnega sklada. Izvajalec je Zavod za šport RS Planica.

Projekt na šoli vodi Vanja Komprej.

POPESTRIMO ŠOLO

Namen programa, ki smo ga začeli izvajati v lanskem šolskem letu 2012-2013 in bo potekal še v šolskih letih 2012-2013, ter 2013-2014, je povečati odzivnost učiteljev in drugih strokovnih delavcev v osnovnih šolah na individualne potrebe učencev in hkrati spodbuditi odziv šol na spremembe v lokalnem okolju. Šolam ponuja možnost, da se v večji meri posvetijo vzgojno-izobraževalnim potrebam učencev, in sicer zlasti otrokom z učnimi težavami, otrokom iz ranljivih skupin, otrokom s posebnimi nadarjenostmi ter da v okoljih, kjer je majhna ponudba prostočasnih aktivnosti, te razvijejo. Program spodbuja razvoj novih pedagoških strategij in oblik dela, v okviru katerih bodo učitelji izvajali aktivnosti, ki prispevajo k razvoju ključnih kompetenc po priporočilu Evropske skupnosti. Otrokom mora biti ponujena možnost graditi pozitivno samopodobo in samospoštovanje, kar jim omogoča prepoznavanje njihovih sposobnosti, talentov in želja. V okviru programa je ponujena možnost novih zaposlitev, podpira pa se tudi sodelovanje z drugimi šolami.

Vodilna tema na naši šoli je: RAZISKOVALNO UČENJE IN MED-PREDMETNO POVEZOVANJE Z UPORABO SODOBNIH METOD IN TEHNOLOGIJ.

Kot vodilne aktivnosti pa smo prijavi individualno delo z učenci oz. delo v manjših skupinah učencev in mentorske oblike dela z učenci (npr. priprava na tekmovanja, raziskovalne naloge). V okviru projekta bomo učence učili učenja učinkovitih metod učenja, branja z razumevanjem, opismenjevanja, treninga socialnih kompetenc in raziskovalnega dela. Partnerska šola pri izvajanju projekta je OŠ Koroški jeklarji Ravne na Koroškem. Projekt financirata Ministrstvo za izobraževanje, znanost, kulturo in šport Republike Slovenije in Evropska unija iz Evropskega socialnega sklada. Izvajalec je Javni sklad RS za razvoj kadrov in štipendije. Na šoli ga vodi in koordinira s pomočjo drugih strokovnih delavcev Klavdija Kodrun. Sodelujemo tudi v drugih mednarodnih in državnih projektih, ki pa jih financiramo sami. Z uspešnim delom na različnih področjih pa smo si pridobili nazive UNESCO, EKO, ZDRAVA, ŠPORTNA in KULTURNA ŠOLA.

Vrtec Prevalje bo v letošnjem šolskem letu izvajal projekt IGRI-VI DAN NA PREVALJAH. Izbran je bil na razpisu LAS-a Mežiške doline za nabor projektnih predlogov za izvajanje lokalne razvojne strategije občin Mežiške doline za leto 2013 kot najboljši. S tem izborom se projekt finančno podpre s sredstvi LEADER v višini do 54,50%. Na različne načine poskušamo otrokom in učencem popestriti bivanje v vrtcu in v šoli. Upam, da nam to uspeva in, da s svojim delom izpolnjujemo vaša pričakovanja.

Spoštovani starši in občani, želim vam vse najboljše v novem letu in se še nadejam naprej dobrega sodelovanja. Hvala.

Mira Hancman,
ravnateljica OŠ Franja Goloba Prevalje
foto: Franc Štrekelj

PROJEKTA: MALI SONČEK IN ZDRAVO OTROŠKO OKOLJE V PREPLETU S KULTURNO DEDIŠČINO - SKUPAJ OB ZAKLJUČNI PRIREDITVI S STARŠI V VRTCU PREVALJE

Vrtec na zaključni prireditvi

V preteklem šolskem letu je bila Enota vrtca Prevalje izbrana za pilotni projekt Mali sonček, ki je zajemal vse otroke v starosti od 2 do 6 let. Projekt, ki spodbuja željo, navade in potrebe po gibanju, starše pa k aktivnemu sodelovanju in ozaveščanju potrebe po večjih gibalnih sposobnostih naših predšolskih otrok. Hkrati smo si zastavili tudi štiriletni projekt, ki temelji na kulturni dediščini naših prednikov v prepletu z nestrukturiranim materialom, hkrati pa spodbuja in razvija otroško ustvarjalnost in kreativnost. Zato v mesecu maju in juniju odstranimo iz vseh igralnic vse igrače, razen družabnih in didaktičnih igrač, prednost pa dobi ves nestrukturiran material, ki se zbira preko celega leta.

Ob zaključku šolskega leta smo združili oba projekta in pripravili zaključno prireditev za starše in otroke. Otroci so v vseh oddelkih ustvarjali in izdelovali športne rekvizite za različne igre in športne dejavnosti, bili so aktivno vpeti v pripravo in načrtovanje vsebine. Zaključna prireditev je potekala v športni telovadnici OŠ ob velikem številu staršev in otrok.

Tatjana Grahovac,
pomočnica ravnateljice za Enoto vrtec
foto: Franc Štrekelj

OBSIK ČEBELARJEV V VRTCU PREVALJE (ODDELEK V ŠOLI)

V okviru vseslovenskega projekta Tradicionalen slovenski zajtrk, ki osvešča o pomenu kmetijstva in čebelarstva, so nas v petek, 16.11.2012 obiskali čebelarji iz Čebelarskega društva Prevalje. Otrokom so predstavili pomen čebelarstva, življenje čebel in njihov pomen za našo prehrano in zdravje. Za lažjo predstavo so s seboj prinesli nekaj čebelarskih pripomočkov, ki so jih lahko otroci preizkusili. Čebelarjev so se otroci razveselili, jim prisluhnili in nas opomnili na pomembnost ohranjanja narave, živih bitij in njihovih življenjskih pogojev.

Metoda Miševiski
foto: arhiv vrtec

Obisk čebelarjev v vrtcu na Prevaljah

NAŠA GORA IN PREVALJE PO STARIH SLEDEH – DVE LETOŠNJI USPEŠNICI

Petnajsto obletnico Mohorjana smo uspešno obeležili tudi na področju založniške dejavnosti. Poleg dveh izdaj knjige akademika Igorja Grabca KIPI IN STIHI (v ruskem in japonskem jeziku, prepa v slovenskem in angleškem jeziku, izdaji je podprla SAZU in avtor), smo v tem letu razposlali med bralce dve pomembni knjigi: NAŠA GORA, zbornik ob stoti obletnici postavitvi koč na Uršlji gori. Knjiga, ki jo je uredil mag. Franc Verovnik, dr. med., je vsebinsko lep doprinos za naše domoznanstvo, saj prinaša vrsto člankov o naši gori. Bogato in lepo slikovno gradivo daje knjigi poseben čar. Z veseljem lahko sporočimo, da je knjiga že pošla, v pripravi je ponatis.

Davorin, dr. med. in Drago, prof. BENKO sta za letošnje SUŠNIKOVE DNEVE razveselila Prevaljčane in vse zbiratelje

razglednic s knjigo PREVALJE PO STARIH SLEDEH. Mohorjani smo počaščeni, da sta brata Benko izdajo knjige zaupala Mohorjanu. Knjiga nam poleg treh uvodnikov (Plešivčnik, Ošlak, Suhodolčan ml.) govori o zgodovini kraja, ga opisuje in kaže njegov razvoj v obdobju od devetnajstega stoletja do osamosvojitve Slovenije. Poudarek knjige ja na zbranih razglednicah. Knjiga je sad večletnega ljubiteljskega zbiranja razglednic Prevalj bratov Benko in avtorjev posameznih člankov. Nedvomno bo knjiga našla pot med številne krajanje in jim vzbujala spomine na pretekle čase, ljudi in njihove zgodbe. Mladim pa lep učbenik domoznanstva.

Jožko Kert
Foto. Arhiv KD Mohorjan

PREVALJE PO STARIH SLEDEH Knjiga, ki je navdušila.

V polni dvorani Družbenega doma na Prevaljah je bila 14. novembra predstavitev knjige – razgledniške krajevne monografije kraja z naslovom Prevalje po starih sledih, katere avtorja sta brata Dragomir (univ. dipl. profesor matematike in ravnatelj Gimnazije Ravne na Koroškem) in Davorin Benko (dr. med., specialist internist in predstojnik Oddelka za interno medicino Splošne bolnišnice Slovenj Gradec). Knjiga s starimi razglednicami Prevalj je med bralci izjemno dobro sprejeta in je navdušila mnoge, saj z nostalgичnimi podobami preteklosti pri starejši generaciji obuja spomine, mlajšim pa vzbuja zanimanje za preteklost, rast in razvoj okolja, v katerem živijo. Takšna in podobna dela v vsakem okolju pomenijo veliko za ustvarjanje (lastne) identitete. Vsak kraj, ki doživi izdajo takšne knjige (in v Sloveniji jih ni veliko), je lahko ponosen na ljudi, ki tako ohranjajo in bogatijo dediščino kraja. Knjiga obsega 200 strani in je zasnovana dvojezično, oblikoval jo je Matija Miler, arhitekt, izdalo Kulturno društvo Mohorjan, tiskarsko delo pa je opravila domača tiskarna Žaže. Prva izdaja, ki je bila bibliofilska (700 ročno oštevilčenih in avtorsko podpisanih izvodov), je bila razprodana že ob izidu.

Ob listanju knjige se mi porajajo vprašanja.

Zanimiv za bralce je vajin konjiček – zbiranje starih razglednic in fotografij Prevalj. Kako se je vse skupaj pričelo? Kje sta jih pravzaprav dobila? Gotovo bosta z zbiranjem tudi po izdaji vajine knjige še nadaljevala. Bosta preostale razglednice, ki v knjigi niso objavljene, še kje pokazala/ prikazala bralcem in bralkam?

DDB: Stare razglednice in fotografije zbirava že zelo dolgo. Vse skupaj se je začelo z nakupom ene, tiste prve, nato pa se je takoj porodila želja, da bi jih zbrala še več. Najprej nisva imela vpogleda v to, koliko jih je bilo izdanih, do kakšnega števila in hkrati bogastva se je danes mogoče dokopati. Nato sva hodila (in še hodiva) po različnih sejmih, antikvariatih (tako doma kot v tujini), navezovala sva stike s preprodajalci (prav tako doma in v tujini), odkrivala čar sodobne spletne tehnologije, kjer sva v stiku z ljudmi, ki jih osebno sicer ne poznavata, a smo si hkrati blizu po našem konjičku. Z leti zbiranja se je stkalo mnogo (tudi prijateljskih) vezi, zbralo ogromno gradiva, tako slikovnega kot pisnega, tako da sva se na pobudo Kulturnega društva Mohorjan in predsednika Jožka Kerta odločila, da v knjigi objavlja le izbor najine zbirke. Objavljene razglednice so geografsko omejene samo na Prevalje in so kronološko razdeljene na tri obdobja, in sicer na Avstro-Ogrsko, na obdobje do konca prve svetovne vojne in do konca druge svetovne vojne ter na obdobje od leta 1945 do 1991. leta. Odločila sva se, da razglednic, ki so bile izdane v času samostojne Republike Slovenije, v knjigo ne vključiva. Ločeno so prikazani posamezni predeli Prevalj: Farna vas, Barbara z Brinjevo goro, železniška postaja, Prevalje kot celota. Knjigi je v zavihku priložena razglednica današnjih Prevalj, ki jo je posnela Anja Benko, izdana ob izidu knjige, in priložnostna osebna znamka. Preostale razglednice, ki niso objavljene, ostajajo v najini zasebni

zbirki. Upava, da jo bova še dopolnila, čeprav je dandanes že prava redkost, da najdeš takšno, ki je nimava.

Ko sta prebirala sporočila na razglednicah oz. njihovo vsebino, sta verjetno ugotovila marsikaj zanimivega. Katera razglednica je za vaju najdragocenejša?

DDB: Rojstvo razglednice postavljamo v obdobje okoli leta 1870. A v teh letih so bile razglednice prava redkost, tako da je do njih danes zelo težko in skoraj nemogoče priti. Po podatkih, ki jih imava iz dostopne literature, najstarejša slovenska razglednica sega v leto 1889 in ima na hrbtni strani ilustrirano podobo ptujskega gradu. Najina najstarejša razglednica je iz leta 1897 in zagotovo je ena najdragocenejših. So pa nama pri srcu vse iz najine zbirke in ne mine dan, da ne bi ob listanju albumov odkrila zanimivosti in podrobnosti, ki se skrivajo v in na njih. Na hrbtni in sprednji strani razglednic sva odkrila veliko podatkov, ki so zanimivi tako za zgodovinarje, etnologe, jezikoslovce... Na sprednjih straneh so ohranjene podobe kraja in ljudi, stavb, pomembnejših dogodkov; znamke in poštni žigi nama razkrivajo oblast in ekonomijo; napisana in poslana sporočila so intimni, osebni, čustveni, sporočilni... odraz nekega doživljanja in sporočanja. Tudi v knjigi je oblikovalec namenoma razkril nekaj sporočil, ki jih midva poimenujemo uganke za bralce. Vsak bralec pa mora sam z nekoliko truda in s poznavanjem lokalne zgodovine odkriti njihov skriti namen.

Zanimiva je oblikovna ureditev knjige. Sta se zanjo odločila sama?

DDB: Oblikovanje knjige je plod skupinskega dela, v prvi vrsti naju kot urednikov, v drugi pa sodelovanja z oblikovalcem knjige in z ostalimi sodelujočimi. V knjigi se zvrsti kar nekaj presenečenj, ki bralca prisilijo k postavljanju vprašanj in razmisleku. Takšen je na primer že glavni kompozicijski motiv na naslovnici – profil železniške tračnice. Bralec, ki ne ve, da je prevaljska železarna v svojem vrhuncu izdelala preko sedemdeset tisoč ton železniških tračnic v obdobju dvajsetih let in da so bile prevaljske tračnice položene po skoraj vsej Avstro-Ogrski ter s tem ime Prevalj ponesle v svet, jo lahko zamenja za čašo. Če jo razume tako, lahko mogoče sklepa, da knjiga nazdravlja Prevaljam, in sicer zato, ker bodo prihodnje leto (2013) obeležile pomembni obletnici – 150 let od prihoda prvega vlaka na Prevalje in s tem odprtja železniške povezave Maribor-Celovec ter 150 let odprtja prve pošte v Mežiški dolini.

Pri prvem listanju po knjigi sem kot bralka opazila, da pri posameznih prispevkih niso navedeni strokovni in znanstveni nazivi avtorjev, njihove zaposlitve ter funkcije. Predvidevam, da to narekujejo sodobnejši pristopi.

DDB: To, da strokovni in znanstveni nazivi avtorjev ter njihovi poklici in funkcije v knjigi niso navedeni, ni res. Pozoren bralec bo zlahka ugotovil, da so na koncu knjige v posebnem razdelku navedeni vsi avtorji prispevkov, in sicer po abecednem vrstnem redu. V njem je tudi dopisano, kateri strokovni in znanstveni naziv ima kdo, kdaj in kje se je rodil, kje danes živi in kaj dela. Vse je povzeto po Bibliografskem leksikonu Občine Prevalje (2005). Vsak bralec, ki ga življenje avtorja natančneje zanima, si lahko več o posamezniku prebere prav tam.

Ne gre za neke sodobnejše poglede in koncepte. Meniva, da je vsak-

do od sodelujočih v prvi vrsti samo človek in najin sokrajan. Vsakogar od njih tako tudi vidiva in ga kot takega sprejemava. Med sokrajani ni v navadi, da bi se naslavljali po titulah. Nazivi so po najinem mnenju pomembni zgolj na področjih, kjer posameznik deluje, zato so v knjigi, kot je najina, ki nikakor ni znanstvena in raziskovalna, temveč poljubna, v samih naslovih »skriti«, a hkrati odkriti na koncu knjige. Zgled nama je tudi bila knjiga Naša gora (uspešnica), izdana prav tako v letošnjem letu pri istem založniku, kjer je avtor ter uredniški odbor uporabil enako metodologijo.

Knjiga je v celoti dvojezična – slovensko-nemška. Besedila v obeh jezikih tečejo vzporedno in se razlikujejo po barvi (črni tisk – slovenščina, modri tisk – nemščina). Opazila sem tudi, da so nemški prevodi na levi, slovenska besedila pa na desni strani lista. Kaj vaju je vodilo k takšnim odločitvam?

DDB: Takšno postavitve je zaradi same likovne in kompozicijske zasnove knjige predlagal oblikovalec, kar pa je tudi pri dvojezičnih knjigah običajno. Oblikovno zasnovo sva v celoti prepustila njemu (Matiji Milerju), ki je po najinem mnenju svoje delo opravil s pretanjenim občutkom. Za sam prevod knjige v nemščino, ki ga je opravila Sonja Kert Wakounig, pa sva se odločila iz prepričanja, da samo s poznavanjem skupne zgodovine prostora ob meji lažje razumemo drug drugega in bivamo v sožitju ter slogi. To je še posebej pomembno danes, ko meje ni več in živimo tako rekoč združeni v enotnem evropskem prostoru. Kot pravi znana filozofska misel: »Meje mojega jezika so meje mojega sveta.« Z dvojezično knjigo lahko torej glas o Prevaljah ponesemo po skoraj celi Evropi, vse tja do severnega morja.

foto: Uroš Grabner

Pogovor z avtorjema na predstavitvi knjige – razgledniške krajevne monografije kraja z naslovom Prevalje po starih sledih

foto: Uroš Grabner

Polna dvorana Druženega doma na predstavitvi knjige Prevalje po starih sledih

Kako so razglednice napisane? Kakšna pisala so uporabljali nekoč? Morda vama je znano, kako so ljudje prišli do razglednic?

DDB: Razglednice so seveda napisane lastnoročno v različnih jezikih, skozi zgodovino pa z različnimi pisavami in z različnimi pisali, kakor se je razvijalo eno in drugo.

Ljudje so razglednice preprosto kupili, jih napisali in nekemu poslali. Vzroki za to so osebne, poklicne ali kakšne druge narave. S tem pa s sabo nosijo sporočilnost, ki različnim generacijam marsikaj ponuja v razmislek.

Zanimiv je izbor uvodničarjev, katerih zapisi lepo zaokrožijo in podkrepijo vsebino iz več zornih kotov. Ob vajinem uvodu so v knjigi s svojimi razmišljanji in pogledi sodelovali: dr. Matija Tasič, župan; prim. Drago Plešivčnik, zdravnik in družbeni delavec; mag. Vinko Ošlak, pisatelj in filozof, rojak s Fare; Primož Suhodolčan, pisatelj in poslovnež; geografski opis kraja je podal Štefan Keber, profesor zemljepisa in zgodovine; dr. Karla Oder, univ. dipl. etnologinja in prof. zgodovine, muzejska svetovalka, je prispevala zapis o železarstvu na Prevaljah; o zgodovini kraja pa je objavljen zapis Mirka Kumra, poznavalca krajevne zgodovine. Kako sta se odločila za tak izbor?

DDB: Da knjiga ne bi bila suhoparni slikovni prikaz razglednic Prevalj, sva se odločila, da k sodelovanju povabiva že v vprašanju omenjene avtorje. Vsi so najino vabilo z veseljem sprejeli in ob tej priložnosti še enkrat vsem hvala.

Že pred leti sva prebirala besedilo Mirka Kumra, domačina, v katerem se avtor spominja in opisuje svoj kraj v obdobju med obema svetovnim vojnama. Na žalost ni dočkal objave svojega besedila, z dovoljenjem njegovega sina pa sva besedilo, ki se bere kot sprehod skozi Prevalje, objavila in mu dodala slikovno gradivo, ki se navezuje na opise posameznih delov kraja. S tem prispevkom so Prevalje dobile pomemben

zgodovinski opis samega kraja, njegovih stavb in v njem delujočih oseb. O tem, ali imajo Prevalje dušo, so za knjigo pripravili prispevke trije rojaki s Fare, predstavniki treh različnih generacij in treh različnih strokovnih področij – Drago Plešivčnik, Vinko Ošlak in Primož Suhodolčan. Vsi po vrsti, a vsak s svojega zornega in z miselnega kota, so predstavili in utemeljili pogled na to, kaj razumejo pod pojmom duša Prevalj oziroma duša kraja, iz katerega izhajajo njihove skupne korenine, tudi s kritičnega vidika. »Duša kraja« se kaže tudi v sprejemanju drugačnosti in različnosti pogledov.

Velik in po večini pozitiven odziv bralcev in bralk kaže na to, da je bil najin izbor piscev in besedil pravi, vsak posameznik pa seveda stoji za svojim besedilom.

Poleg tega sva želela bralcem in bralkam osvetliti geografsko in zgodovinsko podobo Prevalj (predvsem tisto o nastanku železarne na Prevaljah), zato sva k sodelovanju povabila strokovnjaka teh področij – Karlo Oder in Štefana Kebera.

Velika zahvala gre tudi gospodu Janezu Riflu, dobremu poznavalcu lokalne zgodovine in razvoja kraja, ki nama je velikokrat pomagal pri opisih razglednic. Za objavo je prispeval tudi del svoje bogate osebne zbirke.

Velika dragocenost knjige je objava doslej neznane oljne slike Prevalj pomembnega avstrijskega realističnega slikarja 19. stol. Marka Pernharta z avstrijske Koroške. Kje se je ta dragocenost »skrivala« doslej?

DDB: Samo sliko sva poznala že prej, a je gospod Jožko Kert po naključju v času nastajanja knjige prišel do njenega lastnika. Sama oljna slika je hranjena v Narodni galeriji v Ljubljani in v sodelovanju z njo so nam po posebni pogodbi dovolili, da jo lahko objavimo le v tej knjigi.

Hvala za vprašanja, bralcem in bralkam pa želiva prijetno prebiranje knjige in vse lepo v letu, ki je pred nami.

Uvodni del in vprašanja pripravila Greta Jukič

KOROŠKI APZ MOHORJAN PREVALJE

ZBOROVODKINJA HELENA BUHVALD GORENŠEK

35 PEVK IN PEVCEV

V soboto, 20. oktobra 2012, smo mohorjani priredili ČETRTEI ZBOROVSKI FESTIVAL LJUDSKE PESMI, ki je bil letos posvečen ziljski ljudski pesmi. Festival je ponudil naslednje vsebine:

POGOVOR NA TEMO SKLADATELJ IN LJUDSKA PESEM - Udeležilo se ga je pet skladateljev: akademik Lojze Lebič, Mojca Prus, Katarina Pustinek Rakar, Janez Močnik in Hilarij Lavrenčič. Pogovoru so prisostvovali zborovodje, pevci in drugi poslušalci.

KONCERT ŠESTIH POVABLJENIH ZBOROV - sodelovali so naslednji zbori: ČarniCe (zborovodja Stojan Kuret), Podjuna Pliberk (Anja Kapun), Ljubljanski madrigalisti (Mateja Kališnik), Koroški deželni mladinski zbor Celovec (Sonja Moser), domača zborava Vres Prevalje in Koroški APZ Mohorjan Prevalje, ki ju vodi Helena Buhvald Gorenšek.

KRSTNE IZVEDBE SKLADB - Osem slovenskih skladateljev je za festival na mohorjanovo pobudo zložilo skladbe na glasbene motive ziljskih ljudskih pesmi, nekaj teh smo na tem koncertu slišali prvič. Krstne izvedbe so bile zelo lepo sprejete. Skladbe so prispevali: akademik Lojze Lebič, Mojca Prus, Katarina Pustinek Rakar, Janez Močnik, Hilarij Lavrenčič, Edi Oraže, Egi Gašperšič in Andrej Misson. Osem skladateljev je zložilo 27 skladb. Bogato bero skladb smo mohorjani izredno veseli. Skladbe bomo natisnili v posebni ediciji. To bo lepa obogatitev slovenske zborovske zakladnice.

POSTAVILI SMO RAZSTAVO prejetih skladb, minulih zborovskih

festivalov ter fotografij cerkva v Ziljski dolini – fotograf Tomo Weiss. Ob festivalu smo pripravili tiskovno konferenco, ki se je ni udeležil noben novinar – izjema je bila dopisnica Koroškega radia Slovenj Gradec Ajda Prislán. Zborom smo ponudili ogled Koroške osrednje knjižnice dr. Franc Sušnik Ravne in muzej na Prežihovini. Festival je tonsko posnel Radio Maribor, kar se je dogodilo prvič, da je RTV SLO pokazala zanimanje za to prireditev, sami pa smo naročili video posnetek, ki ga bodo prejeli vsi nastopajoči zbori. Festivala so se udeležili tudi gostje: poleg župana in podžupanja so prišli med nas dr. Janko Zerzer, častni predsednik KKZ iz Celovca in dolgoletni tajnik Koroške kulturne zveze Nužej Tolmajer, kulturna delavka iz Bistrice na Zili Pepca Drumlin in drugi gostje.

