

ISSN 0350-5561

za konec tedna

Hladno bo. V petek, predvsem pa soboto bo snežilo. V nedeljo bo oblačno. Sneženje je manj verjetno.

MARIBOR ČAS

59 let

številka 5

četrtek, 2. februarja 2012

1,80 EVR

Foto: Pina Špegel

Kitajci pobrali smetano na torti

Velenje, 29. januarja – Z izjemnim moškim finalom med trenutno najboljšima igralcema sveta – pomerila sta se Kitajca Ma Long in Zhang Jike - je v nedeljo pozno popoldne padel zastor na 13. Mednarodnem odprtem prvenstvu Slovenije v namiznem tenisu. Presenetljivo je zmagal Zhang Jike, aktualni svetovni prvak, ki je tako premagal aktualnega olimpijskega prvaka.

V Velenju je bila že drugo leto zapored zbrana skoraj vsa svetovna namiznoteniška elita. Organizatorjem in Velenju, ki močno podpira turnir, so številni izrekli iskrene pohvale, med njimi tudi zahtevni Kitajci, ki se radi vračajo v Rdečo dvorano. Kitajci so tudi letos pobrali vso smetano na torti turnirja z nagradnim skladom 122 tisoč ameriških dolarjev. Sodelovalo je tudi 27 sloven-

skih igralcev, najboljši Bojan Tokić se je uvrstil med 16 najboljših. V napetem sobotnem dvoboju je izgubil s prvim igralcem s svetovne lestvice Ma Longom s 4:1 (na fotografiji).

Rdeča dvorana bo namiznoteniško obarvana do jutri, ko se bo končalo še 17. Mladinsko in kadetsko mednarodno odprto prvenstvo Slovenije v namiznem tenisu. Več na strani 17. ■

Predsednika imamo, vlade še ne

Milena Krstič – Planinc

Po maratonski sobotni seji državnega zbora je Slovenija dobila mandatarja za sestavo vlade Janeza Janšo. Drugič v zgodovini samostojne Slovenije. Kandidatu za mandatarja Zoranu Jankoviču, ki je na predčasnih državnozbornih volitvah dobil največ glasov volilcev, pred tem ni uspelo. Jankoviča je za mandatarja predlagal predsednik države, Janšo poslanci petih strank prihodnje vladne koalicije (SDS, SLS, DeSUS, DLGV, NSi).

Vlade s tem še nismo dobili, o ministrih (najbrž tudi ministrstvih) bo v teh dneh še govora. Ta čas po Sloveniji kroži več imen, kot je ministrstev. Slednjih pa bo manj, kot jih je bilo. Zdaj dvanajst, prej petnajst. Ni še znana usoda samostojnega ministrstva za kulturo, ki naj ga ne bi bilo, kot tudi še ni povsem jasna usoda selitve tožilstva in pravosodja pod okrilje ministrstva za notranje zadeve. Vsem pa je jasno, da je Slovenija v nezavidljivem položaju in da bo potrebno sodelovanje.

Konstruktivno sodelovanje je že napovedala tudi opozicija (PS, SD), ki se zaveda resnosti položaja (Sloveniji je pred slabim tednom bonitetno oceno znižala še ena bonitetna hiša) in tudi odgovornosti za sprejetje pomembnih reform, ki čakajo državo. Obljublja, da sama govo pri tem ne bo držala fig v žepu.

Med razpravami, ki jih je bilo slišati v soboto pred glasovanjem o mandatarju – mimogrede, zanj je glasovalo 51 poslancev, proti jih je bilo 39 - je med pomenljivejšimi izjava brčkone prihodnje ministrice brez listnice za Slovence v zamejstvu in po svetu: »V teh časih je veliko lažje sedeti v opoziciji, kot pa biti v vladi, ki napoveduje zategovanje pasov in varčevanje.« Pa si mislim, da te besede najbrž ne držijo, in me tudi ne prepričajo, še posebej zato, ker so se vsi tako trudili, da bi jim bilo »težko«.

Po napovedih bi Slovenija lahko novo vlado dobila že 10. februarja. ■

Tako mislim

Kultura ni samoumevna

V letu, ko je Slovenija stopila na prestol evropske kulture, del prestolnice pa je tudi Velenje, se tik pred slovenskim kulturnim praznikom o njej govori več kot sicer. Pa ne le zaradi bogatega programa, ki ga Maribor in pet mest partneric v projektu EPK 2012 pripravljajo vse leto. In ne le zaradi 8. februarja, praznika slovenske kulture (v Velenju ga bodo zaznamovali v torek). Tiste, ki delajo v kulturi ali pa jo ustvarjajo in poustvarjajo, raz-

burja odločitev, da v Sloveniji ukinjamo samostojno ministrstvo za kulturo. Mnogi menijo, da se s tem kaže odnos države do tistega segmenta družbe, ki je zagotovo prispeval k temu, da je slovenski narod ohranil svojo identiteto, jezik in držo. Ob tem drži tudi mnenje, da so v kulturi potrebne spremembe (vendar ne le v njej), da bi bilo potrebno delovanje kulturnega sektorja v marsikaterem segmentu posodobiti in bolj jasno začrtati.

Dejstvo je tudi, da kultura ni samoumevna. Če nima pogojev za razvoj, začne zamirati. To pa je velika škoda, je nevarno. Kultura je bila vedno naš adut, še posebej smo jo potrebovali v času krize in prelomov.

Tudi o tem smo pred kulturnim praznikom razmišljali skupaj z našimi sogovorniki, ki smo jih povabili na klepet. ■ bš

Janez Janša iz Velenja mandatar nove vlade

Ljubljana, 28. januarja – Za mandatarja nove slovenske vlade je bil izvoljen Janez Janša, ki bo po napovedih novo vlado oblikoval že do sredine prihodnjega tedna. Od lanske jeseni je Janez Janša Velenčan, z ženo Urško Bačovnik Janša in sinom Črtomirjem živi v Šentilju. Po številnih političnih veljakh, ki so iz okolja Šaleške doline in Velenja kot petega mesta Republike, sodelovali v različnih vladah, sedaj to okolje dobiva tudi predsednika vlade.

Čeprav je razumljivo, da bo vlada delovala v skupno dobro države, pa bo morda sedaj le z nekoliko večjim razumevanjem zrla tudi na nekatere probleme, ki pestijo naše okolje. ■

Spoštovani,

čestitamo vam ob slovenskem kulturnem prazniku in vas vabimo na osrednjo občinsko prireditev, ki jo bomo pripravili v torek, 7. februarja 2012, ob 18. uri v Domu kulture Velenje.

SLAVNOSTNI GOVORNIK:
častni občan Mestne občine Velenje
mag. Ivan Marin.

NASTOPAJO:
Boštjan Čukur (6pack Čukur),
Big band Vox in Sanja Mlinar Marin.

Prijazno vabljeni!

Župan, Svet in Uprava Mestne občine Velenje

Za obisk Velenja veliko zanimanje

Zanimanje za predstavitev turistične ponudbe v Šaleški dolini na sejmu Turizem in prosti čas je preseglo pričakovanja - Vila Bianca in sprehajalna pot okoli Velenjskega jezera nagrajeni

Velenje - Ljubljana, 29. januarja - V nedeljo se je na ljubljanskem Gospodarskem razstavišču končal štiri-dnevni sejem Turizem in prosti čas. Velenje se je na njem predstavilo

kar na štirih različnih točkah, po besedah predsednika Turistične zveze (TZ) Velenje Franca Špegla pa je bilo zanimanje tako veliko, da jim je zmanjkalo reklamnega materiala.

Dogajanje na stojnicah, na katerih je turistično ponudbo predstavljalo Velenje, je bilo vse štiri dni pestro. Zanimanje obiskovalcev je preseglo vsa pričakovanja velenjskih turističnih delavcev.

TZ Velenje je namreč koordinirala predstavitev turističnih društev iz Šaleške doline na sejmu, tudi leto po se potrudili, da so vsak

dan obiskovalcem predstavili kaj novega, drugačnega. Poleg društev iz Velenja je sodelovalo tudi TD Šmartno ob Paki, TIC Velenje in

Festival Velenje. Franc Špegel ugovarja: »Predstavljali smo turistično ponudbo Velenja, prireditve društev

in prireditve, ki med letom zaznamujejo dogajanje v Šaleški dolini. Z obiskom smo res zadovoljni, saj na sejem hodimo že pet let, tako velikega povpraševanja pa ne pomnim. Zanimanje za obisk turističnih zanimivosti v Velenju je bilo večje zagotovo tudi zato, ker smo del Evropske prestolnice kulture. Našo predstavitev so mnogi pohvalili.«

V okviru sejma so podelili tudi nagrade različnih razpisov; kot smo že poročali, je nagrado za kvalitetno obnovo dobila velenjska Vila Bianca, med 14 sprehajalnimi potmi, ki so prepričale žirijo, pa je nagrado dobila tudi sprehajalna pot okoli velenjskih jezer. Uspeh je toliko večji, ker je za nagrado kandidiralo več kot 100 slovenskih sprehajalnih poti.