Festival je v imenu Občine Prevalje pozdravila podžupanja Greta Jukič. Ocenjujemo, da je bil letošnji festival po vsebini in odmevnosti uspešen. Velika dvorana Druženega doma je bila polna poslušalcev. Ocene skladateljev so zelo pozitivne in vzpodbudne za naše nadaljnje delo. Pobudo za nastajanje novih zborovskih del so zelo pohvalili. Vse nastopajoče in goste smo po koncertu pogostili.

Jožko Kert,
KD Mohorjan Prevalje
Fot: arhiv KD Mohorjan

OB ZAKLJUČKU SLOMŠKOVEGA LETA ŠE PRVI POHOD PO SLOMŠKOVI ROMARSKI POTI SKOZI PREVALJE

Pohodniki po Slomškovi poti na Brinjevi gori

Zadnjo septembrsko soboto je KD Mohorjan v sodelovanju z Občino in Župnijo Prevalje priredilo prvi pohod po Slomškovi romarski poti (SRP), ki vodi skozi župnijo oz. občino Prevalje. To je del pete etape SRP, ki poteka od Krke (Gurk), preko Brež, Djekš, Grebinja, Št. Andraža, Št. Pavla, Tinj, od Pliberka na Holmec, skozi Prevalje na Brinjevo goro in dalje na Sv. Križ nad Dravogradom, v Dravograd, Trbonje, v Vuzenico, Podvelko... v mariborsko stolnico.

S tem dejanjem smo zaokrožili letošnje Slomškovo leto, v katerem smo mohorjani natisnili zloženko o tej romarski poti, postavili obeležja ob njej, na Brinjevi gori ob pomoči drugih postavili Slomškov križ in izdali razglednico tega križa. Pohoda se je udeležilo 40 pohodnikov. Zbrali smo se na mejnem preho-

du Holmec, krenili proti Poljani, kjer smo se v cerkvi sv. Janeza Krstnika seznanili s Slomškovi delom in pomenom za slovenski narod, njegovimi postajami delovanja, se seznanili s kulturnim delovanjem mohorajnov v povezavi s Slomškom:

- ustanovili smo Slomškovo pevsko značko – sestro bralne značke,
- natisnili smo dve pesmarici za šolsko mladino in veroučence,
- izdali smo faksimile Slomškove prve šolske pesmarice Šola vesela lepega petja za pridno šolsko mladino, Celovec 1853,
- priredili koncert s krstnimi izvedbami skladb na Slomškova besedila,
- natisnili notno edicijo teh skladb Sedanji svet in

- priredili simpozij na temo Slomšek in glasbena vzgoja mladih ter
- izdali zbornik predavanj.

Pohodnikom smo razdelili nekaj gradiva, ponudili tudi Slomškovo knjižico Življenja modrost, po kateri so radi segli.

S Poljane vodi pot Na Faro, kjer je romarje sprejel g. župnik Gabrijel Cizl in nas nagovoril s pomenljivimi besedami o pomenu Slomška v današnjem času in njegovimi vezmi z Mežiško dolino. Pot smo nadaljevali na Brinjevo goro, kjer je župnik blagoslovil novo postavljeno Slomškov križ. Križ je delo arhitekta Andreja Lodranta, glavo Križanega je izdelal kipar Alojz Pogorevc, dr. med., rezbarije na križu so delo prof. Stanka Lodranta. Les je daroval Štefan Mihev, dr. med. Za tesarska, kovinarska, gradbena dela in organizacijo so poskrbeli mojstri – farani J. Petek, D. Dobrodel, ključar Rok Šumnik – Žaže, Maks Paradiž idr. Pohod smo sklenili ob Slomškovi pesmi in malici. Želja pohodnikov je, da bi pohod postal stalnica. Veseli smo bili tolikšnega odziva romarjev na ta prvi pohod. Poleg domačinov se ga je udeležilo tudi nekaj pohodnikov iz Kotelj, Slovenj Gradca, iz Konjic, Maribora... Pohod po Slomškovi romarski poti je bil lep in pomenljiv dogodek za vse udeležence, saj ima Slomšek današnjemu človeku povedati morda še več, kot v njegovem času. Slomškova pot skozi našo občino oz. župnijo je tudi nova kulturna, verska in turistična ponudba našega kraja. Zahvaljujemo se Občini in Župniji Prevalje za sodelovanje v tem projektu.

Jožko Kert
foto: arhiv KD Mohorjan

SREDI LEPOTE ŽIVIMO

ODLOMEK IZ BESEDE VINKA OŠLAKA OB ODPRTJU RAZSTAVE UMETNIŠKE FOTOGRAFIJE VLADA JEHARTA NA PREVALJAH, 17. AVGUSTA 2012

Dragi prijatelji lepote, naravne in umetne, oboje pa božanske, dragi rojaki!

V tem razstavnem prostoru, kakor tudi v drugih podobnih prostorih in ustanovah, smo navajeni poslušati in govoriti o umetnikih ali tudi le o umišljenih umetnikih, in teh je precej več, ki jih občudujemo, če so res umetniki, kako brez pomoči tehnike s prosto roko, kakor temu pravimo, pričarajo na svoji risarski ali slikarski podlagi, papirju ali platnu, oblike, za katere pravimo, da jih ne bi mogel pričarati še tako dober fotografski aparat. A stvar ni tako preprosta. Spominjam se, kako mi je slovenski pisatelj, klasik sodobne slovenske proze, profesor Alojz Rebula, ko sem bil pred veliko leti na obisku

v njegovem stanovanju na Opčinah nad Trstom, pomignil z roko proti veliki fotografski reprodukciji, obešeni nad njegovo skromno pisalno mizo, in rekel, ker je mogoče pričakoval moje začudenje, da pisatelj takega umetniškega okusa namesto kakega izvirnega slikarskega dela tja, kamor največkrat pogleduje, obesi preprosto barvno fotografijo: „Več mi pomeni dobra fotografija, kakor pa slab slikarski original!“ To mi je še dolgo po tem dalo misliti. Takoj sem zavrgel misel, da bi lahko šlo tudi le za utemeljitev cenejše izbire, saj ga je fotografija veljala le drobiža za boljšo tržaško kavo, medtem ko bi tudi za najbolj plehko amatersko sliko moral odšteti znesek, s katerim je mogoče kupiti vsaj avtomat za pripravo tržaškega kapucina. Gre za nekaj drugega, za neko besedo iz Kosovelovega slovarja, za besedo in pojem „pristnega“, ki ga najdemo v znanem pesnikovem verzu: Eno je veliko: preprosto in pristno! In naravni

OROŠLJEVA GALERIJA

Avtor razstave Vlado Jehart in organizatorja Janez Gorjanc in Joško Kert

prizor na fotografiji se je zdel velikemu pisatelju in estetu pristnejši od večine slikarskih del, ki jih je mogoče videti v galerijah in prodajalnah z umetniškimi, raje psevdoumetniškimi artefakti.

Stvar s tehniko ni tako preprosta. Kakor fotografija ni zgolj tehnika, tako tudi risanje in slikanje z roko ni samo umetniška inspiracija in ročna veščina. Tudi tehniko je mogoče uporabljati z umetniškim čutom in veščino – in tudi pri umetniškem delu z roko je treba uporabljati veliko tehnike. Razlika in eventualno nasprotje med fotografijo in umetniško sliko tako ni na ravni tehnike, ampak na ravni umetniškega čuta in umetniške veščine, predvsem pa v odnosu do lepote kot temeljne kategorije vsake resnične umetnosti.

Lepota pa je ena sama, namreč po svojem poreklu, določilo in namenu. Njen izvor ni v naravi, čeprav jo v naravi najdemo – in kadar v svoji lahkomišelnosti hvalimo naravo zaradi lepote, ki je v njej, je kakor bi hvalili notni papir, na katerem so napisane partiture največjih glasbenih mojstrov. Ali kakor če bi hvalili platno, na katerem so nanosi barv največjih slikarskih mojstrov. In njen izvor ni v človekovi umetnosti, čeprav se na prvi pogled zdi, da je človek tisti, ki ustvarja lepoto, zaradi česar so v našem času, ko je človeštvo pozabilo, od kod lepota prihaja, začeli umetnike imenovati ustvarjalce, in ti sami ta nesmisel radi verjamejo in govorijo, kako „ustvarjajo“, saj jih v šoli pri pouku materinščine niso poučili, da ustvarjati pomeni narediti kaj iz nič. To je namreč pridržano tistemu, od katerega resnično prihaja vsa lepota, kakor tudi njeno določilo in njen smisel in namen, to je temu, ki je ustvaril nebo in zemljo, oboje neločeno od lepote – in je tako lepota hčerka in sporočilo istega Boga, ki je iz nič ustvaril vse, kar obstaja na nebu in na zemlji. Lepota pa ni le hči Boga, čeprav razodeta po ustvarjeni naravi in po človekovi obdarovanosti za poustvarjanje lepega, ampak je po Bogu tudi določena, čeprav ves svet vpije vsak dan znova prav nasprotno. Nemški filozof Theodor Haecker pravi v svoji znameniti knjigi *Was ist der Mensch* (Kaj je človek) takole: „Kaj je namreč v resnici lepo, to določa samo Božje bistvo in ne človekov okus.“

To pa, kar obstaja, z ozirom na lepoto, izobraženi ljudje bi rekli „z estetskega vidika“, ni nevtrarno, ampak je v nekem smislu radi-

oaktivno, saj izžareva tisto pralepoto, ki je neposredno še nihče ni videl ali drugače zaznal, nam pa se razodeva po ustvarjenih in poustvarjenih rečeh. Ustvarjenih torej od Boga, poustvarjenih od ljudi, ki jim je Bog dal dar, ki si ga ni mogoče niti kupiti niti pridelati.

In tu smo pred zanimivim vprašanjem. Kaj je dalo Vladu Jehartu ostrejši in izbirčnejši pogled: njegov poklic v carinski službi ali njegov konjiček v lovski družini? Oboje namreč zahteva oster vid, hitro zaznavanje, odločanje in ukrepanje. Sam skromno menim, da sta tako poklic, kakor tudi konjiček avtorju tu razstavljenih fotografij najbrž res ostrila vid in ga navajala v hitro ravnanje bodisi na delovnem mestu ali pa na lovski preži. Njegov umetniški čut pa je bil vsajen vanj že pred izbiro poklica in pred včlanitvijo v lovsko družino. To, kar tu gledamo, je namreč prvotnejše od tega, s čimer se je umetniški fotograf preživljal in s čimer se je v prostih urah v gozdovih poživljal. Prej je mogoče reči, da so ga njegove v ustrezno motivno nenavadnost in pestrost in v ustrezno kompozicijo prirojene oči usmerile tudi v poklic in v veselje po delovnem času. Lov ga je za to nagradil z neizčrpnim svetom čudovitih motivov, ki jih je po odloženih puški še več, kakor jih je bilo v trenutku napetega petelina na orožju. Delovno mesto pa ga je poplačalo z zmožnostjo hitrega odločanja, kaj sme skozi objektiv in kaj ne, saj živa bitja, ki sestavljajo populacijo tu razstavljenih in sicer posnetih tisočerihih motivov, lovcu na prizore, ki jih je vredno posneti, ne dajejo časa za presojo in tehtanje.

Srečni okoliščini ujemanja vseh potrebnih komponent: prirojene umetniškega čuta, k motivom vodečega konjička, k naglemu odločanju in ukrepanju usmerjajočega poklica, in nenazadnje potrpežljive in ljubeznive soproge, ki je morala za lepoto, ki jo vidimo tu zbrano in urejeno, potrpeti prenekatero zgodnjo uro dneva, se imamo zahvaliti za to, kar tu vidimo. Žetev je vredna svoje ne tako majhne cene in truda!

Vinko Ošlak
foto: arhiv KD Mohorjan

BOŽIDAR TED KRAMOLC Predstavitev umetnikove donacije

Avtoportret z muzo (Self-portrait
With Mannequin) 1997, 112 × 66 cm

PISATELJ IN SLIKAR ŠENTANELSKEGA RODU BOŽIDAR TED KRAMOLC, KI ŽIVI V KANADI, JE POKLONIL OČETOVIM ROJAKOM ZBIRKO SLIK, KI JE ENA PRVIH TAKIH DONACIJ NAŠI OBČINI. STALNA RAZSTAVA DONACIJE SLIK IN RISB SLIKARJA BOŽIDARJA TEDA KRAMOLCA OBČINI PREVALJE JE POSTAVLJENA V PROSTORIH OBČINE PREVALJE.

Ob kulturnem prazniku 2012 in poimenovanju Grošljeve galerije v Druženem domu so si občani lahko ogledali večino podarjenih slik Teda Kramolca očetovi rodni občini.

Iz uvodnika župana v katalogu ob razstavi Teda Kramolca:
»Ponosen sem na Kramolčev rod. V veliko čast nam je delo sina Teda Božidarja Kramolca. Pri tem ne gre za plodno sožitje med pesmijo, literaturo in slikarstvom, gre za umetniško ustvarjanje iz roda v rod, ki zapušča slovenskemu narodu, Koroški in očetovi rodni občini, dragoceno dediščino.«

Več o slikarju Tedu Kramolcu v katalogu Koroške galerije likovnih umetnosti Slovenj Gradec na spletni strani Občine Prevalje www.prevalje.si.

MEDNARODNA LIKOVNA KOLONIJA USTVARJAJMO SKUPAJ

Likovna skupina LISE deluje v okviru likovnih sekcij pri Kulturnem društvu Studenci Maribor že od leta 2007. Po prvih začetkih, ki smo jih kronali z mnogimi razstavami in enodnevnimi likovnimi kolonijami v Mariboru in okolici, smo se člani LISE odločili za širše mednarodno sodelovanje. Tako smo v letih 2009 in 2010 s pomočjo izobraževalne institucije v Avstriji Bildungshaus Retzshof organizirali dve mednarodni koloniji v Retzshofu. Po vsaki koloniji smo pripravili nekaj odmevnih razstav. Opogumljeni, ker sta likovni koloniji dobro uspeli, smo naslednje leto iskali ustrezen kraj za našo tretjo mednarodno likovno kolonijo. Izbrali smo Šentanel na Koroškem, kjer je veliko zanimivih motivov za likovno ustvarjanje. Odziv je bil presenetljivo dober, tako se je te kolonije udeležilo osemnajst ljubiteljskih slikarjev, od teh dva iz Avstrije in šestnajst iz Slovenije. Ob prihodu v Šentanel smo si ogledali Kmečki muzej Damijana Smolaka, ki nam je omogočil brezplačni ogled. Fotografirali smo staro kmečko orodje in nekateri udeleženci so že imeli prve motive za slikanje. Po namestitvi na Turistični kmetiji Marin Miler smo se podali v okolico in našli mnogo zanimivih motivov ter jih še isti dan prenesli v skicirko ali na platno. Udeleženci so slikali v različnih tehnikah, od akvarela do olja na platno, akrila na platno, pastela in mešane tehnike. Zadnji dan kolonije smo pred cerkvijo Sv. Danijela pripravili razstavo tam nastalih del, ki so jih po maši občudovali

foto: arhiv KD Prevalje

domačini. Ob zaključku kolonije so udeleženci pohvalili prizadevnost in strokovnost mentorice Jelisave Jelke Leskovar in Turistično kmetijo Marin Miler, kjer so nas razvajali z odlično domačo koroško hrano in očarali s svojo preprosto gostoljubnostjo. Na željo ude-

foto: arhiv KD Prevalje

ležencev kolonije smo tudi letos organizirali mednarodno likovno kolonijo Ustvarjajmo skupaj v istem kraju. Tako smo lahko zaokrožili pogled na motive Šentanela, ki smo jih septembra letos predstavili v Grošljevi galeriji Družbenega doma Prevalje. Mednarodno razstavo slik iz Šentanela bomo letos predstavili še v Mariboru v Qlandiji in v Pizzeriji Črni Baron v Malečniku. Da smo lahko vse mednarodne kolonije izvedli, je zasluga Javnega sklada RS za ljubiteljske kulturne dejavnosti, KD Studenci Maribor in številnih donatorjev.

Ana-Marija Pušnik,
organizatorica mednarodnih likovnih kolonij Ustvarjajmo skupaj

AVTORICA ANA MARIJA PUŠNIK PREDSTAVLJA KNJIGO POCESTNIK V GROŠLJEVI GALERIJ.

Za naslovno zgodbo Pocestnik je prejela 1. nagrado na 36. literarnem natečaju revije Mladika iz Trsta. Nekajkrat je bila finalistka državnega srečanja seniorskih avtorjev Slovenije. /.../ Zgodbe so nastajale od začetka novega tisočletja do današnjih dni. Tone Partljič je v spremni besedi napisal: »Ne vem, zakaj so mi hodili ves čas po glavi »pravi« pisatelji, ko sem bral tvoje zgodbe, vse nazaj do dobrega starega Cankarja in njegovih Vinjet. Ena tvoja zgodba (Stopinje v snegu) ima enak naslov, kot slovenski izbor češke proze in Čapkova novela Stopinje v snegu.«

Pripravila Greta jukič

IZ ZAPRTJA RAZSTAVE TRŽNICA, LIKOVNEGA PEDAGOGA GAŠPERJA BAKAČA V GROŠLJEVI GALERIJ

TRŽNICA; bakač gašper

/.../ »Rdeča nit razstave in ob enem glavni motivi so raznorazni plovci sadja in zelenjave, le-te opazovalcu približa s pomočjo moduliranja in modeliranja, torej z logičnim nanosom barv, oziroma s temnenjem ali svetlenjem površine. Avtor vseskozi ostaja zvest centralni perspektivi. Poigrava se tudi z očitnimi močnimi osnovnima kontrastoma, s toplom-hladnim in s komplementarnim. Še posebej zanimiva pa so ozadja, ki se ponekod na videz slepo držijo realizma, spet drugje postanejo abstraktne barvne ploskve. Ponekod je zaznati vplive Zmaga Jeraja in njegovih del, ki so nastala v času nove podobe. S samim naslovom Tržnica pa se slikar dotakne tudi prodaje sadja in zelenjave z neznanim bio izvorom, ki nam je vsem tako domač, pa vendarle v končni fazi nepoznan.«

Že sam pogled po razstavi nam pokaže drugačnost tudi s postavitvijo. (Ivan Krepek)

Pripravila Greta jukič

»ART KARINTA 2012«

V času med 30. avg. in 2. sept. 2012 smo člani in članice izvedli 4. mednarodni slikarsko kiparski tabor »ART Karinta 2012«. Pri »Brančurnikovih mlakah«, saj je deževalo, je šestindvajset umetnikov in umetnic iz Slovenije, Avstrije, Italije in ZDA ustvarjalo v različnih likovnih tehnikah. Likovno ustvarjanje smo popestrili še z zelo bogatim kulturnim programom: vokalni »Kvintet Ajda«, Mitja Šipek z odlomkom iz monodrame »Svetneči Gašper«, rock skupina »Poseidon«, etno skupina »Zimski kosci«, »Hišni band Brančurnik« in harmonikaš Alen Kogelnik. Sredi oktobra 2012 smo v »Grošljevi galeriji« v Družbenem domu razstavili dela, ki so nastala na taboru ART Karinta 2012 in izdali spremljajočo brošuro.

Denis Dretnik,
tajnik KD Karinta
foto: Arhiv KD Karinta

Udeleženci četrtega slikarsko kiparskega tabora »ART Karinta 2012«

Eden izmed pobudnikov KD Karinta Alojz Krevh se je na uspeli republiški slikarski koloniji v Izoli uvrstil na najvišje mesto. To je dokaz, da njegovo ljubiteljsko slikarsko delo, ki je že leta opaženo, navdušuje tudi strokovno javnost. Nagrado so Alojzu Krevhu podelili v Cankarjevem domu ob dnevu tretjega življenjskega obdobja 2012.

Alojz Krevh
foto: arhiv KD Karinta

Rudi Novak, kipar iz Mežice, je v Kiparsko-slikarskem taboru Brančurnik 2012 ustvaril skulpturo iz hrasta, ki krasi Sokolski park na Prevaljah in simbolizira sokolstvo.

Skulptura, ki simbolizira Sokolstvo

Prirpavila: Greta Jukič

foto: arhiv KD Karinta

ŠROŠLJEVA GALERIJA

JUBILEJI

NAŠA GORA

ZBORNİK OB STOLETNICI PLANINSKE KOČE NA URŠLJI GORI

Pred sto leti, 14. julija 1912, je bila odprta planinska koč na Uršlji gori, ki jo domačini imenujemo kar Goro. Med ljubitelji Gore se je pojavila zamisel, da bi to častitljivo obletnico obeležili na primeren način z izdajo publikacije, v kateri bi jo predstavili z različnimi prispevki. Nastal je zbornik Naša Gora, ki ga je založilo Kulturno društvo Mohorjan s Prevalj.

Šestčlanski uredniški odbor je pri izbiri naslova za zbornik izhajal iz spoznanja, da smo ljudje Goro zaradi njene značilne oblike in zaradi nepozabnih vzponov nanjo kar nekako »posvojili«, tako da je postala kratko malo »naša«. V njem je poseben poudarek namenjen prispevkom o planinski koč zaradi stoletnice obstoja, dodani pa so enakovredni sestavki o Uršlji gori in cerkvi sv. Uršule. Poleg članov odbora so bili povabljeni še drugi ljubiteljski poznavalci Gore, da sodelujejo s pisnimi prispevki, prav tako tudi domači mojstri fotografije, da zbornik obogatijo z izbranimi fotografijami, ki na svoj način izražajo podobo Gore. Iz te pobude je nastala vsebinsko in oblikovno raznovrstna knjiga, prva take vrste o Uršlji gori – naši Gori.

Knjiga ima pestro vsebino, seveda pa še zdaleč ne obsega vsega, kar je znanega o Uršlji gori. Ni niti monografija niti planinski vodnik, ampak samo zbornik. Po uvodnih

sestavkih so v začetnem članku opisani pomembnejši dogodki, ki so se zvrstili v stoletni zgodovini koč. Dopolnjuje ga kritično napisan prispevek o gradnji prizidka, ki je bil odprt leta 1984. Sledijo opisi naravnih značilnosti Gore in zanimiva razlaga geološkega dogajanja med nastajanjem Uršlje gore v davni preteklosti, iz katere se da razbrati, zakaj je lahko povodni mož imel na vrhu jezercer, s katerim se je sicer umaknil na Pohorje. Sledi prispevek o mitološkosti Gore, ki se kaže skozi mite v ljudski pripovedi, zapisani besedi in slikah, nato pa še članek o njeni etnološki vrednosti. Zelo realen je zapis o vlogi Uršlje gore med drugo svetovno vojno. Lovstvo obsega posebno poglavje, popestrjeno z barvnimi fotografijami zanimivih živali na Uršlji gori. Intimna je pripoved dolgoletnega planinca o njegovi

vih spomineh na Goro. Obsežnejši sestavek zajema opis številnih poti na Goro in ostalih planinskih koč okoli nje. V posebnem članku so nato prirčno prikazana vsakoletna kulturna srečanja. Naslednji prispevki so povezani z alpinistično dejavnostjo na Gori in z Gorsko reševalno službo (GRS). V prvem opisuje zdravnik – gorski reševalec na verodostojen način reševanje ponesrečencev iz plaza pod Šmohorico, ki se je sprožil 15. 12. 2007. V drugem pa ena od ponesrečenih alpinistov leto dni po nesreči v plazu zelo doživeto opisuje svoje spomine na plaz in reševanje iz njega. Oba prispevka imata večjo izpovedno moč kot kakršen koli drugi članek s suhoparnim naštevanjem zgodovinskih in statističnih podatkov o GRS na Koroškem. K tej temi sodi še življenjepis Franca Telcerja (1918–2008), pobudnika GRS v

Planinska koča na Uršlji gori leta 1913 (foto dr. Drobnietsch)

naših krajih. Zelo zanimiv je opis dogajani v zvezi z gradnjo cerkve sv. Uršule pred več kot štiristo leti in njenim kasnejšim vzdrževanjem. Avtor je daljni potomec enega od njenih graditeljev. Sledi nazorna umetnostnozgodovinska predstavitev cerkve, veličastne gorske katedrale, nato pa še kronika njenih obiskovalcev iz župnije sv. Danijela – Razbor. Od tam izvira tudi v knjigi objavljena svojska zagovorna molitev razborskega Joze. Zbornik so obogatili s svojimi besedami županja in župani občin okoli Uršlje gore. Na koncu sta dodana seznam pomembnejših dogodkov, povezanih z Uršljo goro, ter bibliografija Planinskega društva Prevalje in Uršlje gore. Zbornik je opremljen z odličnimi celostranskimi fotografijami naših najboljših domačih mojstrov fotografije.

Franc Verovnik

45 LET SOŽITJA

Bila je deževna aprilski nedelja, 22. 4. 2012, ko smo v društvu Sožitje Mežiške doline z dobrodelnim koncertom praznovali 45-letnico delovanja. Ponosni smo na dosežke minulih let. In če se ozremo na vsa ta leta nazaj, je ob ustanovitvi društva nastal naslednji zapis:

OBVESTILO!

Dne 20. 6. 1967 je bilo ustanovljeno Društvo za pomoč duševno nezadostno razvitim osebam za občine Slovenj Gradec, Radlje ob Dravi, Dravograd in Ravne na Koroškem. Društvo ima namen zbrati fizične in pravne osebe, ki so pripravljene pomagati duševno nezadostno razvitim osebam s tega območja, proučevati njihove probleme, predlagati ukrepe za njihovo reševanje in skrbeti za uveljavljanje pravic duševno nerazvitih oseb.

Vse, ki imate željo in voljo pomagati prizadetim osebam, vljudno vabimo, da se včlanite v to društvo. Pristopnina znaša 1 ND, mesečna članarina pa 0,3 ND.

Predsednica Zofija Volčanšek l.r.

Od takrat se je ime društva dvakrat spremenilo, spreminjala se je tudi strokovna terminologija. Danes se društvo imenuje Društvo za pomoč osebam z motnjami v duševnem razvoju Mežiške doline. Vsa leta se je tudi spreminjal in bogatil program. Ves čas pa sledimo ciljem in poslanstvu, ki pripomorejo h kvalitetnejšemu življenju naših članov in njihovih družin.

Takole je predsednica društva Danica Ozmic nagovorila prisotne v dvorani.

Spoštovani člani, svojci, gostje, župani, donatorji, prostovoljci in prijatelji!

Prisrčen, dober večer voščim vsem skupaj na nocojšnjem dobrodelnem koncertu.

Danes, 22. aprila, je Dan zemlje in tako bomo nocoj obeležili dva pomembna dogodka. Verjamem, da bo posejano veliko dobrega semena, katerega pridelek bomo želi še dolgo vnaprej za dobro naših mladostnikov. 45. let delovanja društva je dokaz in odraz upravičenosti ter potrebe obstoja društva kot alternativa rednim programom za osebe z motnjami v duševnem razvoju. Staršem pa je hkrati razvedrilo in kdaj tudi pomoč v težkih trenutkih. V svojem in njihovem imenu se prisrčno zahvaljujem vsem izvajalcem, donatorjem, prijateljem in prostovoljcem, ki ste iz-

kazali svojo plemenitost, voljo in čut pomagati sočloveku ter nam omogočili izvedbo današnjega koncerta. Zahvala tudi donatorjem, ki jih danes ni tukaj z nami. Lepa hvala ge. Špeli Šavc za vodenje koncerta, častnemu pokrovitelju g. Marijanu Lačnu in soorganizatorju g. Jožetu Mehu.

Želim vam prijetno počutje ter obilo dobre zabave. Hvala, da ste prišli!

Veliko novih izzivov in nalog je pred nami. Z mislijo, da delamo nekaj dobrega nam jih ne bo težko uresničevati.

Janja Čebulj, Društvo Sožitje Mežiške doline
foto: Janja Čebulj

30 (35) LET FOLKLORNE SKUPINE LUKE KRAMOLC ŠENTANEL

Folklorna skupina Luka Kramolc je 1. septembra je praznovala 30 let, odkar so takratni plesalci prvič oblekli svoje delovne noše, s katerimi se skupina še vedno

predstavlja, 35 let je, odkar je bila skupina ustanovljena. Prireditev smo pripravili v Druženem domu na Prevaljah v okviru naših srečanj z naslovom Pesem in ples nas

povezujeta, ki so letos potekala tretje leto zapored in so umeščena med prireditve Jesenskih srečanj na Prevaljah.

Poleg slavlencev so na prireditvi sodelovali tudi nekdanji plesalci folklorne skupine Luke Kramolc in sicer Romana Pori kot ena od vodij otroške folklorne skupine OŠ Prevalje, Damjan Merkač, Ferdo Piko in Ivo Marin, člani Vokalne skupine Šentanel, solistka Natalija Volmajer. Ostali nastopajoči pa so bili še Mitja Šipek, etno skupina Zimski kosci, glasbena šola Ravne s citrarko Tino Kseneman, Folklorna skupina Gradina iz Ilirske Bistrice, s katerimi sodelujemo že kar nekaj let in Folklorna skupina Galicija iz Galicije. Prireditev pa je povezovala Hedvika Gorenšek.

Hvala vsem, ki ste nam pomagali, da nam je prireditev tudi letos uspela, še posebej zato, ker smo praznovali okroglo obletnico. Kot predsednica folklorne skupine pa se moram zahvaliti tudi vsem plesalcem in muzikantom za njihov trud, ki ga vlagajo za obstoj skupine.

Marjeta Rebernik,
predsednica FS Luke Kramolca

ŠE NA MNOGO, MNOGO PLESOV, DRAGI SLAVLJENCI!

Prihodnost drevesa je nad zemljo,

ker raste navzgor – toda korenine so pod zemljo, kjer se prihodnost hrani iz preteklosti.

Torej, gorje ljudem, ki ne gojijo spominov na preteklost in tako ne sejejo v zemljo, temveč v beton. Žal mi je vseh tistih ljudi, ki ne prepoznajo kulturnih in tradicionalnih vrednot našega naroda. Ljudska pesem in ples sta tesno povezana in sta odsev narodove duše – pomenita našo bit. Kjerkoli po svetu so naseljeni Slovenci, se prav s pesmijo in plesom povezujejo, tako med sabo kot z matično domovino.

Bukovnik s Strojne, Blaž Mavrel, je za Šentanel zapisal:

*In sončni ta Št. Danijel
od Strojne dol leži.*

Po moštu vedno je slovel in še naprej slavi.

Šentanel pa ni znan le po moštu, ampak tudi po močnem kulturnem ustvarjanju in ohranjanju narodnega blaga tako v pesmi,

besedi – narečju in sliki. Spomnimo se Kramolčeve rodbine – še posebej Luka Kramolca, po katerem naša folklorna nosi tudi ime. Omenim Mitjo Šipka, Anko Plevnik, Franca Vauha, Cirila Marina ... Vsi naštetih, posebej pa še vi, dragi člani velike folklorne družine, ste nosilci kulturnega ustvarjanja in hkrati tradicije že več kot 30 let. To, kar danes, dragi slavljenici, plešete in požete, je bilo resnično, a veliko bolj trdo delo naših pradedov in prababic, ko so se po težkem delu v preprostih pesmih in plesih znali sprostiti. Zato se v kulturnem društvu Šentanel toliko bolj zavedamo, kako pomembno je, da se stari običaji ohranjajo. Da izkažemo priznanje in čast našim prednikom, ki so s svojim trudom ustvarjali našo sedanost. Poskrbeti moramo, da teh številnih vrednot in bogastva običajev ne pozabimo.

DRAGI JUBILANTI!

Vse najlepše in najboljše za dragocenih 30 let. Naj jih bo še veliko! V slogi razumevanja, v spoštovanju tudi drug do druge-

ga in ne samo do tradicije, ki jo ohranjate. Vem, veliko je odrekanja in prilagajanja, da so rezultati dobri, da lahko gostujete, da nas lahko vedno navdušite. Upam, da v svoje vrste pritegnete tudi mlajše generacije, saj je še nedolgo nazaj bila to edina oblika zabave in druženja mladine na vasi. Hvala, ker ne dovolite, da bi koroški plesi utonili v pozabo, da pesmi in igre ne zamrejo, da je koroška narodna noša živa priča preteklosti. Vsi, ki imate veselje do prikazovanja kmečkih opravil, pesmi in plesa, ste iz srca vabljeni v naše kulturno društvo, k folklorni skupini Luka Kramolca. Tako KS kot Kulturno društvo Šentanel vas pri delu iskreno podpiramo in želimo, da gre ta vrst kulturne dejavnosti z novim žarom novim zmagam naproti.

Ponosni Vam iskreno čestitamo!

Danica Miler, v imenu KS in KD Šentanel

ODLIČJA 2011

V skladu z veljavnim Odlokom o priznanjih in nagradi Občine Prevalje (Uradno glasilo slovenskih občin) je Komisija za mandatna vprašanja, volitve in imenovanja objavila javni razpis za zbiranje predlogov za podelitev priznanj in nagrade občine. V razpisnem roku je prispelo 17 predlogov in sicer za nagrado 2 predloga, častni občan 0, domicil 0, priznanje občine 7 predlogov, Sušnikova priznanja 7 in priznanja za šport 1. Predloge je komisija obravnavala po določenem postopku, letos že dvanajstič zapovrstjo. Komisija je večinsko oblikovala predlog, ki ga je dala v potrditev in sprejem občinskemu svetu. Odličja so znak družbenega priznanja in zahvale našim občanom in spodbuda za uresničevanje napredka, večanje ugleda in uveljavljanja naše lokalne skupnosti v širšem prostoru.

Predsednik komisije:
Maks PUČELJ, l.r.

NAGRADA OBČINE PREVALJE ZA LETO 2011

KULTURNO DRUŠTVO HOLMEC

za tridesetletno zorenje in razvijanje kulture v krajevni skupnosti Holmec.

Kulturno društvo Holmec deluje že tri desetletja. Področje njihovega delovanja je zelo široko, s svojo dejavnostjo posegajo v družbeno življenje v Krajevni skupnosti Holmec, pomagajo razvijati identiteto kraja in bogatijo s svojo kulturno dejavnostjo svoje širše okolje. Pod njihovim okriljem deluje ŽPZ Modrin, dramska skupina, deloval je Holmški oktet, že nekaj let deluje folklorna skupina, ki je sicer samostojno društvo, obujajo stare etnološke običaje, prirejajo proslave ob vseh prazničnih dneh. Življenje v kraju je kvalitetnejše, bogatejše in zanimivejše za staro in mlado tudi zaradi prizadevnega Kulturnega društva Holmec.

PRIZNANJA OBČINE PREVALJE

**FANIKA
SCHULLER
PREJME
PRIZNANJE
OBČINE PREVALJE
ZA LETO 2011**

za dolgoletno nesebično požrtvovalno in predano vodenje skupine ZALA za samopomoč starejših občanov na Prevaljah.

Fanika Schuller vodi na Prevaljah skupino za samopomoč Zala vse od ustanovitve. Delo in vodenje take skupine zahteva veliko predanosti in občutka za soljudi. Ne pomeni samo druženja in preživljanja ter bogatenje prostega časa udeleženkam, številnim pomeni redno druženje in sestajanje več kot to. Fanika zna prisluhniti težavam udeleženk skupine, pripravlja programe dela, ni ji škoda časa, ki ga porabi za to. Tako predanih občank ni veliko. Tako prostovoljno delo v skupini pomeni vsem dvig kvalitete življenja, predvsem starejših, pomeni jim varnost, zaščito in sprejetost v okolju.

**JANEZ GORJANC,
DR. MED. PREJME
PRIZNANJE OBČINE
PREVALJE ZA LETO 2011**

za ustvarjalno organizacijsko delo na kulturnem področju v Kulturnem društvu Mohorjan in njegovo družbeno aktivno delo v Gorski reševalni službi Prevalje.

Janez Gorjanc je aktiven član KD Mohorjan, že od ustanovitve pred petnajstimi leti je podpredsednik društva, kreator in sorganizator številnih društvenih aktivnosti. Je aktiven nosilec izobraževalnih programov v društvu, organizator raznih predavanj, okroglih miz, pobudnik izdaje knjig pri založniški dejavnosti Mohorjana, soorganizator kulturnih dogodkov, kot so Sušnikovi dnevi. Pomembno je njegovo foto-arhivsko poslanstvo, poprime za vsako delo, ki je v društvu potrebno. Odlikuje ga njegovo družbeno aktivno delo, predvsem delo alpinističnega kolektiva Gorske reševalne službe Prevalje, za kar je prejel že številna priznanja, tudi plaketo za življenjsko delo Gorske reševalne službe Slovenije.

SUŠNIKOVA PRIZNANJA ZA PODROČJE KULTURE

ZLATO SUŠNIKOVO PRIZNANJE OBČINE PREVALJE ZA LETO 2011 PROF. HELENA BUHVOLD GORENŠEK

za izjemno kvaliteto rasti zborovskega petja na Prevaljah ter širšem slovenskem prostoru.

Prof. Helena Buhvald Gorenšek je prisotna v glasbenem življenju občine že od srednje šole. Enajst let je vodila Otroški pevski zbor župnije Prevalje. Koroški akademski pevski zbor vodi sedmo leto, razveseljujejo nas s samostojnimi koncerti, z dosežki in priznanji na regijskih tekmovanjih, na zadnjem tekmovanju je bil zbor proglašen za najboljši zbor v regiji. Pod njenim vodstvom so uprizorili spevoigrro Kovačev študent, otroško opero Janko in Metka in osvojili zlato priznanje na mednarodnem tekmovanju Slovakia cantat v Bratislavi. Muzikalno vodenje je odlika njenega dela, predvsem pa delo za glasbeno vzgojo mladih. Že tretje leto vodi gimnazijski pevski zbor ravske gimnazije in dve leti Moški pevski zbor Vres. Je tudi odlična pianistka in prispeva svoj delež h koroški glasbeni poudarjalnosti.

SREBRNO SUŠNIKOVO PRIZNANJE OBČINE PREVALJE ZA LETO 2011 FOLKLORNA SKUPINA LUKA KRAMOLC KD ŠENTANEL

za dolgoletno kvalitetno rasti in prispevek pri ohranjanju kulturne dediščine in promoviranje kulturnega življenja Šentanela in Koroške.

Folklorna skupina Luka Kramolc Šentanel je bila ustanovljena pred petintridesetimi leti, ko so plesali še brez narodnih noš. Njihovo aktivno obdobje neprekinjenega in kvalitetnega strokovnega dela pa sega trideset let nazaj. V svoj program uvrščajo koroško plesno dediščino in jo ohranjajo; nepozabni so njihova steljeraja, teritev, tramplan, šprancirbolcer in drugi koroški plesi, ki jih zapleše tudi enajst parov ob spremljavi treh muzikantov na frajtonerico, klarinet in bas. Oblečeni so v koroške delovne noše, ki so jih na Koroškem nosili ob koncu 19. stoletja. Promovirajo in ohranjajo plesno kulturo, dediščino koroškega podeželja, promovirajo svoje delo in promocijo občine. S svojimi nastopi so obogatili številne prireditve doma in v tujini in se na tekmovanjih uvrstili na državna tekmovanja. Gostovali so na Poljskem, Avstriji, Bosni, Madžarski, Hrvaški, Nemčiji in v Bruslju v evropski palači. Ne odklonijo sodelovanja na dobrotelnih prireditvah, v domovih starejših in še bi lahko naštevali. Vsa leta skrbno iščejo in zbirajo enološko gradivo in ga ohranjajo skozi besedo, ples in pesem.

BRONASTO SUŠNIKOVO PRIZNANJE OBČINE PREVALJE ZA LETO 2011 IVAN PETRIČ

za dolgoletno ljubiteljsko ustvarjanje na področju kulture in promociji in rasti malih vokalnih skupin.

Ivan Petrič je sinonim za kvintet Ajda in petja v manjših glasbenih sestavih. Je dolgoletni predsednik Kulturnega društva Ajda in eden najaktivnejših članov kulturnega utripa v občini Prevalje. S svojimi pobudami je na kulturnem področju v občini vnesel že veliko sprememb v vsebino dela in s prirejanjem raznih kulturnih dogodkov. Je idejni vodja tradicionalne prireditve Srečanje malih vokalnih skupin pri Brančurniku D'čva nabira brančur, skrbi tudi za povezovanje skupin na mednarodni ravni, skrbi za napredek kulture in ohranjanje lokalne tradicije koroške pesmi. Tudi zaradi takih ljudi, glasbenih skupin in pevcev, koroška pesem ne bo nikoli zamrla.

PRIZNANJA ZA ŠPORT

ZLATO PRIZNANJE OBČINE PREVALJE ZA ŠPORT

VLADIMIR PETRIČ za pionirsko in organizacijsko delo na področju športa, za rast in razvoj nogometa v občini Prevalje.

Vladimir PETRIČ je že dobra tri desetletja dejaven na področju športa v občini Prevalje. Bil je aktiven član košarkarskega kluba, po 20. letu pa se je posvetil nogometu in bil aktivni igralec pri NK Korotan na Prevaljah. Z njegovim sodelovanjem je klub prehodil uspešno razvojno pot od uvrstitve in igranja v 4. slovenski nogometni ligi do napredovanja v prvo slovensko nogometno ligo. Z dobrim organizacijskim delom je pripomogel k uspešnemu razvoju kluba, ko je prenehal z aktivnim igranjem, je deloval kot predsednik kluba, zbiral je sponzorska sredstva, organiziral udarniške delovne akcije in zbrana sredstva namenil za razvoj nogometa na Prevaljah, ureditev igrišč, klubskih prostorov ... Bil je ustanovitelj in organizator Nogometne šole Prevalje, dal je pobudo za sistem, odbor, finance, za zagon kluba. Ob športu je dejaven tudi na družbenem področju, nudi donatorsko pomoč športu. V športu na Prevaljah so našli svoje preživljanje prostega časa številni mladi, šport pa se je razvil v kvalitetno dejavnost tudi zaradi takih osebnosti, ki so posvetili življenje športu in kraju.

ŠPORTNIKI OBČINE PREVALJE ZA LETO 2011

ŠPORTNIK LETA 2011

RAFAEL KERIN

Rafael Kerin je izjemen jadralni padalec. V februarju je dosegel 5. mesto na svetovnem pokalu v Litvi, v Maleziji pa 1. mesto. V sezoni 2011 je bilo 6 tekem v svetovnem pokalu, seštevek vseh tekem mu je prinesel 2. mesto za posamične pilote ter 1. mesto v ekipnem svetovnem pokalu. Tekmovalcev je bilo 236 iz 27 držav in 58 ekip. Na svetovni FAI lestvici je bil med desetimi najboljšimi med več kot 1100 piloti. V letu 2011 je za svoje dosežke že drugič dobil priznanje olimpijskega komiteja Slovenije. Že pet let ima status športnika svetovnega razreda.

ŠPORTNICA LETA 2011

ANJA ZDOVC

Anja Zdovc je predana odbojki od desetega leta starosti. Odbojkarstvo pot pričela v Odbojgarskem klubu Prevalje. Več let je bila kapetan osnovnošolske ekipe in z njimi dosegala najvišje rezultate. Odbojkarstvo pot je z uspehom nadaljevala pri odbojgarskem klubu Nova KBM v Mariboru, kjer je obiskovala tudi gimnazijo, za tem jo je pot vodila v Novo mesto, v Francijo k odbojgarskemu klubu La Roshette voley, kjer je osvojila 3. mesto v pokalu in 5. mesto v francoski državni ligi, nato v Romunijo, kjer je dosegla doslej svoje najboljše rezultate. Trenutno že drugo leto zmagovito vodi svojo ekipo Istres v Franciji, njena največja želja je, da bi v bodočnosti nastopala in igrala v najboljši svetovni odbojgarski ligi – Champions league.

NAJBOLJŠA EKIPA ŠOLSkih ŠPORTNIH TEKMOVANJ V LETU 2011 OSNOVNOŠOLSKA ODBOJKARSKA EKIPA STAREJŠIH DEKLIC

V aprilu 2011 je bil v Kanalu državni finalni odbojgarski turnir najboljših štirih slovenskih osnovnošolskih ekip v odbojki za deklice. Ekipa deklic OŠ Franja Goloba Prevalje je na tem tekmovanju osvojila 2. mesto.

Za ekipo so tekmoval naslednje učenke:

Špela Bukovec, kap.; Žana Vertačnik, Saša Zdovc, Kristina Kerbler, Neja Grzina, Ana Retko, Eva Šumnik, Zala Vaukan, Vesna Bukovec, Mima Pruš, Urška Petrič.

NAJBOLJŠA ŠPORTNA EKIPA V VSEH KATEGORIJAH LETA 2011 EKIPA STAREJŠIH DEKLIC ODBOJKARSKEGA KLUBA PREVALJE

Odbojarska ekipa starejših deklic OK Prevalje se je uvrstila na državnem prvenstvu na zaključni turnir štirih najboljših ekip. V prvenstvu je sodelovalo 59 ekip. Starejše deklice so pod vodstvom Marjane Sonjak osvojile 4. mesto. Za ekipo so sodelovale naslednje igralke:

Špela Bukovec, Ana Kerbler, Kristina Kerbler, Žana Vertačnik, Saša Zdovc, Eva Šumnik, Zala Vaukan, Neja Grzina, Tanja Bobek, Barbara Jevšnikar, Nina Popovič, Urška Petrič.

NAJBOLJ PERSPEKTIVNI ŠPORTNIK LETA 2011 JON LIHTENEGER

Jon je že pri šestih letih pokazal talent za smučanje in začel osvajati medalje na državnih prvenstvih ter pokalih. Razvil se je v izjemnega vsestranskega športnika, za šolo je v lanskem šolskem letu igral košarko, odbojko, nogomet in bil v atletski ekipi. V prostem času se predaja vsem športom, hodi v gore, ni mu tuj let z jadralnim padalom. V sezoni 2011/2012 je postal dijak športnega oddelka Gimnazije Ravne in prešel iz otroške v mladinsko FIS smučanje in postal član slovenske smučarske reprezentance. Z dvema tretjima mestoma se je dokazal na najtežji progi Vitranc v Krajski Gori kot izjemen veleslalomist.

Besedila pripravila: Greta Jukič

»ODLIČNJAKI«

V ŠOLSLEM LETU 2011/2012

V šolskem letu 2011/2012 je bilo po posebnih kriteriji izbranih 25 najboljših učencev. To so učenci, ki nimajo samo odličnih ocen, ampak so aktivni tudi na drugih področjih in predstavljajo uspehe šole v kraju, regiji in tudi na državnem nivoju. Podelitev zlatih petk je bila 20. 6. 2012 ob 18.00 v mali dvorani Družbenega doma. Priznanja je najboljšim učencem podelil župan dr. Matic Tasič. Prisotni pa so bili tudi starši nagrajenih učencev, razredniki, pomočnica ravnateljice Mateja Pečnik in ravnateljica Mira Hancman.

9. A Tina JERIČEK, Kristina KERBLER, Jan KOKOL, Lavra KOS, Mima PRUŠ, Gregor POTOČNIK, Saša ZDOVC. Razredničarka: Draga MASTEK

9. B Maja JEZERNIK, Špela KODRUN, Lucija MIRKAC, Alen PUŠNIK, Sara PUŠNIK, Lea RAMŠAK, Ana RETKO, Primož ŠTERN, Eva ŠUMNIK, Tanja TOMAŽIČ.

Razredničarka: Helena Potočnik Gostenčnik

9. C Tilen BANKO, Jure BOŽANK, Sara DEBELJAK, Žiga KAMNIK, Jure KOLAR, Nina LOGAR, Aleš MARSEL, Jan SENICA. Razrednik: Tomaž SONJAK, Zlatko TRILLER

Mira Hancman, ravnateljica

foto: Franc Štrekelj

SUPER MATURANTKA V ŠOL. LETU 2011/2012 MARJETKA KERT

Vedno pozitivno naravnana Marjetka živi na kmetiji Peršat na Jamnici. Obiskovala je Srednjo zdravstveno šolo v Slovenj Gradcu in jo končala z odličnim uspehom, na poklicni maturi pa je zbrala vseh možnih 23 točk. Sama pravi, da takšnega rezultata ni pričakovala, je bila pa izjemno vesela. Tudi zato, ker ji je praktično zagotovil vpis na zeleno fakulteto. Svojo študijsko pot bo nadaljevala na Pedagoški fakulteti v Mariboru, smer predšolska vzgoja. Ta odločitev zanjo ni bila težka, saj si je že od prvih let šolanja želela delati z otroki, z leti pa je ta želja vedno bolj rasla.

»Ena mojih največjih želja se mi izpolnjuje!« se veseli nadaljnega izobraževanja in upa, da se bo lahko po študiju čim prej zaposlila in delala z otroki kot vzgojiteljica ali medicinska sestra.

Marjetka s starši in ravnateljem Blažem Šušlom in direktorico Šolskega centra Slovenj Gradec Gabrijelo Kotnik na sprejemu pri predsedniku Danilu Türku.

V malo hladno in še speče nedeljsko jutro so sramežljivo prikukali prvi sončni žarki in naznanili lep, za Šentanelce prazničen dan. Pri spomeniku sredi vasi je bilo že vse nared za proslavo v čast padlim žrtvam druge svetovne vojne na območju KS Šentanel in v čast obnovljenemu spomeniku NOB, ki je bil svečano postavljen septembra 1977 in je delo žal preminulega akademskega kiparja Andreja Grošlja.