■ bš

Manj učencev, manj vpisnih mest

Na Šolskem centru Velenje v šolskem letu 2012/2013 ni programskih novosti - Razpisali 723 vpisnih mest - Informativni dan 10. in 11. februarja

Tatjana Podgoršek

Ministrstvo za šolstvo in šport je pred nedavnim objavilo razpis za vpis v srednje šole za šolsko leto 2012/2013. Razpisalo je 22.039 vpisnih mest (lani 24.984), učencev, ki zaključujejo osnovnošolsko izobraževanje, pa je 17.662 (lani 18.014).

V programih nižjega poklicnega izobraževanja je razpisanih 640 (lani 688) mest, v programih srednje-

Na zelo dobro obiskanem roditeljskem sestanku so dijaki bodočim dijakom in njihovim staršem simpatično predstavili poklice, za katere izobražujejo na ŠCV.

ga poklicnega izobraževanja 5.275 (lani 6.971), v programih srednjega strokovnega oziroma tehničnega izobraževanja 8.490 (lani 9.358), v programih splošnih in strokovnih gimnazij pa 7.634 (lani 7.967).

Programa predšolske vzgoje ministrstvo ni odobrilo

Na šolah Šolskega centra Velenje (ŠCV) so za novo šolsko leto razpisali 723 (lani 814) vpisnih mest v 29 programih srednješolskega izobraževanja. Največ, 567, je namenjenih novincem v 22 programih, 126 mest je za dijake, ki bodo šolanje nadaljevali po katerem od 6

programov poklicno-tehniškega izobraževanja, 30 za dijake, ki se želijo vpisati v maturitetni tečaj, 12 vpisnih mest pa je na voljo v programu vzporednega izobraževanja umetniške gimnazije - smer glasba. »Programskih novosti na ŠCV v šolskem letu 2012/2013 nimamo. Zaposlili smo za program predšolske vzgoje, a nam ga ministrstvo za šolstvo in šport ni odobrilo. Krči namreč programsko mrežo in programov, ne glede na potrebe, v regiji ne podvaja,« je povedala **Gabrijela Fidler**, šolska svetovalna delavka na gimnaziji.

Fidlerjeva je še povedala, da se na ŠCV zavedajo pomena odločitve za poklic, pred katero se naha-

jajo učenci, ki zaključujejo osnovnošolsko izobraževanje. Da bi jim pomagali pri izbiri poklica, ki ga bodo v veseljem opravljali in bodo v njem tudi uspešni, so zanje in njihove starše iz regije Saša pripravili pred nedavnim roditeljski sestanek. Ta je bil v domu kulture v Velenju, na njem pa so jim dijaki simpatično prikazali utrip in življenje na njihovih šolah, ravnateljji šol pa izobraževalne programe in možnosti vpisa.

Podrobnejše informacije o programih, možnostih, pogojih izobraževanja na šolah ŠCV bodo seveda predstavili še na informativnem dnevu. Ta bo v petek, 10., in soboto, 11. februarja.

SREDNJA ZDRAVSTVENA ŠOLA CELJE

Ipavčeva 10, 3000 CELJE

IZOBRAŽEVANJE ODRASLIH

Vabimo k vpisu v programe formalnega izobraževanja za šolsko leto 2012/2013:

- **zdravstvena nega** (SSI, štiriletni program),
- **zdravstvena nega** (PTI, 3+2),
- **bolničar/negovalac** (SPI, triletni program),
- **kozmetični tehnik** (SSI, štiriletni program).

Informativni dan za mladino in odrasle bo v petek, 10. februarja 2012, ob 9. in 15. uri ter v soboto, 11. februarja 2012, ob 9. uri.

Opravite tečaj in si pridobite poklic:

- **maser/maserka,**
- **pediker/pedikerka,**
- **vizažist/vizažistka,**
- **maniker/manikerka.**

Vpis poteka vsak petek, od 10.00 do 12.00, na sedežu šole.

Izvajamo tudi postopke za preverjanje in potrjevanje NPK-ja.

Dodatne informacije: 03 428 69 00, zdravstvena-sola-ceodr@guest.arnes.si
www.szscce.si

FKPV fakulteta za komercialne in poslovne vede
www.fkpvp.si

INFORMATIVNI DNEVI
10. in 11. 2. 2012

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

Visokošolski študijski programi
prva stopnja:

Komerciala
Poslovna informatika
Turizem

Magistrski študijski programi
druga stopnja:

Komerciala
Poslovna informatika
Turizem

Doktorski študijski program
tretja stopnja:

Poslovne vede

MODRA ŠTEVILKA

080 20 26

Operacija razvoja novih študijskih programov Poslovna informatika in Turizem delno financirata Evropska unija, in sicer iz Evropskega socialnega sklada. Operacija se izvaja v okviru Operativnega programa razvoja človeških virov 2007-2013, razvojne prioritete 3 »Razvoj človeških virov in vseživljenjskega učenja«; prednostne usmeritve 3.3 »Kakovost, konkurenčnost in odzivnost visokega šolstva.«

Celje, Lava 7
Tel.: 080 20 26

Celje Ljubljana Maribor Nova Gorica Murska Sobota Kranj Slovenj Gradec

VISOKA
ZDRAVSTVENA
ŠOLA V CELJU

Vabimo vas k vpisu v
visokošolski strokovni
študijski program

**Zdravstvena
nega**

(izredni študij)
v študijskem letu
2012/2013

Informativna dneva
v petek, 10. 2. 2012, ob 16. uri
v soboto, 11. 2. 2012, ob 10. uri

Informacije:
Mariborska cesta 7, 3000 Celje
tel. št.: +386 3 428 79 00
e-mail: info@vzsce.si
internet: www.vzsce.si

RADIJSKI IN ČASOPISNI MOZAIK

Glasbeni petki

Glasba ima v vsaki oddaji Radia Velenje pomembno mesto. Ima pa tudi svoji rubriki, in sicer ob petkih in nedeljah. V minutah z domačimi ansambli, ki so na sporedu ob nedeljah popoldne, gostimo narodnozabavne sestave. Njihova gostiteljica je Maja Oderlap. Ob petkih, ob 17. uri, pa je čas »rezerviran« za zabavno glasbo.

V rubriki dajemo priložnost uveljavljenim in manj uveljavljenim glasbenim skupinam, ki izvajajo različno zvrst zabavne glasbe. Običajno naše glasbene goste uvrstimo tudi na glasbeno lestvico Radia Velenje: www.radiovelenje.com. Gostje v studiju na Starem trgu v Starem Velenju so bili v zadnjih mesecih lanskega leta Tabujev-ci, Slon in sadež, skupina Bohem, vokalna zasedba Sonus, pevka Brigita Šuler, jutrišnja gostja pa bo slovenska predstavnica na lanskem Evroviziji Maja Keuc. Njena gostiteljica naj bi bila moderatorka Barbara Bralič in tonski tehnik Jani Drev. V kratkem pričakujemo na »obisk« zasedbe Eroica. Minuli petek je bil glasbeni gost Radia Velenje Werner. Da je priljubljen med občinstvom, je po-

Werner in Barbara v studiju Radia Velenje

kazal tudi odziv naših poslušalcev. Priložnost ga bodo predvsem njegove oboževalke imele videti in slišati v živo na koncertu, ki ga pripravlja v petek, 11. februarja, v večnamenskem domu v Vinski Gori. ■ T p

Glasbene novičke

Train vozijo mimo

Ameriški pop rock band Train prihaja iz San Franciscu, za začetek svojega delovanja pa štejejo leto 1994. Najbolj so nase opozorili s skladbo Drops Of Jupiter, naslovno skladbo njihovega drugega albuma, ki je izšel leta 2001. Trio trenutno sestavljajo pevec Partick Monahan, kitarist Jimmy Stafford ter bobnar Scott Underwood.

Po velikem komercialnem uspehu skladb Save Me, San Francisco in Hey, Soul Sister zasedba Train predstavlja svoj novi singel, ki nosi naslov Drive By in je hkrati tudi napovedni singel prihajajočega šestega studijskega albuma, ki bo izšel v aprilu.

Norah Jones napoveduje nov album

Norah Jones za letošnjo pomlad napoveduje izid novega studijskega albuma Little Broken Hearts, ki je nastal v sodelovanju z glasbenikom in producentom Danger Mousom. Little Broken Hearts je korak naprej v pevski karieri ene najzanimivejših pevk tega desetletja. Avtorja vseh skladb sta Danger Mouse in

negu albuma, so namreč med pregledovanjem materiala našli še neobjavljeno pesem From A Twinkling Star To A Passing Angel. Na novi izdaji albuma The Visitors, ki naj bi izšel aprila letos, bo poleg omenjene še šest dodatnih pesmi in poseben DVD z redkimi in ne-

objavljenimi posnetki. Med njimi bo tudi njihov zadnji koncert iz leta 1982. Je pa zelo malo možnosti, da bi slavni švedski kvartet še kdaj nastopil skupaj. Benny Andersson, Anni-Frid Lyngstad, Agnetha Fältskog in Björn Ulvaeus se namreč po razpadu nikoli več niso zbrali na odru. Skupaj se niso pojavili niti na sprejemu v rock'n'roll alejo slavnih leta 2010.

studiju Abbey Road. Ostale skladbe bo 43-letna Kylie razkrivala postopoma vse leto točno na dan njihovega izida. Kylie se je sicer lani ponovno vrnila v studio, sledila pa je njena spektakularna svetovna turneja Aphrodite: Les Folies.