V zvoniku je odbilo in ljudje so se pričeli zbirati, večina od nedeljske maše, prihajali pa so tudi nastopajoči in povabljeni. Slavnostni govornik zdaj in že pred petintridesetimi leti Mitja Šipek, Jože Logar, župan dr. Matic Tasič, podžupanja Greta Jukič, tajnik Marjan Berložnik, podpredsednik KS Marjan Sonjak ... Prvi del proslave sem namenila v spomin vsem žrtvam nesmiselne vojne in v opomin vsem nam, da ne bi pozabili na uničene mladostniške sanje naših dedkov in babic. Ljudje se rojevajo in umirajo, domovina in njena pesem pa je nesmrtna. Sopranistka Natalija Volmajer je otvorila slovesnost z Zdravljico, Vokalna skupina Šentanel s Slovenec sem, Šentanelski pavri s Počiva jezero v tihoti ... Župan je v spremstvu Marjana Sonjaka in Anke Plevnik pred spomenik svečano položil lovorjev venec. Spregovoril je Mitja - kot zna le on - z dušo in srcem, domoljubno z željo, da naj držimo skupaj in bomo ponosni Slovenci. Tudi napis na spomeniku je delo Mitje Šipka in nam pove vse:

*NAŠA ŽIVLJENJA SMO DALI
ZA VAŠO SVOBODO!*

*Padli partizani svojim sinovom
VAŠA ŽRTEV BO NAŠA PRISEGA
ZVESTOBE DOMOVINI!
Sinovi padlim očetom borcem*

Anka Plevnik se je spominjala starih cajtov.

Mitja Šipek in Danica Miler na prireditvi ob Grošljevem spomeniku NOB

Meglice so se razkropile in sonce je že topleje posijalo na venec koroških vršacev, naših src pa se je dotaknila Anka Plevnik s spomini izpred 35 let kot živa priča in glavna akterka pri slovesnosti odprtja prenovljene vasi, asfaltne ceste, knjižnice in spomenika. Velike zasluge in naša hvaležnost za vsa dela pa gredo gospodu Jožetu Logarju. Nismo pozabili na družino Grošelj in pokojnega Andreja, žena Fanika pa se nam je z lepimi besedami zahvalila za skrb in vzdrževanje spomenika. Vodja šole v Šentanelu Renata Piko je o Andreju obujala spomine kot o dobrem človeku in nepozabnem sodelavcu. Očetu v spomin in ponos, nam pa v neizmerno veselje, je na violino zaigrala Nina Grošelj. Hvala!

V zadnjem delu proslave pa smo voščili še Mitju Šipku za 86. rojstni dan, nato pa vse prisotne pogostili s toplimi napitki in dobrotami izpod zlatih rok naših krajanek.

Zahvaljujem se predstavnikom občine Prevalje, da ste tudi s svojo prisotnostjo pokazali zanimanje za dogajanje v naši vasi. Posebna zahvala pa predsedniku KS Štefanu Peršaku in podpredsedniku Marjanu Sonjaku za trdo delo in trud pri obnovi spomenika, nabavi novih drogov in zastav, urejanju okolice in vzdrževanju parka. Hvala g. Borutu Bončini za strokovno svetovanje in celotni ekipi članov KS Šentanel za pomoč pri številnih delih, pa tudi vsem posameznikom, ki ste se radi žrtvovali in tako ali drugače pomagali.

Čas vse prehitro mineva - dotaknimo se ga z željami, naj nam pokloni svetlobo misli, dejanj in ljubezni ... takrat bo v naših srcih posijalo sonce in svet bo lepši ...

Danica Miler
foto: Katarina Miler

KARANTANKE POJEMO ŽE 20 LET

Prvih dvajset let je z veliko mero vztrajnosti in dobre volje uspešno za nami.

Kako se je pravzaprav začela naša pevska pot? Štiri gimnazijske sošolke smo že v tistem obdobju našle vzrok za večglasno prepevanje ob kitari. V času študija je Suzano prešinila ideja, da bi lahko takšno pevsko druženje nadaljevale.

Navdušile smo še nekaj prijateljic, se ob vikendih zbirale v Suzanini dnevni sobi ter vadile malo za šalo malo zares. Na prvi neuradni nastop, še brez imena, nas je še pred krstnim koncertom v okviru Jesenskih srečanj povabil Brančurnikov Simon.

Ko nas je slišala Ivanka Komprej, nas ni več pustila pri miru, začelo se je bolj zares in Suzana je postala naša prava zborovodkinja in me prave pevke. Poimenovala smo se preprosto – Dekliški nonet. Ivanka nas je vzela pod svoje okrilje, včlanila v takratno Kulturno društvo Prevalje in uredila vse potrebno za krstni koncert, ki se je zgodil 22. novembra 1992 v Družbenem domu na Prevaljah. Pripeljala nam je celo harmonikarske in tamburaške botre.

V naslednjih letih so se nam pridružile še nove pevke, tako smo se leta 1994 poimenovala Ženski pevski zbor Karantanija ter ustanovile svoje kulturno društvo, pevski dom za vaje pa nam je prijazno ponudila prevaljska osnovna šola.

Do današnjega dne smo nastopale na več kot 500 različnih prireditvah na Koroškem, tu in onstran meje, širom po Sloveniji pa tudi na Hrvaškem. Omeniti velja nastope ob 10-letnici Republike Slovenije v Državnem svetu, na Bledu ob sprejemu evropskih senatorjev, ob obisku predsednika Danila Türka na Prevaljah, ob 40-letnici Koroška poje v Celovcu, na plesu Korošcev v Ljubljani. . . Zelo resno in redno se udeležujemo pevske revije Od Pliberka do Traberka, ki je v dvajsetih letih nismo niti enkrat »prešpricale«. Kljub temu, da naš cilj niso zborovska tekmovanja, ampak približati zborovsko petje čim širšemu krogu poslušalcev, smo se udeležile dveh regijskih tekmovanj in osvojile bronasto ter srebrno priznanje.

Glede na to, da smo v tem obdobju postajale mamice in žene, nam brez razumevanja in marsikdaj tudi odpovedovanja naših najbližjih ne bi uspelo, za kar smo jim iskreno hvaležne.

Ob jubileju smo pripravile jubilejni koncert ter posnele promocijsko zgoščenko s slovenskimi pesmimi ob instrumentalni spremljavi. Zahvaljujemo se vsem, ki ste nam v teh letih dajali takšno in drugačno podporo.

Anita Kordez Grögl
foto: Grega Ravnjak

MOHORJANOVIH PETNAJST LET

V septembru 2012 je minilo petnajst let od ustanovitve našega društva. Ime društva že samo naznanja vsebino kulturnega delovanja, s katerim želimo ohranjati spomin na časa delovanja Mohorjeve na Prevaljah (1919 – 1927). Poleg štirih redno delujočih sekcij (Otroški pevski zbor Župnije Prevalje, Koroški APZ Mohorjan, MePZ Župnije Prevalje in vokalno instrumentalne sekcije) smo mohorjani v minulih letih ponudili občanom široko paleto kakovostnih prireditev: glasbene abonmaje, Sušnikove dneve, zborovske festivale ljudskih pesmi, prirejali likovne kolonije in razstave, izobraževalne programe ...

S svojim delom smo v minulih petnajstih letih nedvomno prispevali h kulturni rasti občanov, tudi mladih, veliko nam je bilo do glasbene vzgoje in rasti lastnih kadrov. Občanom smo ponudili tudi manjkajoče programe s področja sakralne in baletne umetnosti. Mladim smo nudili sodelovanje v naših programih, stalnica v našem delu je vsakoletno sodelovanje s kulturniki iz zamejske Koroške. Z založniško dejavnostjo smo ohranjali spomin na obdobje Mohorjeve na Prevaljah in prispevali pomemben delež pri ohranjanju kulturne dediščine našega okolja. Izdajamo tudi literarna dela domačih ustvar-

jalcev. Medse smo vabili ugledne umetnike vseh vrst in umetniškega ustvarjanja, predvsem glasbenike, predavatelje, znanstvenike, domačemu kraju smo predstavili številno vrsto prevaljskih doktorjev znanosti. Mohorjani smo tudi pobudniki projekta Slovenska pevska značka, ki naj bi bila sestra prevaljski bralni znački. Organizirali smo romanja oz. kulturno-zgodovinska popotovanja po zamejskih pokrajinah od Podjune, Roža, Zilje, Rezije do Benečije, Porabja in v mesta Rim, Praga, Salzburg, Lurd, Oglej, letos smo bili v Srbiji in Vojvodini.

MOHORJANI NAROČNIKI IN IZVAJALCI OBSEŽNEJŠIH GLASBENIH DEL

Z naročili skladb smo mohorjani v slovensko glasbeno zakladnico prispevali 52 zborovskih skladb, kantato, vokalno suito in instrumentalno skladbo. Naročali smo nova glasbena dela na Sušnikova, Ošlakova in Slomškova besedila, zborovske skladbe na teme zilijskih ljudskih pesmi (osem skladateljev je zložilo 27 skladb). Pri skladateljici Tadeji Vulc smo naročili kantato RAZDVOM in skladbo UTRIP za harfo in trobento, pri skladatelju Vladimirju Hrovatu pa desetstavnico koroško

Nastop Koroškega APZ MOHORJAN pod vodstvom Helene Buhvald Gorenšek je vsakokratna glasbena poslastica. Zborov samostojni del koncertnega programa in krstna izvedba koroške suite JE PA SOBOTA VEČER Vladimira Hrovata sta vnovič dokazala, da imamo na Prevaljah zbor, ki je smelo vstopil v sam vrh slovenskega zborovstva. Zborovi programi, njihove kakovostne izvedbe in dosežki na tekmovanjih to potrjujejo. Znamo to dovolj ceniti, bomo zboru tudi v bodoče omogočali njegovo rast? Čestitke njihovi zborovodkinji Heleni in pevcem za vse doseženo.

V koroški suiti Vladimira Hrovata JE PA SOBOTA VEČER so sodelovali tudi solisti: Mateja Potočnik (mezzosopran), Nejc Polenik in Bogdan Stopar (tenorbariton) ter Klemen Gorenšek (basbariton).

Tone Ivartnik še zadnjič na Mohorjanovi prireditvi

suito JE PA SOBOTA VEČER (za soliste, zbor in mali orkester). Poleg teh izvedb smo slišali tudi krstne izvedbe del našega rojaka skladatelja akademika Lojzeta Lebiča.

Ponosni smo na izvedbe obsežnejših glasbenih del, v katerih so sodelovali poleg mohorjanovih pevcev še domači zbori Vres, Karantanija, MePZ J. P. Gallus iz Celovca, Podjuna iz Pliberka, solisti in instrumentalisti. Izvedli smo Tomčevo kantato Marija, Slovencev kraljica, na Sattnerjev oratorij Assumptio, na veličastno kantato Razdvom, Ciganovo kantato Ustoličenje karantanskega kneza, še posebej pa velja omeniti lanskoletno Vodopivčevo spevoigro Kovačev študent, ki je presenetila in razveselila številno občinstvo. Z njo so se mohorjanovi solisti in zbor pod vodstvom Helene Buhvald Gorenšek izkazali kot zreli interpreti tovrstnih glasbenih del. S temi kantatami smo mohorjani porajžali tudi v sosednje kraje (Kotlje, Slovenj Gradec, Radlje ob Dravi, Šmihel nad Pliberkom, v Borovlje) in ponesli ime prevaljske kulture v svet.

Prevaljsko kulturno ustvarjalnost poznajo mnogi po naši domovini. Spletli smo številne kulturne povezave med zbori, orkestri, umetniki, posebej skladatelji, uglednimi inštitucijami, velik je krog naših prijateljev in prav to nas navdihuje za delo tudi v prihodnje.

Veseli in ponosni smo na delo naših kulturnih skupin, še posebej na kakovostno rast našega Koroškega Akademskega pevskega zbora MOHORJAN, ki ga uspešno vodi dirigentka Helena Buhvald Gorenšek.

Pred njo je zbor šest let vodil zborovodja Marjan Berložnik, ki je postavil dober temelj za nadaljnjo zborovo rast. Prvič je letos zbor – po predhodnih treh »zlatih« nastopih na regijskih tekmovanjih Sozvočenja – stopil na tekmovalne stopnice NAŠE PESMI v Mariboru in na mednarodno tekmovanje SLOVAKIA CANTAT v Bratislavi. Srebro v Mariboru in zlato v Bratislavi sta izjemna uspeha našega zbora.

DOMAČI GLASBENIKI – NAŠE BOGASTVO

Študenta solopetja Mateja Potočnik (sopran), Klemen Gorenšek (basbariton), Valentina Ovnič, pa Nežka Pori, Nejc Polenik in vrsta drugih zborovskih solistov in akademski glasbeniki - instrumentalisti Renata Mirkac, Helena Buhvald Gorenšek, Jure Gradišnik, Jani Lorber, Nina Grošelj, Lucija Koležnik, študenta Akademije za glasbo v Ljubljani Urška Štrekelj in Andrej Štrekelj idr. nam omogočajo izvedbe raznoterih glasbenih prireditev.

Pri Mohorjanu se dobro zavedamo, da so kadri največje bogastvo, da je to pogoj za dobro delo in zagotovilo za kakovosten razvoj in pestro ponudbo. Veseli smo uspehov mladih in skrbno bdimo nad njimi. Zatorej: pomagamo jim kolikor je v naši moči. Da nam ta živahen kulturni utrip mladih mohorjanov ne bi usahnil.

Kako v prihodnje? – se vprašujemo. Kako bodo v prihodnje naklonjeni delu kulturnih društev

domača občina, državne institucije (JDSKD in Ministrstvo za kulturo), koliko bo še v bodoče sponzorjev in donatorjev kulturni, ... kako si bomo znali razdeliti razpoložljiva sredstva, ...?

Če bodo cenili in podpirali delo in kakovost, potem se nam ni bati.

Jožko Kert,
predsednik KD Mohorjan
foto: Uroš Grabner

10 LET ASTRONOMSKEGA DRUŠTVA POLARIS

Tehniški dan, OŠ Prevalje, foto: Franc Štrekelj

Meglica Konjska glava je bila posneta na Kanarskih otokih

foto: Tadej Javornik

Meglica Rozeta nad Žerjavom

foto: Tadej Javornik

Astronomsko društvo Polaris je bilo ustanovljeno leta 2002, ko se je skupina koroških študentov fizike, z Robertom Repnikom na čelu, na Pedagoški fakulteti v Mariboru odločila, da bi na področju Koroške organizirali nekaj "novega". Nastalo je Astronomsko društvo Polaris, ki uspešno deluje že deset let. Vsa leta se redno sestajamo na Gimnaziji Ravne, ki nam je bila ves čas v veliko pomoč. Prvi predsednik društva je bil Robert Repnik, ki je še danes strokovni vodja društva. Leta 2006 je vodstvo društva prevzel Branko Hancman, sedež društva pa smo prestavili na Prevalje. Od januarja 2012 pa društvo vodi Davorin Jurač. Člani društva se ukvarjamo z amatersko astronomsko dejavnostjo ter s popularizacijo astronomije, fizike, tehnike in drugih naravoslovnih ved. S svojo dejavnostjo želimo pripomoči k razvoju znanja in tehnologij na Koroškem. Naša želja pa je tudi povezati ljudi, ki jih tovrstne teme zanimajo.

Poleg rednih mesečnih sestankov in opazovanj za člane društva (v preteklih letih smo jih organizirali preko 70), večkrat organiziramo tudi javna astronomska opazovanja za občane koroških občin. Odziv javnosti je izredno velik, saj občani običajno nimajo drugih možnosti ogleda zanimivih astronomskih objektov (Lune, planetov, zvezd, galaksij ...) skozi teleskop. V letih 2003 in 2004 smo izvedli astronomska tabora, ki sta bila zelo uspešna, vendar pa zaradi finančne zahtevnosti z organizacijo taborov nismo mogli več nadaljevati. V juliju 2007 smo z organizacijo predavanja in astronomskega opazovanja sodelovali tudi na mednarodnem taboru Društva študentov farmacije Slovenije, ki se je odvijal v Mežici v CŠOD Peca.

Poleg tega pa smo se z veseljem odzvali tudi povabilu različnih delovnih organizacij in predstavili našo dejavnost tudi na njihovih srečanjih. Tako smo se v letih 2008 in 2010 predstavili v trgovskem centru Mercator na Ravnah na Koroškem in v Slovenj Gradcu, kjer smo organizirali tudi javna opazovanja. V letu 2009 - mednarodnem letu astronomije, smo našo dejavnost še aktivneje približali krajanom koroških občin. V aprilu smo v okviru mednarodnega projekta 100 ur astronomije organizirali javno opazovanje na Prevaljah, organizirali smo opazovanje za osnovnošolce OŠ Črna na Koroškem in OŠ Mežica ter dijake Šolskega centra Slovenj Gradec. Z dvema opazovanjema in predavanjem pa smo sodelovali na Jesenskih srečanjih na Prevaljah.

26. aprila 2011 smo v okviru vseslovenskega projekta Razvoj naravoslovnih kompetenc, ki ga izvaja Fakulteta za naravoslovje in matematiko Univerze v Mariboru, financirala pa ga je Evropska unija iz Evropskega

Meglica Severna Amerika,
foto: Tadej Javornik.

Komet Mc Naught, foto: Tadej Javornik

Dosedanji predsedniki - Davorin Jurač, Branko Hancman, dr. Robert Repnik -
na otvoritvi razstave astrofotografij na Prevaljah

socialnega sklada in Ministrstvo za šolstvo in šport Republike Slovenije, sodelovali pri organizaciji predavanja dr. Dušana Petrača, vidnega sodelavca NASA.

Posebno pozornost društvo namenja popularizaciji astronomije med mladimi. Redno organiziramo opazovanja za osnovnošolce OŠ Črna na Koroškem, OŠ Mežica, OŠ Franja Goloba Prevalje ter dijake Šolskega centra Slovenj Gradec. Z različnimi projekti pa smo sodelovali tudi s Prvo in Tretjo snovno šolo Slovenj Gradec, OŠ Šmartno pri Slovenj Gradcu, POŠ Razbor, vrtcema Leše in Črna tez skavtsko organizacijo. S Pedagoško fakulteto v Mariboru pa sodelujemo z organizacijo astronomskih opazovanj na njihovih taborih. Kot velik uspeh si štejejo, da smo v preteklosti uspeli za društvene namene, predvsem s pomočjo donatorjev in sponzorjev, kupiti astronomski refraktorski teleskop Celestron 150 in v sodelovanju z Gimnazijo Ravne tudi vrhunski zrcalni teleskop Takahashi Mewlon 210.

Letos smo že peto leto zapored v okviru Jesenskih srečanj na Prevaljah organizirali predavanja in javno opazovanje nočnega neba v Šentanelu nad Prevaljami, ki je vsako leto dobro obiskano. Ob 10. obletnici društva je bila v okviru Jesenskih srečanj na Prevaljah, v Družbenem domu odprta razstava astrofotografij. Z vrhunskimi fotografijami so se predstavili Tadej Javornik, Martin Brglez, Boris Kovač, Davorin Jurač in Branko Hancman, vsi člani našega društva, fotografije pa so bile v večini posnete iz naših krajev. Odprtja razstave so se udeležili številni gostje, o dogodku pa je krajšo reportažo posnela tudi Koroška TV. Razstava je bila lepo sprejeta, saj si jo je v 20-tih dneh ogledalo preko 300 obisko-

valcev. Pri tem zahtevnem projektu so nam bili v veliko pomoč Občina Prevalje, OŠ Franja Goloba na Prevaljah ter sponzorji. Zelo ponosni smo tudi na našega člana Martina Brgleza, ki je pri založbi Didakta leta 2011 izdal knjigo Luna skozi teleskop. Knjiga vsebuje okrog 300 avtorskih fotografij Luninega površja in opise nad 400 površinskih tvorb. Pripravljal jo je več kot 5 let, namenjena pa je vsem opazovalcem nočnega neba in drugim ljubiteljem astronomije. V preteklih letih se je dogajalo res veliko in lahko trdimo, da smo eno od aktivnejših astronomskih društev v Sloveniji. Vendar pa vse to ne bi bilo mogoče brez naših sponzorjev in donatorjev. Njihovi prispevki so edini vir dohodka, ki nam omogoča, da izvajamo našo dejavnost, ki žal ni najbolj poceni. Ob tej priložnosti se jim prisrčno zahvaljujemo. Zahvaliti pa se moramo tudi Gimnaziji Ravne, ki nam v svojih prostorih omogoča redna srečanja, brez njene pomoči pa tudi ne bi uspeli pridobiti vrhunskega teleskopa.

Naša želja za prihodnost je pridobiti lastne prostore, kjer bi se lahko stalno srečevali in organizirali razne dogodke za člane in tudi ostale ljubitelje astronomije. Seveda pa je želja tudi pridobiti stalna finančna sredstva, da bi našo dejavnost, ki je včasih neupravičeno zapostavljena, še uspešneje promovirali med krajani in predvsem mladimi na območju Koroške.

Vsi, ki bi se nam želeli pridružiti ali pa bi radi le obiskali kakšno našo dejavnost, lahko dobite informacije na naši spletni strani www.adpolaris-drustvo.si. Veseli vas bomo in vas z veseljem sprejeli v našo družbo. Več nas je, bolj je zanimivo.

Branko Hancman

PRAZNOVANJE 10. OBLETNICE STEGA KOROŠKA 2

V letošnjem letu praznujemo Skavti Stega Koroška 2 svojo 10. obletnico delovanja. Smo del velike skavtske družine Združenja slovenskih katoliških skavtinj in skavtov, ki šteje skupno v Sloveniji preko 4500 skavtinj in skavtov. Pred 10 leti je iz takratnega velikega Stega Koroška 1, ki je obsegal območje celotne Koroške statistične regije in Velenja, nastal nov steg, Steg Koroška 2. Za svoj simbol si je steg izbral črnega panterja in njegovo legendo o tem kako je s svojim vonjem privabljal živali k sebi in jih kot njihov prijatelj zbiral okoli sebe. Črni panter je tako simbol Kristusa, ki daje našemu skavtstvu krščanski temelj. Prav tako je črni panter simbol Karantanije, države naših prednikov, ki nas še posebej nagovarja k služenju naši lepi domovini Sloveniji. Nagovarja in opominja nas k hvaležnosti vsem, ki so skozi celotno slovensko zgodovino delali na tem, da smo pred 21-timi leti dobili svojo državo Republiko Slovenijo, na katero smo zelo ponosni.

V tem prazničnem duhu smo se v nedeljo 20. maja 2012 zbrali skavti iz Mežiške in Dravske doline ob praznovanju desete obletnice delovanja Stega Koroška 2 v Šentanelu. Naše praznovanje smo začeli ob 10.30 uri s slovesnim dvigom zastav, petjem skavtske in slovenske himne in v uvodnim pozdravom stegovodje Vinka Skitka. Po uvodnem zboru smo se razdelili v mešane starostne skupine, v katerih so bili tudi starši naših skavtov. Nato je bilo organizirano tekmovanje v različnih skavtskih veščinah, ki je nosilo ime »skavtska olimpijada«. Skupine so tekmoval v postavljanju ognjev, hoji s hoduljami, izdelavi stola, postavljanju bivačkov, signaliziranju z zastavicami in prepoznavanju zdravilnih rastlin in njihove uporabnosti. Pri tem so se vse skupine zelo dobro odrezale, še posebej starši so pokazali, da jim je življenje z naravo, postavljanje ognjev in bivačkov blizu. Po končani »olimpijadi« je sledilo kosilo. Okrepčani smo nadaljevali praznovanje s kulturnim programom, krajšo gledališko predstavo in kvizom o poznavanju zgodovine slovenskega in koroškega skavtstva, s poudarkom na zgodovini Stega Koroška 2. Udeleženci so se v majhnih skupinah prebijali skozi tri sklope tematskih vprašanj in se pri tem naučili marsikaj novega o skavtstvu. Naše

praznovanje smo nadaljevali s skavtsko sveto mašo, ki sta jo darovala naša skavtska duhovnika oziroma duhovna asistenta Franček Kraner in Simon Potnik. V uvodu pred sveto mašo je stegovodja Vinko Skitek nagovoril vse zbrane, orisal na kratko razvoj Stega Koroška 2 in se zahvalil vsem članom, podpornikom in donatorjem, za podporo njihovem delu. Pri tem je izpostavil vse občine Mežiške in Dravske doline, župnike in župljane v župnijah dekanij Dravograd - Mežiška dolina in Radlje - Vuzenica, društva in podjetja, ki s Stegom Koroška 2 zelo dobro sodelujejo. Zahvalil se je tudi tabornikom Roda Koroški Jeklarji z Raven na Koroškem, predstavnikom sosednjih stegov, vsem predvojnim skavtom in vsem, ki so z svojo prisotnostjo obogatili marsikatero skavtsko srečanje in počastili to praznovanje. Po končani sveti maši, so se skavti, njihovi starši in ostali zbrani, še zadržali ob skavtski igri »roverček« in ob prijateljskem klepetu. Praznovanje se je zaključilo s spustom slovenske, skavtske in stegove zastave ter zaključnim klicem »vo-ga«, ki je odmeval daleč naokrog.

Vinko Skitek, stegovodja
foto: arhiv skavtske družine

SVETOVNI DAN SRCA NA PREVALJAH

Za posledicami bolezni srca in ožilja umre v razvitem svetu skoraj 40 % prebivalstva. Predvsem pa prehitro, namesto da bi zdravi dočakali devetdeseta leta, kar nam današnji čas že omogoča. Preveč srčnih bolnikov umre že pri sedemdesetih ali še prej. Za te bolezni je značilno, da so v veliki meri pogojene z življenjskim slogom človeka. Odločilna je prehrana, telesna teža, redno telesno gibanje, psihična živahnost, izogibanje preobremenitvam, obvladovanje dejavnikov tveganja kot so povišan holesterol, krvni tlak ali sladkor, pa seveda vdajanje tobaku, alkoholu, poživilom, industrijski hrani itd.