Že 17. studijski album ameriškega rokerja

Ameriški roker Bruce Springsteen je osrečil svoje pristaše, ko je pred dnevi sporočil, da bo 6. marca izšel njegov 17. studijski album. Album z naslovom Wrecking Ball prinaša enajst skladb, vključno z novim singlom We Take Care Of Our Own, ki ga je Springsteen že objavil tudi na svoji spletni strani. Dve od enajstih pesmi je Springsteen javnosti predstavil že pred leti. Naslovno (Wrecking Ball) je prvič zaigral leta 2009, pesem z naslovom Land Of Hope And Dreams pa leta 1999 na turneji ob združitvi E-Street Banda. Drugih devet pesmi je popolnoma novih. 62-letni Springsteen se sicer skupaj z E-Street Bandom kmalu podaja tudi na veliko ameriško in evropsko turnejo. Najbližje Sloveniji bo nastopil v Trstu, Milanu in na Dunaju.

Četrto stoletje glasbe Kylie Minogue

Avstralska pop zvezdnica Kylie Minogue v letošnjem letu beleži 25 let svoje glasbene kariere. V počastitev tega jubileja je za vse oboževalce pripravila kar nekaj presenečenj. Pevka in igralka, ki je svoj debitantski album The Locomotion izdala leta 1987, je tako že posnela aku-

stično različico svoje uspešnice iz leta 1992 Finer Feelings. Priredba je nastala v sodelovanju s 24-članskim orkestrom, snemanje pa je potekalo v legendarnem londonskem

Norah Jones, ki sta skupaj ustvarila popolnoma nov zvok. Enako zaslužna za celoten kreativni proces sta odigrala vse instrumentalne dele - Norah na klavirju, klaviaturah, bas kitari in kitari, Danger Mouse pa je igral bobne, klaviature, bas kitaro in naredil aranžmaje.

Abba po tridesetih letih

Ena najbolj popularnih pop skupin iz sedemdesetih let in najbolj uspešna švedska zasedba vseh časov Abba bo več kot trideset let od izida svojega zadnjega studijskega albuma The Visitors (1981) izdala novo pesem. Člani zasedbe, ki pripravljajo novo izdajo omenje-

zelo ... na kratko ...

FUZIT

Projekt Fuzit je glasbeni projekt jazzovskega saksofonista Jureta Pukla ter producenta in avtorja elektronske glasbe Staneta Špegla (aka HouseMouse). Njun prvi skupni LP Konfuzit je pravkar izšel pri brazilski založbi Eltronic Fusion (Sao Paulo). V kratkem se obeta tudi izid skladbe Infuzit na kompilaciji švedske založbe Substream Music Group, novembra pa je na zbirki Imamo dobro glasbo 011 Vala 202 že izšel singel Konfuzit.

ANDREJ ŠIFRER

Njegov album Ideje 30 let kasneje je očitno zelo priljubljen. Zabeležil je največji skok tedna na lestvici Slo Top 30, hkrati pa se lahko pohvali tudi z razprodano prvo naklado. Sledi ponatis albuma, s čimer se danes lahko pohvalijo le redki izvajalci.

ŠPELA GROŠELJ

Posnela je videospot za svojo trenutno aktualno uspešnico Bog za naju sreče ni izbral. Skladbo je napisal Domen Kumer, besedilo pa je delo Igorja Amona Mazula in Mirne Reynolds. Videospot je sicer režiral Jani Pavec.

KATJA KOREN

Katja Koren se lahko pohvali s svojim prvim videospotom v karieri. Posnela ga je za skladbo Balada. Katja ima sicer izjemen šolan vokal in pravo avtorsko žilico, saj je za svoj prvenec sama napisala vsa besedila in tudi glasbo za nekatere skladbe.

VLADO PILJA

Še zeleno je naslov nove skladbe Vlada Pilje, ki ga tako občinstvo kot stroka pozna predvsem kot odličnega vokalista. Marsikomu se je vtisnil v spomin tudi v oddajah Zvezde pojejo in Parada na RTV SLO, večina pa ga še vedno pomni tudi kot Lepega Daso.

PESEM TEDNA NA RADIU VELENJE

Izbor poteka vsako soboto ob 9.35 uri. Zmagovalno skladbo pa lahko slišite v programu Radia Velenje dvakrat dnevno: po poročilih ob 9.30 in po poročilih ob 18.30.

1. D'KWASCHEN RETASHY - Rozalija
2. GLORIA ESTEFAN - Hotel Nacional
3. MICHAEL MIND PROJECT - Rio De Janeiro

Poznate priljubljeno skladbo portugalskega pevca Michaela Tela Ai Se Eu Te Pego? Skladba je navdušila tudi nogometne zvezdnike, nastale pa so že mnoge priredbe. Tudi odštekana prekmurska skupina D'Kwaschen Retashy je naredila priredbo te skladbe, ki so jo poimenovali Rozalija. Z njo so najprej obnoreli Prekmurje, kot kaže pa bodo tudi ostalo Slovenijo.

LESTVICA DOMAČE GLASBE

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

1. Vera & Originali - Pesem kitare
2. Veseli Dolenjci - Poslana iz nebes
3. Gadi & Vikend & Naveza - Slovenski narodnjak
4. Čuki & Modrijani - Daj mi poljub
5. Spev - Spev za godca
6. Štajerskih 7 & Natalija Verboten - Naša sva pot
7. Igor in Zlati zvoki - Dimnikar
8. Boštjan Konečnik - Smučat je zakon
9. Pogled - Ko pade mrak
10. Zreška pomlad - Močno se stisniva

... več na www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. **OMAR NABER - PARFUM**

2. MICHEL TELO - AI SE EU TE PEGO

3. PANDA - KAKŠNO SONCE, KAKŠEN DAN

4. NINA PUŠLAR - TIK TAK TOK

5. KELLY CLARKSON - STRONGER

6. D. KUMER & D. VUNJAK - ONA SANJA PARIZ

7. BRUCE SPRINGSTEEN - WE TAKE CARE OF OUR OWN

8. TANJA ŽAGAR - NORA NOČ

9. GAL GJURIN - DO NEBA

10. DEJA VU BAND - IZPOD KOŽE

11. MAX R. J. PLESTENJAK & E. BOTO - TO LETO BO MOJE

12. VLADO PILJA - ŠE ZELENKO

13. AURA DIONE - GERONIMO

... več na: www.radio-alfa.si

Prvuvrščeno pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na...

radio alfa slovenij gradec 103,2 & 107,8 MHz

Čvek,
čvek...

«Čakajte, čakajte. Zdaj imam jaz besedo,» je kolega taksiste na nedavnem sestanku ustavljal taksist Anton Špilak iz Šoštanja, po novem tudi eden od devetih članov Odbora taksi prevoznikov pri Obrtno-podjetniški zbornici Slovenije. »Veliko stvari bo treba postaviti na pravo mesto in jaz jih bom.« Naj bo red v korist potnikov, pa si želimo mi.

↓ Direktor Rdeče dvorane Marjan Klepec se spozna na številne športe, Andreja Katič, direktorica velenjske občinske uprave, pa se z nekaterimi še spoznava. »Za koga naj držim pesti, Marjan?« je vprašala ob spremljanju finalnih dvobojev na nedeljskem odprtem prvenstvu v namiznem tenisu. »Za tiste na levi,« je hudomušno odvrnil Marjan.

«Dušan, lepo te prosim, daj mi ta ček. Že dolgo nisem v rokah držal toliko denarja,« je Stane Hafner ob koncu »ping pong« turnirja dejal predsedniku velenjskega kluba Tempo. »Ne, ti ga lahko le oblikuješ, držal ga bom pa kar jaz,« je odvrnil Dušan Jeriha.

frkanje

levo & desno

Kako smo si različni

Eni pravijo, da smo končno dobili novega predsednika vlade. Drugi pravijo, da smo dobili Janšo.

Razkosana Slovenija

Le kako naj nese zlata jajca, če je pa naša kokuška Slovenija razsekana na dva dela.

Smrdeča energija

Da elektrika trese, je znano. Ni pa znano, da tudi smrdi. In to na daljavo. Ne smrdi v Šoštanju, smrdi pa mnogim v Ljubljani in drugod po državi. A če jim ne bo, bo smrdelo kaj drugega.

Veleje!

Nekoč smo imeli Titovo Velenje, zadnji konec tedna je bilo Kitajsko.

Bolnica ali bolnišnica

Mnogi niso prav prepričani, ali se velika zdravstvena ustanova pravilno imenuje bolnica ali bolnišnica. Bolj prav je bolnišnica. Sicer bi lahko kdo pojma zamenjal. Čeprav je tudi res, da je tudi bolnica lahko bolnica.

Bo minus dal plus

Bomo zdaj vendarle dobili ustrezno pozitivno Slovenijo, ko s kandidatom za predsednika vlade ni zmagala Pozitivna Slovenija.

Plezanje, a ne za vse

Planinsko društvo Velenje pripravlja tečaj plezanja za odrasle. Menda je precej zanimanja tudi med politikami in nekaterimi raznovrstnimi menedžerji. Mnogi bi se pač radi vzpenjali.

Navidezna podobnost

Politični EPK: egoizem, prerakanje, kljubovanje.