Da bi ljudi opozarjali na ta dejstva, je Svetovna zdravstvena organizacija določila Svetovni dan srca, ki ga vsako leto praznujemo zadnji teden septembra. Letos poteka pod geslom:

»EN DOM, EN SVET, ENO SRCE«.

V Mežiški dolini Koronarni klub vsako leto v drugi občini pripravi številne prireditve v počastitev tega dne. Skupaj z Občino Prevalje in Koroškim društvom za zdravje »KOVITA« smo jih letos pripravili na Prevaljah. Kar štiri dogodke smo namenili prehrani. Najprej pogovoru na Koroškem radiu o šolski prehrani in prehrani otrok ter pomenu gibanja za njihov razvoj in zdravje. Potem smo se srčni in sladkorni bolniki s prehransko strokovnjakinjo pogovarjali o vplivu prehrane na naše zdravje. Ker pa naš prehranski slog ni odvisen le od nas posameznikov, ampak tudi od pridelave hrane, položaja zlasti lokalnega kmetijstva, kmetijske politike države na sploh itd., smo pripravili tudi okroglo mizo o prehranski politiki. Kar nekaj naših ocen in predlogov smo zapisali in jih naslovili na pristojne naslove.

Okrogla miza o prehranski politiki

Kmetijsko svetovalna služba je pripravila tudi sejem zdrave lokalne hrane. Čeprav je bil sejem kar živ, pa pravega zanimanja med kmeti za ponudbo te hrane in potrošnikov za nakup zdrave, polnovredne, v lokalnem okolju pridelane, hrane (še) ni.

Sejem lokalne hrane

Drugo, zelo pomembno področje našega delovanja je prepoznavanje srčnega zastoja, usposabljanja ljudi za reševanje prizadetih in nameščanje avtomatičnih defibrilatorjev (AED). V Sloveniji dnevno povprečno 10 ljudi doživi srčni zastoj, od tega jih 5 do 6 takoj umre. Preživetje brez težjih možganskih posledic je komaj okrog 7 %. Odločilno je ukrepanje naključno prisotnih, saj je od njih odvisno preživetje. Zato naš Klub načrtno izobražuje vso šolsko mladino in zainteresirane odrasle. V telovadnici OŠ smo za vse osmo in devetošolce izvedli predavanje o srčnem zastoju ter na 60 napihljivih lutkah trenirali masažo srčne mišice in spoznavali delovanje AED. Sodelovali so tudi učitelji.

Predavanje in praktični prikaz masaže srčne mišice na OŠ Prevalje

Iz vrst upravnih in kmetijskih delavcev, gasilcev in športnikov se je popoldan vključilo tudi 45 odraslih.

Predavanje in praktični prikaz masaže srčne mišice za odrasle

OSNOVNOŠOLCI SO SDELOVALI TUDI Z LIKOVNIMI IN LITERARNIMI DELI NA TEMO SRCA IN ZDRAVJA.

Krono letošnjih prireditev pa smo doživeli z zaključno prireditvijo v veliki dvorani Družbenega doma. Izjemen kulturni program, preko sto učencev osnovne šole in navdušenje polne dvorane ob njihovi pesmi in besedi, z jasnim sporočilom o skrbi za zdravje, zdrav življenjski slog ter sproščeno druženje.

Zaključna prireditev ob DNEVU SRCA v Družbenem domu na Prevaljah.

Pri pripravi in izvedbi je sodelovalo veliko prostovoljcev in organizacij, pri obveščanju občanov je veliko delo opravila skupina članov Kluba s Prevalj.

In spet se je pokazalo, da smo, ko gre za zdravje, so vsi pripravljeni sodelovati in prispevati.

Ekipa zdravstvenih delavcev Koronarnega kluba Mežiške doline

Ivan ŽAGAR,
predsednik Koronarnega kluba Mežiške doline

Fotografije: Ivan Žagar in arhiv Koronarnega kluba

LOKACIJE JAVNO DOSTOPNIH AVTOMATIČNIH DEFIBRILATORJEV (AED) V OBČINI PREVALJE:

- Splošna ambulanta Prevalje - na zunanji steni
- LEK, Perzonalni 47- pri vratarju - 02/82-46-300
- Dom starejših, Na Fari 50 - 031/322-514
- OŠ Holmec, Dolga Brda 37/a - ob vhodu
- OŠ Leše, Leše 3 - ob vhodu
- Šentanel - pred gostilno Marin

KDAJ AVTOMATSKI DEFIBRILATOR (AED) REŠUJE ŽIVLJENJE? Peter Kordež, Koronarni klub Mežiške doline

Zahvaljujemo se vsem, ki so s svojimi prispevki, delom in podporo, kakorkoli pripomogli k širitvi mreže javno dostopnih AED na Koroškem. V zadnjih nekaj letih se društvo srčnih bolnikov, »Koronarni klub Mežiške doline« (KKMD), (www.srce-si.si) ob vseh ostalih dejavnostih, trudi tudi za širitev mreže javno dostopnih

AED na Koroškem. Podatek javno dostopni AED ima več pomenov. Namreč, veliko je AED-jev, ki niso javno dostopni in veliko je defibrilatorjev, ki niso avtomatski. AED je kratica za avtomatsko napravo, pri kateri nalepimo samolepilne elektrode na kožo prsnega koša bolnika, ki ne kaže znakov živeljenja in naprava sama

prepozna potrebo in omogoča sunelektričnega toka pri bolniku s srčnim zastojem. Namenjena je laikom, ki nimajo posebnega znanja medicine, očividcem, naključnim mimoidočim, ki so priča takemu dogodku. Pomembno je vedeti: AED je varen in z njim ni mogoče škoditi bolniku, na katerega ga namestimo, važno je, da sledimo navodilom, ki jih daje aparat.

Pod vodstvom strokovne mentorice kluba, zdravnice Cirile Slemenik Pušnik, dr. med., delujemo trije reševalci Zdravstveno reševalnega centra Koroške (ZRCK). Vsi delujemo prostovoljno in do danes smo uspeli v mrežo javno dostopnih AED vključiti že 36 teh naprav, ki so bile uporabljene že 19 krat, od tega 3 krat uspešno. Veliko pove dejstvo, da nikjer v Sloveniji ni zabeležen niti ene uspešne uporabe javno nameščenega AED, ne glede na to, da je prodanih že več, kot 500 teh naprav, ki pa praviloma niso 24 ur javno dostopne in za njih organizirano nihče ne skrbi. Svetla točka je majhna skupinica študentov medicine, ki je zbrala, na spletu uredila bazo (www.aed-baza.si) večine prodanih AED-jev v Sloveniji in se tudi sicer, poleg svojega naporenega študija, resno ukvarja s konceptom javno dostopnih AED. Z veseljem povem, da zelo dobro sodelujemo.

Ko govorimo o mreži javno dostopnih AED na Koroškem, pa ne moremo mimo dejstva, da se je vse pričelo v Metjici, kamor je Koronarni klub leta 2007 namestil svoj prvi AED, ki ga je klubu podarila Zveza koronarnih društev in klubov Slovenije (ZKDKS). Že dober mesec po namestitvi je bil aparat uspešno uporabljen, kar nas je obvezalo in vzpodbudilo k širitvi mreže javno dostopnih AED. Takrat 56 letni gospod, doma s Prevalje, je še danes brez posebnih težav. Vsekakor pa je občina Prevalje po številu javno dostopnih AED zgled drugim. V letu 2011 bo tudi na Holmcu, na osnovni šoli, nameščen AED, v okviru projekta »AED REŠUJE ŽIVLJENJA«, ki se delno financira iz sredstev EU, kar bo že šesta lokacija v občini

Začetki niso bili lahki, po principu dva koraka naprej, enega nazaj, saj pri nas ni nikakršnih pravil, določil ali smernic (razen zakona, da mora biti AED v vsakem bazenu ali kopališču, od koder tudi ni kakšnih podatkov o uporabi), zato smo se zgledovali po primerih v tujini (Avstrija, ZDA, Danska, ...), kjer se s tem resneje, predvsem pa že dlje časa ukvarjajo. Tja pa smo prehitro izgubili glavnega pobudnika nameščanja javno dostopnih AED, podpornika in velikega strokovnjaka, dr. Toma Ploja, kateremu posvečamo svoja prizadevanja za večjo dostopnost do hitre in učinkovite pomoči ob nenadnem srčnem zastojem.

V teh letih smo si nabrali kar nekaj izkušenj, a še vedno se učimo. Poslali smo ogromno pobud vsem odgovornim za pravno ureditev problematike AED, a zaenkrat velikih uspehov na tem področju ni, smo pa toliko bolj ponosni na odziv okolja, lokalnih skupnosti, posameznikov, ki podpirajo naša prizadevanja, kot tudi stroke, ki je pozitivno ocenila naše delo in predstavitev naše dejavnosti, or-

ganiziranosti in uspešnih primerov, na strokovnih srečanjih, seminarjih in simpozijih, tako doma, kot v tujini, nazadnje na simpoziju Evropskega združenja za reanimacijo v Portu, na Portugalskem, decembra 2010. Cilj naše dejavnosti pa ni le vse večje število javno dostopnih AED, ki imajo prednost v odročnih krajih in naseljih, do koder rabi ekipa nujne medicinske pomoči (NMP) več kot 10 minut, ampak v prvi vrsti obveščanje, izobraževanje in usposabljanje ljudi v temeljnih postopkih oživljanja (TPO) ter uporabi AED. V več kot 90% srčnih zastojev je prisoten še nekdo. Svojci, očividci, naključni mimoidoči, ki bi lahko takoj priskočili na pomoč, v glavnem pa pokličejo 112 in čakajo do prihoda reševalcev. Podatek, ki je slika slovenskega povprečja zagotovo ne velja za Koroško, a je zastrašujoč, če vemo, da z vsako minuto, ko nezavestni leži brez pomoči, izgubimo 8-10% možnosti, da bi mu še lahko kvalitetno pomagali, kar pomeni, da je po desetih minutah zelo, zelo malo možnosti za uspešno oživljanje, medtem ko lahko s hitro uporabo AED ter izvajanjem masaže prsnega koša, izboljšamo preživetje, da bolnik nima nikakršnih posledic. V ta namen organiziramo tečaje TPO+AED v vseh krajih kje deluje KKMD, po vsej Koroški in tudi drugod po Sloveniji. V zadnjih letih smo tako organizirali več kot 100 tečajev in predstavitev, katerih se je udeležilo okoli 3600 ljudi. Zelo dobro sodelujemo z Zdravstveno reševalnim centrom Koroške (ZRCK). Naša želja pa je, da se zakonsko omogoči vsem, da obnovijo znanje o ukrepanju ob nujnih stanjih, kar sedaj spoznamo le na tečaju prve pomoči za voznika motornih vozil in morda nikoli več, ne glede na to, da se vsaj vsakih 5 let pojavijo spremembe v smernicah na področju oživljanja. Vse omenjeno smo zato zajeli v predlog projekta »AED REŠUJE ŽIVLJENJE«, ki smo ga skupaj z »Lokalno akcijsko skupino za Metiško dolino« vložili v razpis za sofinanciranje razvoja podeželja s strani EU. Projekt bo omogočil namestitve še enega aparata v vsaki občini Metiške doline. Kot že omenjeno, v občini Prevalje bo to Holmec, ob tem bomo izdali zloženke z vsebino ukrepov ob nujnih stanjih in uporabi AED, ki bo razdeljena po gospodinjstvih in bo v veliko pomoč tistim, ki želijo izvedeti kaj več o novih smernicah na tem področju. Prav tako bo ob namestitvi izvedeno predavanje zdravnika in vsaj dva tečaja TPO+AED za lokalno prebivalstvo, z možnostjo praktičnega izvajanja oživljanja in uporabe AED. Že sedaj vas vabim, da se udeležite teh aktivnosti. V pogovoru s kolegi z drugih reševalnih služb lahko rečem, da imamo srečo, ker živimo na podeželju in s ponosom povem, da Korošci smo ljudje s srcem, tudi takrat, ko je potrebno priskočiti na pomoč drugemu.

Ko oseba ne kaže znakov živeljenja, se ne odziva na naše klice in NE DIHA, pokličemo 112, pričnemo TAKOJ z masažo prsnega koša, nekoga pošljemo po AED, ki ga uporabimo takoj, ko je na voljo. Ne glede na to, kakšen model aparata dobite v roke, ko ga vključite, sledite navodilom, ki jih daje aparat v slovenskem jeziku in storili boste točno to, kar je takrat potrebno.

NIČ NAJ VAS NE BO STRAH, DA BOSTE STORILI KAJ NAROBE. NAJBOLJ NAROBE JE, DA NE STORITE NIČ!

KAKO UKREPAMO OB NUJNIH STANJIH ?!!! **HITRO IN PREUDARNO !!!**

1. KO SE NEKDO ZGRUDI ALI NEGIBNO LEŽI NA TLEH:

RAHLO GA STRESEMO
ZA RAMENA IN
GLASNO POKLIČEMO:
KAKO STE ?!!!
ČE SE ODZOVE, GA
PUSTIMO V TEM
POLOŽAJU,
PREVERJAMO STANJE,
ČE NE :

5.

ČE UGOTOVIMO, DA
BOLNIK **NE DIHA:**

POKLIČEMO 112 IN
POŠLJEMO NEKOGA
PO AVTOMATSKI
DEFIBRILATOR (AED),
ČE VEMO, DA JE
NAMEŠČEN NEKJE V
BLIŽINI, **MI PA TAKOJ**
PRIČNEMO Z
OŽIVLJANJEM !!!

2.

POKLIČI
POMOČ !!!

6.

OŽIVLJANJE 30:2

VSAJ 100/MIN IN NE HITREJE, KOT 120/MIN

30 STISOV

2 VPIHA

3.

SPROSTIMO DIHALNO
POT TAKO, DA
ZVRNEMO GLAVO IN
DVIGNEMO BRADO,
RAZPREMO USTA,
PREVERIMO, DA V NJIH
NI TUJKA, SNETE
PROTEZE, ... ČE KAJ
OPAZIMO, TO
ODSTRANIMO IN ...

7.

KO DOBIMO **AED**, GA ČIM
PREJ VKLJUČIMO,
NAMESTIMO ELEKTRODE
NA BOLNIKOVE GOLE
PRSI IN

SLEDIMO NAVODILOM,
KI JIH DAJE NAPRAVA.

AED JE VAREN !!!
Z NJIM **NI MOŽNO**
ŠKODOVATI BOLNIKU NA
KATEREGA GA NAMESTIMO!

4.

PREVERIMO DIHANJE:
PRISLONIMO UHO ČIM
BLIŽJE NOSU IN USTOM
IN POSLUŠAMO,
OBČUTIMO ALI ZRAK
PRIHAJA IZ DIHAL TER
GLEDAMO NA PRSNI
KOŠ ALI SE DVIGA IN
SPUŠČA. ZA TO
PORABIMO 10 SEKUND

8.

PO SUNKU ELEKTRIČNEGA TOKA
SLEDIMO NAVODILOM !!!
APARAT NE NADOMESTI OŽIVLJANJA.

OTROKE OŽIVLJAMO ENAKO,
KOT ODRASLE, 30:2
(30 MASAŽ, 2 VPIHA, VSAJ 100/MINUTO)

VEČINA APARATOV IMA
TUDI ELEKTRODE
ZA OTROKE (OD 1 LETA
DO PUBERTETE)
PRI OTROCIH STAREJŠIH
OD 8 LET LAHKO
UPORABIMO TUDI
ELEKTRODE ZA ODRASLE.

DOM STAREJŠIH NA FARI – PREVALJE DOSEGA POSLOVNO ODLIČNOST

Dom starejših Na Fari Na Prevaljah je prvi javno socialno varstveni zavod na Koroškem, ki je v mesecu septembru 2012 uspešno preстал presojo sistema upravljanja s kakovostjo (E-qalin) oz. doseganje poslovne odličnosti, ki vključuje strukture, procese in rezultate zavoda.

Slavnostna podelitev certifikata odličnosti je bila 19.11.2012 – na dan 11. obletnice delovanja zavoda. E-qalin je vseevropski model upravljanja s kakovostjo v domovih za starejše, v ustanovah in službah za varstvo invalidov in Centrih za socialno delo. Model je razvila, testirala in ocenila skupina sestavljena iz uporabnikov, vodij domov, predstavnikov poklicnih združenj in izobraževalnih ustanov, ustanoviteljev in vodstvenih delavcev domov za starejše, domov za nego, strokovnjakov za obvladovanje kakovosti in socialno gerontologijo. Prilagoditi model v prakso je pomagalo skoraj 50 pilotnih domov iz Avstrije, Nemčije, Italije, Luksemburga in Slovenije. V letu 2009 je bila ustvarjena podlaga za zunanje presojanje ustanov, ki so predhodno izvedle samoocenjevanje po modelu E-qalin. Za E-qalin je značilna operativna naravnost in zajema vse hierarhične ravni v organizaciji ter pospešuje aktivno vključevanje zaposlenih. Osnovne vrednosti modela E-qalin so dostojanstveno in spoštljivo druženje, staranje, delo in umiranje. V model je Dom starejših

Na Fari vstopil ob soglasni podpori stanovalcev in zaposlenih leta 2009. Kot direktorica sem 25. maja 2009 podpisala »Izjavo o zavezi k Poslovníku E-qalin«. Po treh letih prizadevnega dela, sodelovanja vseh (zaposlenih, stanovalcev, svojcev) se je izkazal uspeh. Z vstopom v projekt pridobivanja certifikata odličnosti je Dom izboljšal storitev na socialnem in zdravstvenem področju, razvijal standarde in primerljivost dosežkov. Kakovost storitev se je kontinuirano razvijala upoštevajoč potrebe in pričakovanja.

Uvedba sistema v Domu Na Fari je v pomoč in podporo zaposlenim kot tudi stanovalcem Doma. Razmišljanje o lastni storilnosti znotraj Doma je sprožilo proces sprememb, ki smo jih v Domu pozitivno oblikovali. Izziv je bil tudi v tem, da smo sami določili tempo sprememb. Sprožilec nadaljnega razvoja je bilo razmišljanje o lastni organizaciji; standarde na vsakem področju smo zaposleni, svojci in stanovalci določali sami.

Prav z uvedbo modela je Dom pridobil sinergije in jih obravnaval kot pomemben vidik nadaljnega razvoja Doma starejših na Fari. Vodilo Doma starejših na Fari kljub pridobitvi certifikata odličnosti še vedno ostaja – »Smo dobri, uspešni in lahko smo še boljši.«

Stanka VAUH, direktorica

Franc Klemenc, stanovalec doma Na Fari
ob branju svoje pesmi

Odprtje oddelka: Stanovanjska skupina »ZARJA«
Predsednik sveta Doma starejših na Fari Brane BUT in
direktorica Doma starejših Na Fari Stanka VAUH

Sreča v srečanju,
obletnico se praznovalo bo,
po vrsti to že enajstokrat,
zato lepo se dajmo zbrat.

Gradnjo spremljali skrbno smo,
občani Mežiške doline,
ponosni sedaj zelo smo na to,
da za starejše poskrbljeno je lepo.

Dom kot tak zdaj tu stoji,
saj v okolje lepo je podan,
to pa slika kraja Prevalj,
lepo kaže nam vsak dan.

Znotraj doma lep je red,
lepo se tukaj da živet,
pa dosti kaj se še urejuje,
kar se pač še potrebuje.

Podstrešje lepo je urejeno,
in že tudi naseljeno,
uprava doma zdaj tam posluje,
in nam vsak dan lepo kraljuje.

Naj le bo to še v naprej,
tako lepo kot vse doslej,
in preskrbljeno kot do sedaj,
naj ostane to na vekomaj.

Tukaj zares lepo prebivamo,
saj se skrbno tudi družimo,
vse do konca naših dni,
to pa stanovalec vsak le to želi.

Nekateri svojci vljudni so,
ki nas skrbno obiskujejo,
in ne pozabijo na nas,
zato jim tudi vsaka čast.

Ko se bomo izselili,
se za večno poslovili,
naj ostane dom tak kot do sedaj,
naj nudi našim potomcem enako kot nam zdaj.

SREČA JE V SREČANJU

ARNIKOV KRIŽ – tudi PERZONALSKI KRIŽ

Ljudje so stopili skupaj in s prijetnim druženjem ljudi soseske Perzonali, s kulturnim programom, godbo na pihala, pozdravom župana in besedo o zgodovini križa, odkrili obnovljen in že tretjič prestavljen Arnikov križ, ki je nekoč stal ob železniški progi, danes pa ob cesti v zaselku Perzonali. Križ je lesen z dvokapno nadstrešnico s križem in pritrjenim Kristusom. Natančna zgodovina križa ni znana, prav tako ne leto nastanka, starejši se spominjajo, da je ob železniški progi stal že od nekdaj, da so ga po drugi svetovni vojni prestavili nižje pod klanec ob cesto. Zob časa ga je načel in

po obnovi so mu našli primernejše mesto. Brez pobude nekaterih seveda ne gre, tako so v organizaciji Hermana Čepelnika pridobili sponzorska sredstva, stopili skupaj in postavili križ na primernejši lokaciji. Na mizah na parkirišču ob Leku pa so pridne gospodinje s Perzonalov pripravile prigrizek za vse. Bilo je to prijetno druženje soseske, pa ne samo zaradi postavitve obnovljenega križa.

Greta Jukič
foto: arhiv občine

Prireditev je počastil Pihalni orkester Prevalje.

Zbrala se je množica Perzonalčanov ob postavitvi in obnovitvi Arnikovega križa. Pa ne samo zato. Ljudje se radi družimo.

OBISK PRI NAJSTAREJŠEM ŠENTANELCU

Jože Vrtič, Mikic bere še brez očal.

Druženje s slavlencem in njegovimi bližnjimi pod lipo na domačiji

Petnajstega avgusta na Marijin praznik je v družinskem krogu pri Mikcu na Jamnici praznoval svoj 90. rojstni dan Jože Vrtič. Ta leta ga uvrščajo na mesto najstarejšega krajana Šentanela, čeprav njegov izgled tega ne potrjuje. Da se poklonimo častitljivemu jubileju, smo ga nekaj dni kasneje obiskali tudi člani Sveta KS Šentanel. Slavljenec nas je s svojimi domačimi sprejel pri polno obloženi mizi pod lipo na svoji domačiji. Vsi smo bili presenečeni nad njegovim krepostnim zgledom in veliko življenjsko močjo, ki jo je izkazoval. Kar nekaj ur je trajalo druženje z njim in njegovimi bližnjimi. Pozorno smo prisluhnili njegovi izpovedi o življenju, ki ga je preživel v vseh teh letih. Med pripovedovanjem o svojem življenju so bili včasih tudi takšni dogodki, ki so nam priklicali solze v oči. Vsi, ki smo že dlje časa poznali »Mikčevga Pepna«, smo bili presenečeni

nad njegovim spominom, s kakšno lahkoto je pripovedoval o svojih dogodivščinah vse od otroških let. Če pa je slučajno kaj pozabil, sta ga na to spomnili žena Pepca in hčerka Jelka, ki sta tudi zelo aktivno sodelovali pri pogovoru. Najbolj smo bili presenečeni in začudeni, ko je Jože v večerni svetlobi brez očal vzel v roke našo ročno napisano voščilo in ga z lahkoto prebral. Najlepša hvala Mojci, Jelki, ženi Pepci in vsem ostalim domačim za prisrčen sprejem, lepo pogostitev in še lepši večer, ki smo ga preživeli z vami.

Štefan Peršak,
predsednik KS Šentanel
foto: Štefan Peršak

SLAVLJENCU JOŽETU PA ŠE NA MNOGA ZDRAVA LETA.

PROJEKT SIMBIOZ@ (E-PISMENA SLOVENIJA) Na OŠ Franja Goloba Prevalje (15. do 19. oktober 2012)

Odkar sem se zaposlil na OŠ Franja Goloba Prevalje, se je število računalnikov na šoli povečalo, od le enega samega računalnika, ki je bil namenjen za potrebe računovodstev vseh šol naše zgornje Mežiške doline, na preko 100 računalnikov. Ob tem se je na šoli povečalo tudi število spremljajoče opreme, kot je omrežje, brezžično omrežje, ki že drugo leto pokriva našo šolo, interaktivne table, interaktivni in navadni projektorji za projekcijo računalniške slike na platno ali steno, fotografska in video oprema, tiskalniki ... Vsi učitelji, tudi starejši, dnevno nujno potrebujejo računalnik. Res je seveda tudi, da ima nesmiselna in pretirana uporaba računalnika in druge elektronske opreme za otroke doma tudi negativne posledice, na te pa otroke v šoli dnevno opozarjamo in organiziramo različna predavanja za starše na to tematiko.