Dvomljiva elastičnost

Nekateri menijo, da je elastičnost naših delavcev velika prednost mnogih podjetij. Drugi to izkoriščajo in jih nategujejo.

moj... ja itak...
radio
102.6 MHz CELJE
107.0 VELENJE

ZANIMIVO

Na glavo jima je padla mumificirana mačka

Poklicni prenavljalci so navajeni nepričakovanih presenečenj, a sta se Andrew in njegova žena George Hartley, ki se ukvarjata z omenjenim poslom ob zadnjem odkritju vendarle pošteno prestrašila. Ko sta

rušila del strehe v newyorkshirski vili iz 18. stoletja, jima je dobesedno na glavo padel neznan predmet. Bila je mumificirana mačka. »Dobro je bila ohranjena, vendar je bila tam gori najbrž najmanj sto let,« je povedal Andrew. Čeprav strokovnjaki uradno sicer ne vedo zagotovo, ali je bila mačka med mumificiranjem mrtva ali živa, so mnenja, da je bila mumificirana živa in namerno, ker so jo postavili na streho. Pa tudi sicer je znano, da so v Veliki Britaniji v preteklosti mačke pogosto postavljali na zidove poslopj, ker naj bi to prinašalo srečo – mrtve mačke naj bi iz hiš odganjale zle duhove. »Ne veva, če so to mačko postavili na streho, preden je umrla, ker nima nobenih zob, kar najbrž pomeni, da je bila stara mačka, ki je umrla. Pa tudi ne veva, kaj naj z njo storiva zdaj, morda bi jo morala pokopati pri hiši, kjer sva jo našla,« pa je povedala Hartleyeva.

Žrtvovan tonski pujs

V Tajvanu tokrat dvigujejo prah zagovorniki živalskih pravic, ki se nikakor ne strinjajo s prireditelji tekmovanja Sveti prašič, ki vsako leto izbirajo najtežjega prašiča, »zmagovalca« pa po tradiciji žrtvujejo, saj verjamejo, da večji kot je pujs, več bo sreče za njegovega lastnika. Ko so to leto žrtvovali pujsa, ki je

tehtal več kot tona, so zagovorniki pravic živali pozvali, naj se krut obred prekine, mučenje živali pa nemudoma preneha. »To je treba absolutno ustaviti,« je povedal direktor tajvanske organizacije za zaščito okolja in živali Čen Ju Min. A prireditelji tekmovanja vztrajajo, da gre za pomembno tekmovanje, ki vselej pritegne množico obiskovalcev. »Veliko število obiskovalcev kaže, da ljudi ni mogoče ločiti od njihove tradicije,« meni eden od predstavnikov templja Li Kaj Džui. To leto se je v templju zbralo okoli 100 tisoč ljudi.

Soprogo je pretepel duh

Črno kroniko v ZDA so minuli teden obogatila poročila o tem, da se

je Michael F. West z ženo prepiral o prodaji hiše, pri čemer jo je začel daviti. Ko se je zavedel, kaj počne, je ženi naročil, naj pokliče policijo, a je v trenutku, ko je žena prišla do telefona, še enkrat napadel in jo začel tepsti po obrazu. Kljub temu je ženi uspelo priklicati pomoč, ko pa so se policisti prikazali pri vratih, je mož zatrdel, da je soproga padla in se poškodovala. Kmalu je zgod-

bo spremenil. »Nisem je jaz. To ji je storil duh,« je z vso resnostjo razlagal policistom. Ti mu očitno niso verjeli, saj so ga odpeljali na policijo in ga obtožili napada.

Tuberkuloza odporna na antibiotike

Po zdravnikih iz Irana in Italije te dni indijski zdravniki zaskrbljenostjo poročajo o primerih tuberkuloze, odporne na prav vsa do sedaj znana zdravila z antibiotiki. Kot poročajo, so zdravniki v Mumbaju do sedaj zabeležili dvanajst primerov okužbe z novo obliko tuberku-

loze, trije okuženi pa so za posledico izgubili življenje. Znano je, da velja okužba s tuberkulozo za eno največjih ubijalk na svetu, pred njo je v skupini infektivnih bolezni le še okužba z virusom HIV. Običajno zdravljenje poteka z antibiotiki, ki jih mora pacient jemati vsaj od šest do devet mesecev. V zadnjem času pa se na svetu pojavlja vse več različnih okužbe s tuber-

kulozo, ki je z običajnimi antibiotiki za zdravljenje bolezni ni mogoče premagati.