Letos smo z zanimanjem pristopili. Na pobudo regijskih koordinatorjev in ravnateljice gospe Mire Hancman sem se odločil, da sodelujemo »na polno«. Prijavili smo se in ponudili kar 17 delovnih mest v naši računalniški učilnici. Spremljal sem prijave občanov na spletu, dnevno sem si ogledoval spletišče <http://simbioza.eu>, ki je še danes uporabno mesto za samoučeče, saj je polno brezplačnih gradiv. Pregledoval sem pripravljeno gradivo in razmišljal o izvedbi. Na vseh računalnikih v učilnici sem pripravil nove račune s posebej pripravljenim namizjem, povečanimi ikonami itd. Ko so se prijave za udeležence zaključile, so bila vsa mesta zasedena. »To pa bo dela«, sem pomislil. Zbral sem deset učencev prostovoljcev in jih začel pripravljati za projekt. Sprva so me čudno gledali, ko sem jim povedal o hitrosti dojetanja računalniške snovi pri starejših ljudeh, saj sem v preteklih letih opravil preko sto različnih računalniških seminarjev za odrasle. Naredili smo načrt o tem, za kaj bo kdo odgovoren in nadaljevali s pripravami za izvedbo projekta. Projekt Simbioz@ (e-pismena Slovenija) je bil letos zastavljen tako, da bi starejši od

ponedeljka do petka na dvourni delavnici spoznavali teme: Računalnik, moj prijatelj (Osnove); Klik v svet (Internet); Brez elektronske pošte ne gre; Povežimo se (Facebook); Svet mobilne telefonije.

Na prvi delavnici je vse teklo dokaj gladko po programu. Najprej smo se z udeleženci spoznavali in dojemali drugačnost, korigirati sem moral delo starejših, prav tako delo učencev prostovoljcev. Veliko mi je pri vsem pomagala somentorica, tudi prostovoljka, učiteljica Vesna Franc s Prevalj. Sam sem predaval prva dva popoldneva, Vesna Franc je prevzela tretji modul, del četrtega sta prevzela učenca Jurij Gričnik in Aleksander Marin, petkovo popoldne sva ponovno vodila s kolegico. Na željo udeležencev smo se v četrtek bolj posvetili utrjevanju dela z elektronsko pošto kot pa Facebooku. V četrtek smo rešili tudi spletno anketo, kjer so udeleženci izrazili svoje mnenje o projektu, predavateljih, vodenju in poteku delavnic.

Gospa ravnateljica je podprla projekt tudi s pecivom oz. sadjem in vodo, poskrbela je za nagrade učencem prostovoljcem, ki so jih bili zelo veseli.

Pri petkovi podelitvi diplom je bil ves naš trud poplačan, ena izmed udeleženk se je prisrčno zahvalila v svojem in njihovem imenu. Udeležence je zanimalo, kdaj bodo spet podobne priložnosti, da bodo lahko še utrdili svoje znanje. Voditelji delavnic smo se s prijetnimi občutki od njih poslovili. Vsaj za en teden so se spojile tri generacije. Za nami so bila nova poznanstva, izkušnje, naporen teden in prijetno druženje. Po uspešnem zaključku je letos podpredsednica Evropskega parlamenta slovenskemu projektu

Simbioz@ podelila nagrado Državljan Evrope.

Franc Štrekelj,
računalnikar na OŠ Franja Goloba Prevalje
foto: Franc Štrekelj

Udeleženci projekta Simbioza v OŠ Franja GolobaPrevalje

Tudi starejši občani so začutili pomembnost poznavanja uporabe IKT (informacijsko komunikacijske tehnologije) in so se verjetno tudi zato odločili za prijavo na projekt Simbioz@, ki je oktobra potekal na naši šoli in po vsej državi. Že lansko leto se nam je novonastali projekt zdel zanimiv, vendar se zaradi pomanjkanja časa lani vanj še nismo vključili.

PREVALJSKI UPOKOJENCI NA TEČAJU »RAČUNALNIŠKA PISMENOST ZA ODRASLE«

Prevaljski upokojenci
na tečaju računalništva

Na Prevaljah je v oktobru in novembru potekal računalniški tečaj, ki ga podjetje A.L.P. PECA d.o.o. izvaja po javno veljavnem programu RPO - računalniška pismenost za odrasle.

Namen programa je spodbujati splošno računalniško pismenost med odraslimi. Program omogoča vsem, ki računalnika še ne uporabljajo pa si želijo pridobiti temeljno znanje s tega področja, brezplačno udeležbo na računalniškem tečaju.

V izobraževanje se je vključilo 23 članov Društva upokojencev Prevalje, od tega 18 žensk in 5 moških. Prostor za izvedbo tečaja je brezplačno zagotovila občina Prevalje. Računalnike in ostalo potrebno opremo pa je prispeval izvajalec. Udeleženci so osnovno računalniško znanje pridobivali v dveh skupinah pod mentorstvom predavatelja Ivana Stražišnika. Vsak je imel na voljo svoj delovni prostor in računalnik. Ob pričetku izobraževanja so udeleženci prejeli gradivo - učbenik Računalniška pismenost za odrasle. Število ur učenja v enem dnevu ter obseg vsebine in hitrost obravnave posameznih tem je bila prilagojena zmožnostim in željam udeležencev. V dobrem mesecu dni sta obe skupini osvojili predpisana znanja. Udeleženci so si z uspešno opravljenim tečajem pridobili javno veljavno listino, ki dokazuje njihovo osnovno računalniško pismenost. Nekaj mnenj udeleženk in udeležencev tečaja:

»Moram priznati da sem bila izredno prijetno presenečena nad prijaznostjo, potrpežljivostjo in vljudnostjo mentorja g. Ivana. Ta druženja, ki jih lahko imenujemo tudi prijetno s koristnim, so pozitivna izkušnja za vse udeležence. Iskreno se zahvaljujem za pomoč pri pridobitvi meni pomembnega računalniškega znanja, za prijazne nasmehe, besede in prijetne urice. ...«

Majda

»Vesela sem, da sem ena izmed tečajnic in sem se lahko seznanila z delom z računalnikom, saj ga v času moje aktivne službe še nismo uporabljali. Hvala tudi našemu mentorju za potrpljenje in zanimivo razlago.«

Anica

»RPO čudovita stvar, samo premalo ur. Snov enkratno podana! Čestitam mentorju g. Ivanu.«

Robi

»Zelo sem zadovoljen s tečajem računalniške pismenosti za odrasle. Kot začetnika me prav preseneča skrivnost računalništva. Mentor, g. Ivan, nam je vse zelo dobro predstavil.«

Rajko

A.L.P. PECA D.O.O. IZVAJA PROGRAM »RAČUNALNIŠKA PISMENOST ZA ODRASLE« ŽE PETO LETO

V podjetju A.L.P. PECA d.o.o smo se leta 2008 prijavili na javni razpis Ministrstva za šolstvo in šport za izvajanje projekta »Dvig ravni pismenosti za odrasle«. Projekt, v okviru Operativnega programa razvoja človeških virov 2007–2013, sofinancira Evropski socialni sklad v višini 85%, ostala sredstva pa zagotavlja naše ministrstvo.

V okviru omenjenega projekta že od konca leta 2008 izvajamo program RPO – računalniška pismenost za odrasle. Do danes se je naših računalniških tečajev v 21 skupinah udeležilo skupaj 217 odraslih z območja Mežiške doline. Računalniška znanja je pridobilo 137 žensk in 80 moških. Veliko zanimanja za naša izobraževanja je med starejšimi občankami in občani, saj je to skupina, ki jim uporaba računalnika ni tako samoumevna, kot je to mlajšim generacijam. Mentor, ki želi računalniških osnov naučiti starejše generacije pa potrebuje več znanja in predvsem strpnosti, da njegovo delo obrodi zelene rezultate. Naša najstarejša udeleženka je imela 75 let, najstarejši udeleženec pa 78 let.

Do zaključka projekta v juniju 2013 bomo izvedli izobraževanje le še za eno skupino, čeprav je zanimanje za tovrstno izobraževanje še vedno veliko. Le upamo lahko, da bo računalniško opismenjevanje odraslih s strani Evropskega socialnega sklada podprto tudi v naslednjem programskem obdobju in bomo lahko nadaljevali z izvajanjem brezplačnih računalniških tečajev za prebivalce Mežiške doline.

Viktorija Barbič,
direktorica A.L.P. PECA, d. o. o.

DIABETIKI MEŽIŠKE DOLINE SO ŽE DRUGIČ POHODILI SLADKORNO BOLEZEN NA LEŠAH

Ob svetovnem dnevu diabetesa 14. novembra se je na Lešah zbrala lepa skupina sladkornih bolnikov in njihovih podpornikov. Odločili so se za enourni pohod v naravi in tako združili moči v boju proti tej hudi bolezni, ki nezadržno narašča.

Nezdrava prehrana, sladke pijače in premalo gibanja so glavni krivci, da je bolezen vedno več tudi med mladimi.

Zveza diabetikov prek svojih društev na celotnem območju Slovenije organizira številne aktivnosti z namenom, da osvešča prebivalstvo. Srednješolci in osnovnošolci imajo vsako leto tekmovanja v poznavanju sladkorne bolezni. Organizirana so številna predavanja, kjer je največ poudarka namenjeno zdravemu slogu življenja.

Slaba novica je, da sladkorna bolezen ne boli, dokler ni prepozno. Je tiha, napredujoča bolezen in če ni zdravljena, dela škodo ledvicam, vidu, povečuje tveganje za možgansko kap, lahko privede do amputacije nog.

Dobra novica pa je, da tudi, če zbolimo, lahko bolezen "držimo na povodcu". Pomembno je, da upoštevamo zdravnikove nasvete. Nekaterim uspeva, da bolezen obvladujejo že samo z zdravo prehrano in gibanjem, ostali pa poleg tega še s predpisanimi zdravili.

Društvo diabetikov Mežiške doline šteje čez 600 članov, od tega jih je samo s Prevalj 168. Zavedamo se, da je bolnikov še veliko več

in veseli bi bili, če bi se nam pridružili v društvu.

Za obvladovanje bolezni je poleg gibanja in zdrave prehrane pomembna tudi sprostitiv. In kaj je boljšega kot dobra družba? Pa še izkušnje si lahko izmenjamo.

Letos smo bili na letovanju v Strunjanu, Rogški Slatini in v Šmarjeških toplicah. Organizirali smo izlet na Menino planino in na praznik kakijev v Strunjan. Imeli smo piknik s športnim tekmovanjem, vsak teden smo se družili v telovadnici na odbojki in na tedenskih pohodih po posameznih krajih.

Najbolj uspešni so pohodniki na Lešah. Dobijo se vsak ponedeljek in četrtek ob 14. uri na avtobusni postaji Pri Lukanu. Veseli bodo, če se

jim boste kadarkoli pridružili. Gonilna sila pohodnikov je Jaroš Kodrun, ki je sam najboljši reprezentant, da sladkorna bolezen lahko uspešno nadzorujemo z zdravim slogom življenja.

Lešanarjem smo se letos že drugič pridružili. Po pohodu mimo prelepih leških cerkva so se tisti z več moči povzpeli na Volinjak. Na vrhu je bilo prav skrivnostno. Obiskale so jih žalžene iz votlin in jih obdarile s kamenčkom sreče.

Druženje smo nadaljevali na turistični kmetiji Ladra, kjer so nas že tradicionalno dobro pogostili.

Ivana Prisan, Društvo diabetikov Mežiške doline
foto: Helena Jehart

SVEČANA PODELITEV NAJVIŠJH PRIZNANJ PLANINSKE ZVEZE SLOVENIJE ZA LETO 2012 JE BILA NA PREVALJAH

V veliki družini planinskih društev Slovenije je 58.389 članov, ki so povezani v 276 planinskih društev. Vso delo planinskih društev temelji na prostovoljstvu. Planinska društva cenijo pripadnost posameznikov prostovoljnemu delu, pozorno spremljajo dogajanja v društvenem okolju in znajo delo tudi ovrednotiti. Zlasti delo z mladimi, ki jih je treba še posebej spodbujati in motivirati za planinstvo, zahteva veliko strpnosti, znanja, predvsem pa je potrebno iti v korak s časom. Podelitev spominskih plaket PZS, ki se podeljujejo posameznikom za njihovo uspešno delovanje in izjemne dosežke ob njihovih visokih življenjskih jubilejih: najmanj 60, 65, 70, 75, 80, 85, 90 let. Spominska plaketa se podeljuje le posameznikom, ki so za svoje dosežke in delo že prejeli zlati častni znak PZS. Spominska plaketa se podeljuje tudi planinskim društvom ter organizacijam ob

njihovih jubilejih za najmanj 60 letno delovanje. Svečana listina PZS se podeljuje posameznikom in planinskim organizacijam za izreden prispevek k razvoju planinske dejavnosti in življenjsko delo. Svečane podelitve najvišjih priznanj Planinske zveze Slovenije za leto 2012, ki je bila 1. dec. na Prevaljah, so se med drugimi vodstvenimi člani PZS in nagrajenci iz vse Slovenije udeležili Bojan Rotovnik, predsednik PZS, Borut Peršolja, podpredsednik PZS, Slavica Tovšak, podpredsednica PZS; častni gost je bil Izток Čop, olimpijonek, ki je v svojem uvodniku zapisal: »Naše gore so bile, so in bodo tudi v prihodnje, o tem sem prepričan, ponos večine Slovencev in element identitete naroda. Poleg občutka narodne pripadnosti in ponosa pa obiskovanje oziroma osvajanje gora gorskih vrhov krepi tako telo kot duha.«

Med nagrajenimi planinci Planinskega društva Prevalje so v letu 2012 bili:

- **Matija MOČILNIK, je prejemnik bronaste, srebrnega, zlatega častnega znaka PZS in spominske plakete PZS.**
- **Jožica KROF, je prejemnica bronaste, srebrnega, zlatega častnega znaka PZS.**
- **Štefan KEBER, je prejemnik bronaste, srebrnega, zlatega častnega znaka PZS in spominske plakete PZS.**
- **Andrej LODRANT, je prejemnik bronaste, srebrnega, zlatega častnega znaka PZS in spominske plakete PZS.**
- Planinsko društvo Prevalje je prejelo svečano listino PZS ob 90-letnici Planinskega društva Prevalje na Uršlji gori leta 2010.

Jože Merc

JESENSKA SREČANJA 2012

Semanji dan privabi največ obiskovalcev
foto: Eva Jeromel

Rudarski muzej Leše
foto: Klemen Gorenšek

Pravljica ustvarjalnica
foto: Klemen Gorenšek

Skrivnostni gozd Volinjaka je oživel.
foto: Klemen Gorenšek

ŠTEHVANJE, OHRANJENA ETNOGRAFSKA STARODAVNOST NA POLJANI

Konjerejsko društvo Poljana deluje že 25 let, predsednik društva je Darko Čas. Njihova poglavitna naloga je vzreja pasemskih konj. Društvo je pobrateno s konjerejskim društvom iz Krškega ter s konjerejskim društvom iz Škocjana na avstrijskem Koroškem. Člani konjerejskega društva se redno udeležujejo turističnih prireditev, vrsto let so sodelovali na srečanju državnikov pod Najevsko lipo s starim koroškim običajem štehvanjem, že pet let pa štehvanje prirejajo na Jesenskih srečanjih na Poljani. Ta prastari slovenski etnografsko zanimiv običaj postaja iz leta v leto bolj obiskana turistična prireditev in zaščitna znamka Poljane, njihovega Konjerejskega društva in seveda Jesenskih srečanj.

S štehvanjem in Koroškim kmetijskim sejmom na Poljani (letos so ga priredili prvič v organizaciji Občine Prevalje, Koroške kmetijske zadruge, Turističnega društva Poljana in KSS PREVALJE) so Jesenska srečanja in s tem Poljana pridobila vabljivo vsebinsko, turistično in gospodarsko vsebino.

Greta Jukič
foto: Arhiv Konjerejskega društva Poljana

Štehvanje

Krejanov memorial najmnogičnejša kolesarska prireditev na Koroškem
foto: Eva Jeromec

ŠPORTNI PARK UGASLE PEČI

Športni park na Prevaljah ponuja široko paleto možnosti za rekreacijo ali tudi bolj resno obliko ukvarjanja s športom. Park združuje igrišče za mali nogomet na odboj, odbojko na umetni travi in mivki, košarko, atletsko stezo na nogometnem igrišču in še ogromno prostora za druge aktivnosti, ne manjkajo pa niti otroška igrala. V sredini igrišč je urejena tudi tribuna, na kateri si lahko v miru po-

gledate dogajanje v parku ali pa preprosto odpočijete po športnem udejstvovanju.

Vsa igrišča so opremljena z razsvetljavo, kar omogoča aktivnosti od sedme ure zjutraj pa vse do desete zvečer, ko je park tudi odprt. Igrišča so prosto dostopna vsem, urejena pa je tudi možnost rezervacije stalnega termina.

Jure Zalar
Foto arhiv Občine

ČLANSKO NOGOMETNO MOŠTVO KOROTAN PREVALJE

Od nekdanj je nogomet eden izmed vodilnih športov na Prevaljah in vrh nogometnega kluba je članska ekipa, ki se je v lanske sezoni uspešno borila za mesta tik pod vrhom lestvice, letos pa to še nadgradila in se vmešala v boj za najvišja mesta, ter možnost napredovanja v višji rang tekmovanja. Ekipo sestavljajo fantje iz naše in sosednjih občin, ekipo pa uspešno vodi nekdanji prvoligaški igralec Korotana Roman Plesec.

Da se članski nogomet na Prevaljah vrača v prave tirnice kaže tudi podatek, da se na domačih tekmah zbere povprečno okrog 250 gledalcev, kar je za slovenske razmere nadpovprečno. Velika prednost kluba pa je tudi odlično urejeno igrišče, ki vedno znova navdušuje tudi ekipe, ki gostujejo na Prevaljah.

Ekipo v prvem delu sezone 2012/13 sestavljajo naslednji igralci: Boštjan Filip, Primož Kanduč, Matjaž Valenti, Rok Jamnik, Oskar Janet, Senad Karič, Domen Klarič, Aleš Paradiž, Dejan Plaznik, Alen Sedlšak, Jernej Godec, Miha Ceklin, Mitja Kragelnik, Matjaž Lakovnik, Rok Petrič, Jure Prelogar, Anže Sonjak, Anže Zavolovšek, Anže Pečnik in Alen Pučko.

Jure Zalar.
Foto Jure Zalar / Korotan

DRUŠTVO NOGOMETNA ŠOLA PREVALJE

DNŠ Prevalje šteje okrog 110 aktivnih igralcev nogometa, ki prihajajo iz celotne Meziške doline in so razporejeni v različne starostne kategorije. Vse ekipe nastopajo v ligah pod okriljem MNZ Maribor in se borijo za preboj v višji rang tekmovanja. V letošnji sezoni velja

izpostaviti ekipo starejših dečkov, ki pod vodstvom Tomaža Sonjaka suvereno premaguje vse ekipe in se resno spogleduje z uvrstitvijo v prvo slovensko ligo.

ŠPORT in REKREACIJA

Da delo poteka čimbolj uspešno skrbijo trenerji z ustrežno nogometno izobrazbo in tako dnevno skrbijo za pravilen razvoj mladih nogometašev. Treningi potekajo trikrat do štirikrat tedensko na stadionu, v zimskem času pa v športni dvorani.

Vpis otrok v nogometno šolo je možen skozi vse leto, informacije o tem pa lahko dobite na spletni strani kluba www.korotan-prevalje.si, kjer so objavljeni tudi vsi aktualni dogodki v društvu.

Jure Zalar
Foto Jure Zalar / nogometna šola
foto: Nogometna šola Prevalje

ŠPORTNO DRUŠTVO PUCLPAM

Društvo deluje od začetka leta 2011 in šteje preko 20 mladih članov s področja občin Slovenj Gradec, Ravne na Koroškem ter Prevalj. Namen društva je spodbujati razvoj športnih dejavnosti, razvoj malega nogometa, kar dosežemo s tem, da sodelujemo z organizacijami in institucijami, ki se strokovno ukvarjajo s športom na Koroškem. Naš cilj je organizirati tri športne dogodke na leto v naši občini.

Prvi dogodek v letu se običajno zgodi v začetku poletnih mesecev. Tako smo v letošnjem letu že drugo leto zapored skupaj z ŠD Leše, v okviru leškega praznika, organizirali turnir v malem nogometu na naravni travi na Lešah. Na turnir smo privabili 8 ekip s področja Mežiške doline ter eno iz Mislinje.

Naš drugi letni dogodek so bile športne igre v okviru občinskega praznika občine Prevalje 23.06.2012. Na igrah se je igrala odbojka, pikado ter mali nogomet na odboj. Zaplesalo pa se je tudi v ritmičnih Zumba. Namen teh iger je bil predvsem zbiranje denarja za našega prijatelja Borisa Krajnca z Otiškega Vrha, ki se že 2 leti bori z difuznim tumorjem na glavi. Rešitev za ozdravitev se je pokazala v tujini, kar pa je pomenilo prevelik finančni zalogaj zanj. Zato smo se

člani društva odločili, da mu skupaj s sponzorji, igralci ter obiskovalci na turnirju pomagamo zbrati del denarja za njegovo zdravljenje.

Tretji dogodek pa se zdaj že drugo leto zapored dogaja ob koncu leta. Zadnji teden v decembru bomo organizirali Novoletni turnir v malem nogometu v telovadnici na Prevaljah. Zaradi lepega denarnega sklada se na ta dogodek prijavi tudi do 24 ekip iz širše Slovenije. Turnir je postal tradicionalen in ga bomo organizirali tudi letos za konec leta. V tem dnevu se v telovadnici zbere lepo število radovednih gledalcev, ki uživajo v prazničnem vzdušju ter nogometnih vragolijah in borbi na "nož".

V lanskem letu pa smo prevzeli tudi vodenje Veteranske lige v malem nogometu na odboj na Prevaljah. V ligi imajo pravico nastopa igralci stari nad 36 let, ki pa so večinoma s področja Koroške. Letos v ligi nastopa 7 ekip. Liga se prične konec poletnih dni in sicer poteka vsak petek in se nadaljuje v spomladanskih mesecih ter se zaključi s skupnim piknikom za vse nastopajoče.

Bogdan Gorenšek
foto: Dejan Kašnik / Puclpam

PREVALJE TRUMP OPEN 2012«

V aprilu 2012 je bil v veliki športni dvorani osnovne šole Franja Goloba izveden prvi spektakel te vrste na Prevaljah. Člani ŠD Kelt Prevalje, smo organizirali mednarodni rekreativni turnir v badmintonu, na katerega se je odzvalo veliko število rekreativnih igralcev. Osemdeset tekmovalk in tekmovalcev iz Slovenije, Hrvaške in Avstrije se je na devetih igriščih pomerilo v vseh disciplinah dvojic in posamezno.

Vedno popularnejši šport je k obisku privabil tudi izjemno število gledalcev.

Denis Dretnik,
predsednik ŠD Kelt Prevalje

2. MEDNARODNI TURNIR ZA POKAL OBČINE PREVALJE

V mesecu septembru se je odvijal turnir pod organizacijo našega kluba, s katerim pa smo lahko nadvse zadovoljni, saj je pripeljal kar nekaj zvonečih imen slovenskega kegljanja! Če v prvih dneh turnirja nismo dočakali odmevnejših rezultatov, pa so se le-ti začeli zviševati, ko je najprej igralka našega kluba, Majda Verbole, prva na turnirju presešla mejo 600 kegljev in v svoji kategoriji tudi slavila. Z novim rekordom kegljišča pa je "vrelišče" dosegel Uroš Stoklas z astronomskimi 687 podrtimi keglji. Tako je bil boj za prvo mesto v moški konkurenci registriranih tekmovalcev realno gledano nedosegljivo, drugo oziroma tretje mesto, pa je bilo še dosegljivo. Tako je na predzadnji tekmovalni dan Slavko Hanžekovič prehitel svojega klubskega kolega, Bojana Goloba ter zasedel končno tretje mesto, le 2 keglja za Zvonetom Francom, igralcem KK Gašper Korotan. Tudi pri ženskah registrirane kategorije je bilo neodločeno do samega konca, na koncu pa si je Zala Verbole, prav tako igralka prevaljskega kluba, prigarala drugo mesto. V kategoriji neregistriranih moških so bili rezultati najbolj izenačeni, tako je Alojz Napotnik slavil v tej kategoriji, 5 kegljev manj je podrl Drago Hodnik, Rajko Podojsteršek pa enega manj od slednjega. Tako iz leta v leto naš

turnir, ki ga delno podpira tudi Občina Prevalje, dobiva na ugledu, kar pa privablja vedno več tekmovalk in tekmovalcev, zato ni dvoma, da bomo tudi v okviru 27. Jesenskih srečanj izpeljali ta turnir.

Po turnirju se je pričelo na kegljaških stezah Družbenega doma državno prvenstvo v slovenskih ligah, kjer nastopajo tri naše ekipe, le-to pa bo trajalo vse do konca marca. Med jesenskim in pomladanskim delom, ko nastopi ligaški premor, pa bo ponovno pod organizacijo kegljaškega kluba Gašper Korotan izveden božično-novoletni turnir od 18. do 22. decembra, katerega razpis bo objavljen na naši spletni strani <http://www.gasper-korotan.gajba.net>. Še pred turnirjem, 1. in 2. decembra, pa bo na prevaljskem kegljišču potekal 1. krog državnega prvenstva za mlajše člane U-23 v ekipni konkurenci, kjer bo imel tudi prevaljski klub svojo ekipo, ki ima realne možnosti za medaljo.

Vljudno vabljeni na vsa tekmovanja, ali kot tekmovalci ali kot gledalci!

Andraž Krevh
foto: Andraž Krevh

Ponosni Šentanelci pri Aljaževem stolpu na Triglavu: Spodaj z leve: Branko Miler, Natalija Miler, Dominika Peršak; Izidor Močilnik, Matjaž Peršak, Simon Štern; Štefan Peršak, Bernard Šart, Tomaž Sonjak, Marjetka Kert; Vesna Šart

V vratih je bil začetek vzpona. Triglav nas pričakuje.

Pod skrbno organizacijo Bernarda Šarta in pod vodstvom planinskega vodnika Izidorja Močilnika se je »Šentanelška odprava« lep septembrski vikend odpravila na Triglav. Pot smo načrtovali že dlje časa, zato smo se za ta dogodek tudi psihično, predvsem pa fizično pripravljali že med poletjem. Obiskali smo kar nekaj dvatisočakov in opravili več daljših pohodov, da nas potovanje na najvišji slovenski vrh ne bi presenetilo. Za ta dogodek smo se navdušili Bernard, Vesna, Branko, Natalija, Matjaž, Dominika, Tomaž, Marjetka, Simon in Štefan. Bilo je še veliko interesentov, zato razmišljamo, da bomo ta dogodek v naslednjih letih ponovili. Za šest pohodnikov je bil to prvi naskok na Triglav.

Na pot smo se odpravili zgodaj zjutraj preko Avstrije, skozi Karavanke do Mojstrane, kjer smo po Tominškovi poti veselo zakorakali proti vrhu. Ker je pred dnevi snežilo, je bila pot kar zahtevna, bilo pa je tudi precej hladno, pri čemer pa nam je priskočil na pomoč »črničov šnops«. Med potjo smo se večkrat ustavili, poklepetali, si ogledovali okoliške vršace, nismo pa pozabili na morebitne lačne ali žejne želodce. Po krajšem počitku na Kredarici smo se popoldne odpravili na vrh. Vreme je bilo zelo spremenljivo. Med vzponom

proti vrhu nas je spremljalo vse mogoče in nemogoče: sonce, veter, megla, skale, sneg, led ... Pri Aljaževem stolpu je sledil obvezen krst z vrvjo, fotografiranje in druženje z ostalimi pohodniki, ki so ta dan prispeli na vrh Triglava.

Po zahtevnem spustu z vrha smo pristali v planinski koči na Kredarici. Tukaj smo se okrepčali s šentanelskimi dobrotami iz »rukzokov«, za tem pa smo v koči nadaljevali druženje z ostalimi planinci. Ker je bilo med nami nekaj »muzikantov« in dobrih pevcev, so nam posodili hišno »frajtonarco« in že smo vodili »gavdo«. Hitro so se nam pridružili ostali ljubitelji petja in mednarodna zabava je stekla do obveznega počitka v planinskih postojankah. Po zajtrku smo se mimo Vodnikove kočice odpravili v dolino. Tudi sestop je trajal kar nekaj časa, bil je zahteven, saj je bila pot delno zasnežena in poledenela. Med hojo po poti ob triglavski severni steni smo se še odžejali z vodo iz Triglavске Bistrice. Sestop smo zaključili v Mojstrani v popoldanskih urah in se rahlo utrujeni in polni nepozabnih vtisov po prej opisani poti vrnili domov.

Štefan Peršak
foto: Štefan Peršak

BROAD PEAK 2012

... v drobnem dežju sestopamo po ledeniku Baltoro nazaj proti civilizaciji. Še smo nad 4000 metri. Razkropili smo se, vsak je v svojem tempu in v svojih mislih. Kapuca goreteks jakne omejuje pogled, da niti ne opazim nosača, ki gre mimo. Verjetno mi na jakni prebere logotip, ko vpraša: »Broad Peak Summit?«* Ko prikimam, se mu usta razlezejo v škrbast nasmeh in prične se veseliti, čestitati in poskakovati. Ne dojamem popolnoma. Nikoli prej me ta preprosti možiček ni videl, verjetno me tudi več ne bo, a tisti trenutek se veseli uspeha drugega, kot da je to najpomembnejša stvar na svetu. Razložim, da nas je v odpravi sedem ter da smo iz Slovenije (čeprav se mi zdi, da ve le, kje je Amerika, ali pa še to ne). Ko se posloviva, me še več dni spremlja s svojo čisto držo. S tisto držo, ki je nam, sitnim Evropejcem, vsakodnevni utrip skoraj ne pusti več na plano. On bo še leta hodil zgolj gor in dol po Baltoru, a imam vtis, da bo tam dojel vso modrost, ki je potrebna v življenju. Morda jo je že.

Dobro leto pred odhodom na prvo samostojno koroško odpravo na osemtisočak smo člani izvedeli, kdo smo kandidati, kdaj naj odidemo in kam naj sploh gremo. Grega in Andrej sta začela snovati, nato so se pridružili še Matej, Ludvik, Tadej in Sašo. Velikih dvomov, ali naj gremo, nismo kazali navzven. A verjamem, da se je vsak srečeval z njimi. Ne le zaradi služb; ko sem člana odprave kasneje srečeval v družbi žena in še bolj ljubkih otrok, mi je bilo ja-

sno, da morajo biti notranje zelo trdni in razčistiti marsikaj. Redko se zgodi, da odpravo oblikuje ekipa v vsakem pogledu stabilnih posameznikov, ki se medsebojno pozna, si v temeljnem zaupa in ima čas ter voljo preždeti skupaj dober mesec na kupu kamenja v Pakistanu. Posamezni pogovori pred odhodom so razblinili še zadnje dvome. Druge odprave, ki jih srečujemo kasneje na Baltoru so skrpucala sicer bolj ali manj odličnih posameznikov; ko se morajo kaj odločiti skupaj, odpovejo.

Intenziven trening v letu dni pred odhodom, še posebej pa zadnje pol leta, ko smo na Velikem Kleku (Grossglockner, 3789m) preplezali praktično vse smeri, se nato podali še na Mt. Blanc v Francijo (4805m) in doma prenašali tovore po koroških hribih, se je obrestoval. Testiranja na Inštitutu Jožef Stefan so pred odhodom pokazala, da ni razlogov, da ob ugodnih vremenskih pogojih in aklimatizaciji ne osvojimo vrha dvanajstega najvišjega vrha na svetu, Broad Peaka.

Z Ludvikom in Tadejem smo se srečali v bazi po le 8 dneh po odhodu z Brnika, kar je eden svojevrstnih rekordov pristopov do baze. Gre namreč za pešačenje po najdaljšem ledeniku na svetu izven arktične regije, celotna trasa meri okrog 100 kilometrov.

Nato se je začelo delo na gori. Do enke (tabor 1) in dvojke, pa dol. Počitek. Pa spet gor in gor. In dol. Potrebno se je aklimatizirati, telo

Odpravo na 8051 m visoki Broad Peak v Karakorumski Himalaji (Pakistan) smo sestavljali: Grega Lačen (vodja odprave), Ludvik Golob – Ika (namestnik vodje), Andrej Gradišnik, Matej Flis, Sašo Prosenjak, Tadej Zorman in Jurij Gorjanc.

navaditi, da ni nič hudega, če je v zraku manj kisika. Če se vzpnemo prehitro, pride do višinske bolezni, tekočine se ne resorbirajo dovolj hitro in otekajo možgani ter pljuča, kar je tam gori smrtno nevarno. Kakorkoli, 14 dni enega samega trpljenja, ki pa se neverjetno hitro pozabi (kako čudovito smo ljudje narejeni), ko zopet počivamo v bazi pred vršnim naskokom. Vreme se umirja, napovedi, ki jih Grega redno prinaša z računalnika, obetajo dobre možnosti.

Ponoči krenemo. Če bo vse po sreči, rabimo za vrh 4 dni ter še dva za sestop. Dobro napredujemo. Na višini 6600 metrov je Sašo od višine izmučen. Mislim, da bi bil »ta pravi«, če bi še enkrat prešpal na dvojki. Imam podobno izkušnjo izpred 12 let. Močan je, kondicija ni problem, a na tako visoki gori je neznank veliko. Morda zbolim jutri jaz, ali kdo drug. Ko se odloči za sestop, ga spremlja Grega. Kaj je moral ob odločitvi za sestop in spremstvo soplezalca v sebi doživljati vodja odprave, ve samo on. Gotovo pa je to velika odločitev, s katerimi se prav tako piše zgodovina odpravarstva.

Spimo še na trojki, na štirici 7650 m visoko pač ne. Tam se nas petero stiska v šotoru dvojčku. Do polnoči nekako premižimo, nato se odenemo v puh, pasove, dereze in zagrizemo v strmino. Z gaženjem smo se v preteklih dneh in tednih soočali vsi člani, tokrat se izmenjujeta Matej in Ika, ki naredita glavno gaz. Ostali trije jo še utrdimo, da za nami šesterica tujih alpinistov, ki kasneje prav tako

dosežejo vrh, udobno stopa v trdne vdolbine v snegu. Naprej nočejo, ker vedo, koliko energije bi jih to stalo. Taktizirajo, včasih celo fintirajo. To ni naš slog, zato se ne prepiramo dolgo.

Napredujemo v čistem jutru, ki pa ga kmalu zmoti megla. Za to višino smo hitri, manjka nam le še 200 višinskih metrov. Po preplezanem grebenu do predvrha in še 2 kilometrih blagega vzpona smo na vrhu osemtisočaka Broad Peaka. Andrej, Ludvik in Matej naju s Tadejem že skoraj pol ure čakajo, da se skupaj fotografiramo in si čestitamo. Pokličemo v bazo, kjer sta Grega in Sašo dežurna pri radijskih aparatih.

Ne vem, ali smo že takrat dojeli, kakšen uspeh smo dosegli, vsekakor pa kasneje. Uspeh ekipe, Korošcev, sodelovanja in še česa. Prva samostojna koroška odprava na osemtisočaku. Spomnili smo se vseh domačih, prijateljev in pokojnih Koroških alpinistov, ki so tlakovali pot do tega uspeha. Zahvala gre tudi tistim koroškim občanom, ki so nas podprle ter sponzorjem in donatorjem, brez katerih se te koroške sanje ne bi uresničile.

dr. Jurij Gorjanc, zdravnik
foto: Arhiv Koroška 8000

OKRAJNI LJUDSKI ODBOR PREVALJE »1945 – 1950« IN KRAJEVNI LJUDSKI ODBOR PREVALJE »1946 – 1952«

NEKAJ UTRINKOV IZ DOKUMENTACIJE O DELOVANJU OBEH LJUDSKIH ODBOROV

Pokrajinski arhiv Maribor, enota Ravne na Koroškem, je ustanova za zbiranje, varovanje in hrambo arhivske dokumentacije za Mežiško, Mislinjsko in Dravsko dolino. Enota ima v svojih prostorih gradivo občin, ustanov, podjetij in zasebnikov iz Črne, Prevalj, Raven, Slovenj Gradca, Dravograda in Radelj ob Dravi in tako hrani bogato pisno kulturno dediščino, ki je pomembna za proučevanje preteklosti Koroške.

Dokumentarno in arhivsko gradivo se je začelo zbirati z ustanovitvijo enote v letu 1996, ko je takratni direktor Pokrajinskega arhiva Maribor Peter Pavel Klasinc ustanovil to enoto, ki je imela v začetku svoje prostore v Koroški osrednji študijski knjižnici dr. Franca Sušnika Na gradu, sedaj pa v zgradbi upravne enote na Čečovu.

Arhivisti smo v prvi vrsti popisovalci, urejevalci in hranitelji arhivskega in dokumentarnega gradiva¹, obenem pa smo tudi tisti, ki gradivo ali fonde² evidentiramo, to pomeni, da o vsebini obveščamo uporabnike ali javnost. Zato prvi vrsti arhivskega in dokumentarnega gradiva ne raziskujemo in ne uporabljamo za raziskave, kakor npr. zgodovinarji, sociologi, biografi, itd., t.j. uporabniki, ampak ga obdelujemo in urejemo ter hranimo, pripravljamo sezname in ga posredujemo javnosti. Zato v prvi vrsti samo predstavljamo ali evidentiramo informacije, kakšni in kateri fondi in tudi vsebina se kje nahaja. To je naša naloga in to počnemo poleg strokovnega dela tudi zato, da bi arhivirane informacije raziskovalci uporabljali pri svojih raziskavah in se pri njih opirali na (nove) vire.³ Arhivisti namreč ugotavljamo, da mnogi uporabniki premalo segajo po pisnih virih (arhivih), kjer je običajno skrita povsem drugačna slika nekega dogodka in časa. Zato je evidentiranje arhivskega gradiva za javnost in uporabnike zelo pomembno.

Med arhivskim gradivom, ki ga hrani enota Pokrajinskega arhiva Maribor, je tudi gradivo Okrajnega ljudskega odbora Prevalje, ki je deloval od leta 1945 do 1950, ko se je preselil v Dravograd in pozneje v Slovenj Gradec in krajevnega ljudskega odbora Prevalje iz let 1946 do 1952, iz katerih želim v obrisih predstaviti nekaj pisnih pričevanj. Gradivo obeh fondov obsega 11 tehničnih enot ali arhivskih tipskih škatel.

Da objavljam popis tega gradiva, je v moji želji in v vsebini poklicnega dela, da informiram javnost o vsebinah arhivskega in dokumentarnega gradiva in da privabim raziskovalce, predvsem mladino, da segajo po bogatih lokalnih pisnih virih in pisni dediščini in to uporabljajo pri raziskovanju zgodovine, sociologije ali/in drugih vej znanosti. Tega nam zelo manjka.

Pri urejevanju arhivskega gradiva krajevnega ljudskega odbora (KLO) in okrajnega ljudskega odbora (OLO) Prevalje sem naletel na vrsto zanimivih dokumentov, na katere opozarjam, ker menim, da jih bodo raziskovalci lahko s pridom uporabili pri znanstvenih in poljudnoznanstvenih raziskavah.

V Mežiški dolini je po letu 1945 bil ustanovljen OLO Prevalje, ki se je leta 1950 preselil v Dravograd in nato v Slovenj Gradec, v katerega so spadali krajevni ljudski odbori (KLO) Prevalje, Črna, Mežica, Tolsti vrh, Dobrije, Ravne (takrat Guštanj) in Kotlje, čeprav je pokrival celo podro-

čje do Vuzenice, Golavabuke, Slovenj Gradca in Mislinje, saj najdemo dokumente iz vsega tega območja.

Arhivsko gradivo Okrajnega ljudskega odbora Prevalje obsega pet škatel ali tehničnih enot. Na kratko bom zato predstavil vsebino posamezne škatle in tudi vsebino kakšnega dokumenta (dopisa). V gradivu gre tudi za dokumente podrejenih krajevnih ljudskih odborov, ki so morali okrajnemu ljudskemu odboru na Prevaljah pošiljati podatke o svojem delovanju ali pa odgovarjati na dopise okrajnega odbora.

Prva škatla vsebuje dopise ONO (okrajnega narodnega odbora) in KNO (krajevnega narodnega odbora) Prevalje, kjer gre za prijavo in odjavo prebivalstva od 25.5.1945 do 24.7.1952; zatem se v škatli nahajajo rezultati popisa zemljiških gospodarstev od Mute, Šmartnega do Vuzenice iz leta 1947. Gre za ciklostilni obrazec, kamor so statistično vpisovali površino krajevnega ljudskega odbora po površinah, število posestnikov, ipd.

V drugi škatli se nahaja seznam biciklov, polfjakerskih in fijakerskih vozil, landauerjev (podeželanov) v občini Guštanj (Ravne na Koroškem). Zatem so odloženi dopisi KLO Dobrije in Tolsti vrh za OLO Prevalje, nato pa gre za dopise OLO Prevalje »1945 – 1946« z naslednjimi predmeti: okrožnica o sečnji lesa za kurjavo, sezname otrok; zapisnik o primopredaji razlaščenih gozdnih posestev Sv. Primož na Pohorju; seznam davkoplačevalcev, karakteristika gostilničarjev, zakon o pobijanju nedovoljene špekulacije in gospodarske sabotaže, sezname ljudi, oddaja klavnih prašičev; dopis krajevnim sekretarjem, »ker se opaža, da kmetje razpolagajo s svojimi za zakol pripravljeno živino«; seznam uslužbencev KLO Tolsti vrh in število prebivalcev iz leta 1931; sezname predvojaških obveznikov, volilni material »1947«; objava kandidatur, plakat OF (osvobodilne fronte); seznam oseb, ki so bili kaznovani z izgubo državljskih pravic; statistika čebelarstva in seznam čebelarjev; pregled vseh hrvaških posestnikov, ki so jih Nemci v času vojne izselili iz njihovega območja; spomenica akcijskega odbora za zgraditev gimnazijskega poslopja v Guštanju; ustanovitev živinorejskih in strojnih zadrug; prijave glasbil; seznam zaseženih kmetij v Tolstem vrhu; obračuni presežkov žita; dopisi od KLO Tolsti vrh in Dobrije in Guštanj, kjer gre za dopis o delovanju imenovanih krajevnih odborov.

V tretji škatli (tehnični enoti) se nahaja register o kategorizaciji občinskih cest od »1936 do 1945«, dopis o gozdarstvu in sečnji lesa, prehrani gozdnih delavcev, odstrelni načrt okraja Prevalje in o vojni škodi v gozdovih. Tu se nahaja tudi abecedni imenik krajevnega narodnega odbora Tolsti vrh (Strojna, Zelenbreg, Zelovc,⁴ Dobrije, Tolsti vrh in Javornik) in volilni dopisi iz let »1945 – 1948«. Zatem se nahajajo spisi (prošnje) o agrarnih interesentih, potem spet volilni imenik Tolsti vrh, nato pa spiski umrlih, porokah in rojstvih v Tolstem vrhu v letu »1947«. V nadaljevanju so dopisi o varstvenih zadevah, o obnašanju v času okupacije in prijave zločinov »1945 – 1946«. Nadalje gre za spise o prijavi in odjavah ljudi »1945 in 1946«, kjer so navedeni imensko, za statistiko, kjer je navedeno številčno stanje prebivalstva, vojni invalidi, vdove, padli borci, število sadnih dreves, okrožnice »1945«, odjavnice in dopisi KLO Tolsti vrh, kar je tudi vsebina četrte škatle ali tehnične enote.

V peti škatli pa se nahajajo spisi o lovstvu, kjer so skice lovišč, sezname lovcev, datumi ustanovitve in sezname lovskih družin, lovišče Olševa – razmejitev in izkazi uplenjene živali »1946 – 1948«. Gre za dopise lovskih družin in okrajnega lovskega sveta v Dravogradu v letih »1947 – 1948« (zapisnik občnega zbora lovske družine Otiški vrh – Šentjan,⁵

¹ Slovenska arhivistika loči in pozna dve vrsti gradiva: dokumentarno gradivo, ki predstavlja vse gradivo enega ustvarjalca, in arhivsko gradivo, ki je izločeno iz dokumentarnega gradiva z namenom, da se trajneje hrani.

² Fond pomeni vse gradivo, ki se nanaša na enega ustvarjalca in je nastalo pri njem (npr. fond železarn Ravne, fond občine Sl. Gradec, fond Mirka Angelija, itd.).

³ Žal ugotavljamo, da se pri pisanjih novih knjig avtorji bolj opredeljujejo na prepisovanje že ugotovljenih podatkov in ne na raziskavo pisnih (arhivskih) virov, ki dajejo običajno povsem nove poglede na določene predmet ali dogodek.

⁴ Koroški Selovec

⁵ Šentjanž pri Dravogradu

zapisnik lovske družine Golavabuka, predlogi za postavitev in prisego lovskih čuvajev lovske družine Guštanj – Prevalje, Mislinja, Primož nad Vuzenico, itd.; sezname novo pristopajočih članov lovske družine; razmejitve lovišča Trbonje; poslovnik okrajne lovske zveze, zastupljanje lisc; dovolitev odstrela velikega petelina; seznam lovcev Topla – Podpeca; odškodnine za lovsko škodo). Zatem so odloženi zapisniki posvetov lovskih družin in okrajnega lovskega sveta Dravograd iz leta »1948« (Guštanj – Prevalje pri Brančurniku, zapisnik prve redne seje okrajnega lovskega sveta Dravograd in 1. zbora lovcev, izkazi uplenjene živali): Nadalje gre za spise in dopise lovskih društev in slovenskega lovskega društva, odsek Dravograd »1945 – 1946«, lovskega društva Maribor in lovske družine Guštanj, kjer gre za prikaze odmejitve in razmejitve lovišč, odstrela divjadi, postavitvi lovskih paznikov, ipd. V nadaljevanju pa sledijo spisi okrajnega ljudskega odbora Prevalje o ustanovitvah lovskih družin in omejitvah okrajnih zakupnih zemljišč v Podgorju – Razbor, Slovenjgradec – Stari trg, Kotlje – Sele, Primož nad Muto, Vuzenica – Št. Vid, Primož na Pohorju, Vuhred, Sv. Anton na Pogorju, Šmartno pri Slovenj Gradcu, Golavabuka, Sv. Vid nad Valdekom, Dravograd – Ojstrica, Libeliče – Črneče, Topla - Podpeca, Koprivna – Bistra, itd.

Gradivo okrajnega ljudskega odbora Prevalje pa sklenejo ribolovnice iz leta »1950«.

Pri gradivu OLO Prevalje bi rad izpostavil nekaj naslednjih dokumentov: seznam oseb, ki so bile kaznovane na izgubo državljskih pravic, dopis KLO Dobrije o ropu ustašev (konja), spomenica akcijskega odbora o graditvi gimnazije na Ravnah, dopis jeklarne na Ravnah o otvoritvi nižje kovinarske šole na Ravnah, na poročilo o smrti borcev, kjer gre za grob na Šteharškem vrhu, kjer so ustaši ubili človeka in se za grob ni nihče zmenil, na dopis KLO Tolsti vrh o konkubinatih, o dopisu lovske družine Anton na Pohorju o svoji lovski družini, o zapisniku prvega zasedanja okrajne lovske zveze v Dravogradu in prvega zbora lovcev in o ustanovitvi lovske družine Prevalje. Seveda pa bodo uporabniki oz. raziskovalci našli še veliko pomembnih podatkov o dogodkih in dejstvih, s katerimi se je srečeval in reševal okrajni ljudski odbor Prevalje, ko se bodo srečali z urejeno dokumentacijo OLO Prevalje.

V okviru OLO Prevalje je pa deloval tudi krajevni ljudski odbor (KLO) Prevalje. Arhivsko gradivo tega odbora obsega 6 tehničnih enot ali arhivskih tipskih škatal.

V nadaljevanju navajam kratko vsebino KLO Prevalje: Gre za dopise krajevnega ljudskega odbora Prevalje z okrajnim ljudskim odborom Prevalje in Dravograd in za dopise z drugimi organizacijami v letu 1948 (oddaja obvezne živine, karakteristike ljudi (na kakem glasu je kdo), postavitev skrbnikov, dodelitve stanovanja, obrtna dovolila, odvzemi obrti, poslovanje z narodno imovino).

V naslednji tehnični enoti se nahajajo spisi iz let 1946 – 1947 (zapisniki sestankov referentov za imovino, dopisi zaplombene komisije, 6 razlastitve (veleposestnikov), cepljenje proti kozam, zapisnik občnega zbora z dne 20.1.1946 v gostilni Lahovnik na Prevaljah,⁷ seznam strokovnjakov, predvojne obveznosti, konkubinati, načrti novogradenj, dopisi o trgovini (Peče), dopisi in stanovanja za šolo; registracija obrti, množična iskalna akcija kolaradskega hrošča, ipd.

V nadaljevanju gre za spise iz leta 1952, ko so obravnavali naslednje zadeve: 8 krajevni samoprispevek, seznam delavcev in uslužbencev to-

6 "Uradni zapisnik sestavljen dne 29.12.1945 v pis.(arni) Nar.(odne) imovine v Prevaljah. Pristopi nepoznani xx, gozdni delavec, stanujoč na Dolgi brdi 33 in navaja sledeče: Ko me je OZNA dne 28.6.t.l. (1945) aretirala in poslala v Taborišče Strmišče, so mi zapečatili stanovanje ter pozneje odpeljali vse premičnine na Kr.(ajevni) N.O.O. Prevalje. Ko sem se z ženo po približno 3 mesecih vrnil iz taborišča, sem dobil nekaj pohištva nazaj, nekaj pa je ostalo še pri Kr.(ajevnem) odboru. Ker nisem prejel nobene odločbe, da bi se mi moja itak borna imovina zaplenila, prosim, da se mi vrne še ostalo pohištvo. Ker sem vzel v rejo otroka sirota, naj se mi predvsem vrne zelo potrebno posteljno in posodje. Prevalje, dne 29. decembra 1945. xx.«

7 »Društvo vse od leta 1941 meseca aprila ni delovalo, ker je okupator zaplenil celo imovino, to je štiri kompletne postelje z vsem rezervnim perilom in drugim inventarjem v naši postajni v Strojni, blagajno in sicer 3.260 din suhega denarja in hranilno knjižico z vlogo 12.361, 70 din, kakor tudi vse blagajniški arhiv. Skoraj vsi člani društva so bili aretirani ter izseljeni in internirani...«

8 Vsebine spisov podajam res samo na kratko, kajti o podrobnosti se bo moral vsak uporabni sam potruditi,

varne pil, spisek delavcev krajevne delovne zadruga Holmec (rkp), prošnje za znižanje davka, sezname obrtnikov, popis strokovnega vrtnarskega osebja, izpisi iz registrov, o kinematografiji, o pravilnem postopanju sodišč, pritožbe,⁹ seznam nameščencev KLO Prevalje, komisijski zapisniki o zapuščini, obvezna oddaja, sestav patronatov, preselitev pisarn KLO, prevzem pokopališča (1.9.1949), kontrahiranje,¹⁰ sezname pritožb zoper obvezno oddajo in dopisi v zvezi s tem,¹¹ sezname nepreskrbljenih otrok, ustanovitev skrbniškega aktiva, živilske izkaznice, načrti novogradenj posameznih hiš (Prevalje, Dolga brda), odločbe (rešitve, zavrnitve) stanovanjske komisije, novoizvoljeni odborniki Krajevnega ljudskega odbora Prevalje; zapisniki zbora volivcev, zapisniki rednih sej Krajevnega ljudskega odbora Prevalje, krajevnega narodnega odbora in ostali zapisniki »1949«, zapisniki občinskega ljudskega odbora Prevalje (ObLO) »1952« (vezani), zapisniki sveta za gospodarstvo, sveta za prosveto in kulturo, »1952«, sezname članov, itd.

Pri tem bi še poudaril nekaj zame zanimivih spisov, vse drugo pa imajo raziskovalci na razpolago v mnogo bolj obširni obliki, ki jih predstavljajo posamezni spisi (dokumenti) tako okrajnega kot krajevnega odbora Prevalje.

Tu navajam le nekaj dokumentov, ki izstopajo iz ostale dokumentacije: spisek tujih državljanov (18.4.1946), spisek stavbnih parcel, ki spadajo pod NI (narodna imovina), imena (spisek) komandantov v času okupacije (1941 – 1945), imenski seznam hišnih posestnikov na Prevaljah, seznam ujetnikov in repatriirancev, dopis tovarne obutve (prej Peko) Tržič z glavo dopisa in žigom z dne 13.2.1952; o od ustašev odgnanem P.A., ki se ni več vrnil in je bil ubit.

To je na kratko vse o vsebini dokumentov, ki se nanaša na okrajni ljudski in krajevni ljudski odbor Prevalje. Pokazal in opozoril sem na nekaj pomembnih dokumentov, ki jih hranimo v teh dveh fondih, podrobna analiza vsebine delovanja in organiziranosti tako okrajnega kot krajevnega ljudskega odbora Prevalje in družbe v tistem času, pa čaka uporabnike oz. raziskovalce, ki bodo znanstveno in poljudnoznanstveno raziskovali lokalno zgodovino in pojavnost družbenih tvorb pojavov in delovanja ljudi v nekem prostoru in času. Opozoriti pa moram na dejstvo, da bo raziskovalec ali uporabnik moral preštudirati tudi gradivo drugih krajevnih ljudskih odborov, da bo slika preteklosti polnejša. Pri urejanju sem videl, da je bilo nekaj gradiva izgubljenega, gradivo je bilo ob predaji tudi kdaj pomešano, nekateri predmeti pa se nahajajo v drugih fondih, kjer so se ohranili, zato bo potrebno za bolj pravilno sliko preteklosti iz obdobja 1945 – 1952 pregledati gradivo vseh fondov krajevnih ali okrajnih ljudskih odborov, ker so dopisi ohranjeni v različnih fondih.

Obenem s tem člankom iskreno vabim mlade raziskovalce, da pri proučevanju preteklosti in sedanjosti uporabljajo pisne vire, ki jih hranimo v arhivih in da s proučevanjem novih virov in na ta način raziskovalno in primerjalno raziskujejo bodisi zgodovinski, sociološki, družbeni vidik in bodisi še v katere druge veje znanosti svojo in družbeno preteklost, saj lahko le iz poznavanja svoje pisne dediščine vidimo nazaj in naprej.

Marijan Gerdej

kajti tu gre res samo za nakazilo vsebine, vsebina sama pa ostaja vprašanje raziskovalca.

9 Primer ene od pritožb: Župnijska cerkvena nadarbina Prevalje. Oddaja jajc v letu 1949: Flegar Alojzij, vikar – namestnik: Koncem maja in v začetku junija pa je nastopila kokošja kuga, ki je pobrala 7 kokoši... s pripombo KLO: Oddaja jajc je bila narejena realno, vendar pa je stvarno vladala tam kokošja kuga in so kokoši res pokrepale... (tajnik Žunko Ivan, predsednik Jamer Zdravko).

10 SSK: kontrahirati -am nedov. in dov. (i) 1. redko sklepiti pogodbo, pogajati se: oseba, s katero kontrahira, je za to pooblaščenca, 2. zlasti prva leta po 1945 sklepiti pogodbo glede (obvezne) oddaje, odkupa določene količine (poljskih) pridelkov, živine: nekateri kmetje niso hoteli kontrahirati / žarg. kontrahirati je dva tisoč kil krompirja prijavil za oddajo; oddal kontrahiran -a -o: kontrahirani krompir; kontrahirane količine semenskega žita.

11 R. Franc, desetar proge, obvezna oddaja 60 kg goveje živine... »Imam pa samo eno kravo, ki bo skotila šele januarja 1951. Kako bi torej oddal teleta že v novembru mi ni jasno.« In odgovor KLO: »... vam prošnja zavrnemo s pripombo, da ni bila kolkovana in da je rok pritožbe zamujen.«

RUPNIKOVA LINIJA NA KOROŠKEM STANJE JUGOSLAVIJE PO KONCU 1. SVETOVNE VOJNE

Po koncu 1. svetovne vojne se je zemljevid Evrope dodobra spremenil. Slovence je prihodnost čakala v skupni državi Slovencev, Hrvatov in Srbov oz. kasneje v Kraljevini Jugoslaviji. Slednja je imela v obdobju po svojem nastanku (1. decembra 1918) veliko zunanjih in notranjih političnih težav. Tu velja izpostaviti predvsem odnose s sosednjo Italijo, ki je imela velike zemeljske ambicije po območjih zahodne Slovenije in Hrvaške. Z Rapalsko pogodbo podpisano v novembru 1920 je velik del slovensko govorečega prebivalstva prišlo pod fašistično oblast. Mussolini je v času pred aprilom 1941 večkrat sam nameraval napasti Jugoslavijo, vendar je vedno prevladalo mnenje, da je Jugoslovanska vojska premočna. V obrambo pred morebitnim napadom "iz Balkana" so Italijani leta 1932 ob Rapalski meji začeli graditi svoj obrambni sistem imenovan Alpski zid (italijansko Vallo Alpino). Že v tridesetih letih je Jugoslovanska vlada ocenila, da Italija predstavlja resno grožnjo, leta 1935 pa je bilo odločeno, da se ob meji zgradi obrambna linija, kot protiutež italijanski. Slednja naj bi ščitila pred napadom in omogočila mobilizacijo v notranjosti države. Dela so stekla še istega leta, a je delo potekalo počasi, zato so na Češkoslovaško poslali skupino ljudi, da bi pridobila določeno znanje o gradnji fortifikacij. Leta 1938 je bil v Ljubljani ustanovljen Štab za utrjevanje, poveljnik utrjevanja pa je bil general Leon Rupnik in po njem je Rupnikova linija dobila tudi ime.

GRADNJA LINIJE NA KOROŠKEM

Dela so potekala hitro, skoraj tako hitro pa se je spreminjal tudi zemljevid Evrope. Nemški Reich se je pod vodstvom Adolfa Hitlerja hitro širil. Marca 1938 je pod okrilje Nemčije prišla tudi sosednja Avstrija, kar je pomenilo novo potencialno grožnjo s severa. Konec leta 1938 je bilo odločeno, da se težišče utrjevanja prenese na severno mejo in tako je nastal še 6. odsek Rupnikove linije, ki je potekal med Črno na Koroškem in Markovci pri Ptujju. S tem se je začela tudi gradnja bunkerjev v naši Mežiški dolini, kjer so postavili okoli 100 bunkerjev različnih oblik. Poleg samih bunkerjev je bila linija dodatno utrjena z strelskimi jarki, protitankovskimi ovirami in tudi z betonskimi ovirami ob železniški progi.

Na Ravnah je bilo postavljenih skupaj 14 bunkerjev, večina teh je vidna tudi danes.

NAPAD NA KRALJEVINO JUGOSLAVIJO

Do vojaškega napada na Kraljevino Jugoslavijo je prišlo 6. aprila 1941. V jutranjih urah so z letali napadli Beograd in ga močno poškodovali. Prav tako je nemška vojska (1. gorska in 79. pehotna divizija) zasedla državno mejo z Mežiško dolino. Do 10. aprila so osvojili celotno Mežiško dolino.

Največji odpor jugoslovanske vojske je bil v Dravogradu in v Mežici, kjer je bilo po borbah poškodovanih več bunkerjev. V Guštanju ni bilo večjega odpora, saj ko so Nemci prebili obrambo, so imeli prosti prehod v notranjost Slovenije.

Rupnikova linija ni odigrala vloge, katero so ji namenili. Vojska Kraljevine Jugoslavije je hitro razpadla.

SEZNAM BUNKERJEV V OBČINI PREVALJE

- C1 – Poljana 1 (na skali)
- C2 – Poljana 2
- C3 – Poljana 3
- C4 – Poljana 4
- C5 – Viator
- C6 – Stare sledi
- C7 – Nicina
- C8 – Sv. Barbara

Strelski jarki kot podpora betonskim bunkerjem so prikazani na spletni strani na avtorski spletni strani www.rupnikovalinja-koroska.co.nr

SEZNAM ŠTEVILA BUNKERJEV PO OBČINAH NA KOROŠKEM

A – OBČINA ČRNA NA KOROŠKEM

Najdenih je bilo 8 bunkerjev, manjkajo še trije, ki so verjetno uničeni.

B – OBČINA MEŽICA

Najdenih je bilo 16 bunkerjev.

C – OBČINA PREVALJE

Najdenih je 8 bunkerjev, manjkajo še trije, ki so verjetno uničeni

E – OBČINA DRAVOGRAD

Najdenih je bilo 38 bunkerjev.

Viri:

Miloš Mikeln, Pekel 1941, 1981

Miloš Habrnál, Rupnikova črta in druge jugoslovanske utrdbe iz obdobja 1926-1941, 2005

Davo in Stanko MIHEV

C6 - Stare sledi

C5 - Viator

C2 - Poljana 2

Bunker C2 - Poljana 2

DEJAVNOST CENTRA ZA SOCIALNO DELO RAVNE NA KOROŠKEM V LETU 2012 JE ZAZNAMOVALO...

UVELJAVLJANJE PRAVIC IZ JAVNIH SREDSTEV

Z Zakonom o uveljavljanju pravic iz javnih sredstev smo centri za socialno delo postali "enotna vstopna točka" za uveljavljanje vseh socialnih transferjev, ki jih zagotavlja država.

V mesecu januarju 2012 smo prešli na nov informacijski sistem, ki pa je zaradi nedodelanosti in kompleksnosti pridobivanja podatkov iz številnih različnih virov (banke, geodetska uprava, zavod za zdravstveno in pokojninsko zavarovanje, zavod za zaposlovanje, pridobivanje vrednosti vozil...), omogočil izdajo prvih odločb šele v drugi polovici meseca februarja in s tem povzročil nevšečnosti in nezadovoljstvo tako pri strokovnih delavcih kot uporabnikih. Vse delavke CSD Ravne smo se trudile in delale tudi izven rednega delovnega časa, da bi odpravile zaostanke in izdale odločbe o pravicah, ki nekaterim ljudem zagotavljajo preživetje. Zaostanke smo odpravile v mesecu juliju in sedaj sprejem vlog in izdaja odločb poteka tekoče.

KAJ JE NOV SISTEM IZRAČUNAVANJA PRAVIC PRINESEL UPORABNIKOM ? SE JE OBSEG PRAVIC POVEČAL ALI ZMANJŠAL?

Pomembno je na število upravičencev do denarne pomoči in varstvenega dodatka vplivalo določilo zakona o "prepovedi odtujitve nepremičnine" in o "omejitvi dedovanja". Po zakonu je "vlagatelj za denarno socialno pomoč, ki je lastnik nepremičnine in je v zadnjih 18 mesecih več kot dvanajstkrat prejel denarno socialno pomoč, upravičen do denarne socialne pomoči le, če dovoli vpis prepovedi odtujitve (prodaje, prepisa, ...) in obremenitve svoje nepremičnine v zemljiški knjigi v korist Republike Slovenije, ki zagotavlja sredstva.

Zakon o dedovanju v 128. členu določa, da se dedovanje premoženja osebe, ki je uživala pomoč v skladu s predpisi o socialnem varstvu, omeji do višine vrednosti prejete pomoči.

V prejeto pomoč se izmed pravic, ki jih financira Republika Slovenija, štejejo vse oblike denarne socialne pomoči (redna, trajna in izredna DSP) in varstveni dodatek. Štejejo se tudi sredstva, ki jih je lokalna skupnost izplačala za doplačilo socialnovarstvenih storitev za svoje občane (institucionalno varstvo, družinski pomočnik, pomoč na domu), in občinske denarne socialne pomoči.

Ker informacijski sistem še ne omogoča pridobivanja vseh statistik, za ponazoritev razlik podajamo primerjavo števila upravičencev in skupnega zneska denarne pomoči in otroškega dodatka v mesecu novembru leta 2011 in 2012. Primerjava podatkov pokaže, da se je število upravičencev in skupni znesek denarne socialne pomoči in otroškega dodatka znižalo.

DENARNA SOCIALNA POMOČ	Število upravičencev	Skupna višina denarne socialne pomoči
November 2011	787	191.597,41 €
November 2012	583	133.498,76 €

Sedanja zakonodaja pravico do otroškega dodatka prizna le otrokom do 18. leta starosti, v mesecu juniju pa je Zakon za uravnoteženje javnih financ znižal dohodkovni cenzus za pridobitev pravice, na 64% neto povprečne plače (približno 630 eur mesečno na družinskega člana), kar je še znižalo število družin, ki prejemajo otroški dodatek.

OTROŠKI DODATEK	Število upravičencev	Skupna višina pravice do otroškega dodatka
November 2011	2859	303.004,79 €
November 2012	2029	230.392,41 €

Centri za socialno delo smo v tem letu tudi prvič odločali o pravicah do varstvenega dodatka. Z Zavoda za pokojninsko in invalidsko zavarovanje je bilo v CSD Ravne prenesenih 680 vlog upravičencev, od katerih je, ob upoštevanju spremenjenih kriterijev, do varstvenega dodatka sedaj upravičenih le še 213 oseb (starih nad 63 let (ženske) oz. 65 let (moški), oseb, ki so ocenjene kot delovno nezmožne in bi lahko bile upravičene do denarne pomoči in imajo mesečni prihodek pod 450 evrov).

ALI OB OŽANJU PRAVIC UPORABNIKOV, KI JIH OPAŽAMO UPORABNIKI IN ZAPOSLENI, CENTRI ZA SOCIALNO DELO ŠE IZPOLNUJEMO VLOGO SOCIALNE SLUŽBE?

Velikokrat uporabniki niso pripravljeni sprejeti in razumeti, da strokovni delavci pri odločanju o finančnih pravicah ne upoštevamo njihovega trenutnega stanja in da do pravic niso upravičeni, čeprav presegajo dohodkovni cenzus le za nekaj centov. Strokovni delavci na izračun same pravice nimamo vpliva, temelj odločanja predstavljajo zakonska določila in podatki iz informacijskega sistema, ki mu zaupamo in verjamemo. V primeru, da uporabnik dokaže in popravi podatke pri viru, lahko podatke in odločbo spremenimo. Jeza in nezadovoljstvo, ki jo veliko uporabnikov usmerja v našo službo, položaja ne spremeni, prizadane pa delavca. Strokovni delavci skušamo razumeti počutje ljudi, se zživeti v njihov položaj, z njimi sočustvujemo, na finančne izračune pa nimamo vpliva, tudi če bi hoteli in menili da je za uporabnika potrebno urediti drugače. Kot socialna služba, v tem delu res nimamo ključne vloge in vpliva.

Ker se v mesecu decembru izteče pravica večine upravičencev do varstvenega dodatka in vsem staršem pravica do subvencije vrtca, želimo opozoriti na pomen pravočasno oddane vloge za uveljavljanje pravic iz javnih sredstev.

UVELJAVLJANJE PRAVICE DO VARSTVENEGA DODATKA

Vse dosedanje upravičence do varstvenega dodatka smo z dopisom o izteku pravice in potrebnosti podaje vloge v mesecu decem-

bru, že obvestili in jih tudi seznanili z določbo Zakona o zakonski zvezi in družinskih razmerjih, ki v 124. členu določa, da so polnoletni otroci po svojih zmožnostih dolžni preživljati svoje starše, če ti nimajo dovolj sredstev za življenje in si jih ne morejo pridobiti. To pomeni, da morajo dosednji prejemniki dodatka, v kolikor želijo še naprej uveljavljati pravico in imajo polnoletne otroke, predhodno z njimi skleniti sporazum o preživljanju in ga priložiti k vlogi.

V kolikor varstvenega dodatka ne želijo več prejemati, jim vloge ni potrebno oddati.

UVELJAVLJANJE PRAVICE DO SUBVENCIJE VRTCA

Vse odločbe za subvencijo vrtca se upravičencem iztečejo 31.12. 2012, ne glede, kdaj v tem letu so bile izdane.

Vsi starši, ki imajo otroke v vrtcu morajo, v kolikor želijo uveljavljati pravico do subvencije vrtca s prvim januarjem 2013, novo vlogo oddati v MESECU DECEMBRU 2012 (tudi tisti starši, ki so otroke prvič vpisali v vrtec septembra ali kasneje).

Starše želimo opozoriti na dolžnost javljanja sprememb. Izpis otroka iz vrtca pomembno vpliva na letno pravico do subvencije vrtca. V kolikor starši otroka med šolskim letom za stalno izpišejo iz vrtca, morajo spremembo v roku 8 dni javiti centru za socialno delo (na obrazcu za sporočanje sprememb). Z novo odločbo bo razveljavljena prejšnja odločba za subvencijo vrtca, pravice pa do 31.12. starši ne bodo mogli ponovno uveljaviti, saj se upošteva, da so se pravici odpovedali (npr. otroka ste vpisali v vrtec v januarju, pravica do subvencije vam je bila priznana od 01.01 do 31.12. V mesecu marcu ste otroka izpisali iz vrtca. Če v septembru otro-

ka zopet vpišete, pravice do subvencije vrtca ne boste mogli več uveljaviti do 31.12.).

UVELJAVLJANJE PRAVICE DO SUBVENCIJE MALICE IN KOSILA OTROK V ŠOLI

Starši lahko uveljavljajo pravico do subvencije malice in kosila za otroke preko celega šolskega leta.

Pravica je za otroka priznana s prvim dnem po dnevu oddaje vloge, v kolikor družina ne presega dohodkovnega in premoženjskega cenzusa (42% neto povprečne plače/druž. člana za subvencijo malice in 18% neto povprečne plače/druž. člana za subvencijo kosila).

Vse vlagatelje prosimo, da odločbo, ki jo prejmejo, pregledajo in so pozorni na datum izteka pravic in da vlogo oddajo v mesecu, ko se jim pravica izteče, da ne bi zaradi prezgodnje oddaje vloge ali zamude rokov, po nepotrebem prihajalo do nesporazumov in slabe volje.

Res je, da »pravil iger«, ki nam jih postavljajo zakoni, nismo pisali ne delavci centrov za socialno delo ne uporabniki, moramo pa po njih »igrati«. Tako uporabniki kot zaposleni lahko vplivamo na medsebojne odnose, ki jih pri naših stikih kreiramo. Delavci CSD Ravne se zavedamo pomembnosti pozitivne komunikacije in se bomo tudi v prihodnje trudili za prijazen in spoštljiv odnos do uporabnikov. Saj vemo, nasmeh in prijazna beseda nič ne stane, lahko pa polepša dan.

Sonja Tiršek, direktorica CSD Ravne na Koroškem

SPOŠTOVANI STARŠI IN KRAJANI!

Žal se socialna stiska družin v občini Prevalje vedno bolj kaže tudi na povečanem številu vlog za subvencijo prehrane otrok v šoli. Prav tako se povečuje število prošenj za sofinanciranje različnih dejavnosti, kot so šole v naravi, plavalni tečaj, ekscurzije, kulturne prireditve. Na šoli se trudimo, da lahko vsem otrok te dejavnosti tudi ponudimo, da socialni status družine ne bi bil vzrok za neudeležbo. Prosim starše, da nam v primeru finančne stiske, to tudi sporočite (razredniku, svetovalni službi ali ravnateljici). Le tako bomo lahko otrokom in družinam tudi priskočili na pomoč.

Zahvaljujem se vsem, ki ste že donirali sredstva za prehrano in dejavnosti učencem, prav tako se zahvaljujem vsem, ki ste izrazili pripravljenost za plačevanje malic ali kosil za učence.

Sredstva lahko nakažete na račun:

01375-6030675990

Namen nakazila: ZA PREHRANO OTROK

Hvala in lep pozdrav,
ravnateljica: Mira Hancman

RDEČI KRIŽ

Območno združenje Rdečega križa Mežiške doline, s sedežem na Prežihovi ul. 24, na Ravnah na Koroškem, v okviru katerega delujeta tudi dve organizaciji Rdečega križa iz Občine Prevalje, to sta KORK Leše in OORK Prevalje.

Uradne ure :

- ponedeljek od 8.00 do 12.00
- sreda od 8.00 do 13.30
- petek od 8.00 do 12.00

Telefon: 02 87 50070

Občani iz občine Prevalje se lahko, v kolikor potrebujejo oblačila in obutev oglasijo v Centralnem skladišču Rdečega križa na Ravnah, Čečovje 12a, v stavbi Upravne enote, vsako prvo sredo v mesecu od 14.00 do 17.00 ure.

V stavbi Koroške kmetijsko gozdarske zadruga na Prevaljah je skladišče Občinske organizacije Rdečega križa Prevalje, kamor lahko občani v poštni nabiralnik odložijo vloge za dodelitev pomoči.

Spoštovani občani!

Župnijska Karitas Prevalje sporoča vsem, ki ste se znašli v stiski zaradi brezposelnosti, ali ste v trenutni materialni ali kakršni koli drugi stiski in še niste poiskali pomoči, storite to, pomagali bomo. Diskretnost je zagotovljena.

Kako in kdaj smo dosegljivi pri Karitasu?

ELEKTRONSKA POŠTA, nikoli je ne odpira nepooblaščen oseba: **zk.prevalje@karitasmb.si**

DEŽURSTVO: ob četrtkih od 16. do 18. ure v zimskem času

POGOVORI Z DEŽURNO SODELAVKO: T - **82 31 700** ali pustite svoj kontakt.

NUJNI PRIMERI, DISKRETNA ŠTEVILKA: **041 489 165** vodja Karitas.

Župan Občine Prävali / Prevalječani Narodnega sveta
Vzvršnega sveta Občine Ravne na Koroškem (Mežiška dolina),

ŽUPAN OBČINE PRÄVALI - PREVALJE/ ...-1897_Vin
SVETA ZA MEŽIŠKO DOLINO (ožji odbor)/ v letih 19
Franc LEČNIK, Franc LAHOVNIK, Franc MRKVA, Ivan P
KOTNIK. ŽUPANI OBČINE PREVALJE/ 1911-1920
1923-192...._Pavel ČOP,-1934_Franc LAHOVNIK,
1941-1944_Ernest PLEŠIVČNIK, 1945-1947_Hubert B
JAMER, 1952-1953_Pavel KOREN. PREDSEDNIKI SKU
dolina)/ 1955-1958_Adolf ČERNEC (od 1959 podžupar
1967-1969_Jože KERT, 1969- 1974_Ivan STRMČNIK, 19
1984-1988_Maksimiljan VEČKO, 1988-1990_Jože PR
RAVNE-PREVALJE/ 1994-1998_Maksimiljan VEČKO.
TASIČ, 2002-2006_dr. Matic TASIČ, 2006-2010_dr. Mat