Preveč dela škodi

Britanski in finski strokovnjaki so opravili raziskavo, v kateri je sodelovalo nekaj tisoč zaposlenih, starih od 35 do 55 let. V študiji so udeležence spremljali šest let in ugotovili, da več kot 7 ur v pisarni močno vpliva na človekovo dobro počutje in da vsi tisti, ki dnevno na delovnem mestu preživijo več kot 11 ur, resno ogrožajo svoje psihično ravnotežje. Najbolj ogrožene so ženske in mlajša populacija, medtem ko so moški z visokimi prihodki bolj odporni na negativne učinke čezmernega dela. »Osebe, ki preveč časa preživijo na delovnem mestu, nimajo dovolj časa za fizične aktivnosti, druženje, sprostitvev in oddih. So pod nenehnim stresom in to močno vpliva na njihovo duševno zdravje,« so pojasnili strokovnjaki.

Tudi takšni stroji še delajo

43 let star pralni stroj Gorenje zamenjal z novim

V Gorenju se večkrat oglasijo zadovoljni uporabniki iz različnih koncev sveta, ki imajo doma tudi več kot 30 in celo 40 let stare aparate Gorenje, ki so še vedno v uporabi in svoje delo tudi dobro opravijo. Pred kratkim se je v Razstavno-prodajnem salonu Gorenje v Velenju oglasil tudi Branko Zupan iz Radeč, ki se je odločil za nadomestni nakup dobrih 43 let starega pralnega stroja Gorenje, ki jim je vseskozi odlično služil. Čas je bil, da nostalgijo vendar zamenja sodobnejša tehnologija. Izbral je energijsko najvarčnejši model v aktualni Gorenjevi ponudbi, pralni stroj WA73149 z energijsko oznako A+++ , ki porabi kar 30 odstotkov manj energije, kot je standardna poraba v razredu A. Seveda pere tudi bistveno varčneje, kot je njegov 43 let stari stroj.

Iz učenke učiteljica klekljanja

Občina Mozirje je bila zainteresirana, da se pri njih učijo klekljanja

Marija Skrt

Erika Pajk se je pred štirinajstimi leti pričela učiti klekljanja pri Univerzi za tretjo življenjsko obdobje Velenje in pred sedmimi leti jo je njena učiteljica Tilka Kompore nagovorila, da je prevzela skupino klekljaric. Dodatno se je izobraževala še pri Mariji Apohal na Koroskem, ki je priznana klekljarica. Sedaj vodi dve skupini klekljarskega krožka v Mozirju in eno skupino v

Velenju. Včasih so se klekljarice iz Mozirja vozile v Velenje, ker pa se je zanimanje za to udejstvovanje tam močno povečalo, je občina Mozirja našla ustrezne prostore za izobraževanje. Tako poteka klekljanje v Mozirju že šesto leto. Svoje izdelke klekljarice seveda tudi razstavljajo, čeprav so priprave razstav zahtevne, izdelava izdelkov pa dolgotrajna.

Najraje pripravljajo tematske razstave, nazadnje so predstavljale

letne čase. Upokojenski pevski zbor Mozirje jih je povabil, da 16. februarja v Mercatorju v Mozirju prikažejo, kaj znajo narediti, kako se kleklja. Sodelujejo seveda tudi na prireditvah univerze za tretje življenjsko obdobje Velenje, aprila pa bodo imele v Galeriji Mozirje razstavo klekljanja, saj so ponosne, da se tudi z njihovo pomočjo v Mozirju kaj dogaja.

Erika Pajk: »Tudi razstave so prikazni, kaj vse še zmorejo ženske v pokoju.«

„Hodil po cesti sem naši ...“

Čeprav nedeljska vremenska napoved ni bila najbolj obetavna, se je v zgodnji dopoldanski urah sonce že upiralo v obronke Zabreda, Podkraj, Gradišča in tja proti Podgorju, proti zahodnemu delu Šaleške doline.

Tudi sneg na Golteh se je skoraj lesketal. Skratka, vse lepo za nedeljski dopoldanski sprehod, pravzaprav bolj za hitro hojo s smučarskimi palicami. Če greva na Goro Oljko, je vprašal znani planinec Franc, 'tenisarska' Jožica pa se je pripeljala s treninga domov. Cesta po Podkrajju je razkopana, deloma pripravljena za nadaljevanje asfaltiranja iz marca 2003. Ko se z ženo približava pokopališču, nama pogled krene proti grmovju in jarku. Pločevink in plastenek je kar nekaj, morebiti bi jih bilo vredno prešteti. Potem se od pokopališkega parkirišča cesti razdvojita: tista na desno vodi ob robu njiv proti Velikemu Vrhu, v Podgorju pa se odcepi na desno proti šaleški magistrali. Samo na nekaj sto metrih je na njivi in travniku raztresenih nekaj pločevink, vendar ni prehudo, kot je bilo pred dobrim letom dni. Naju pot ob povratku proti domu vodi deloma po cesti, ki pelje od pokopališča proti Tajni in Andražu. Že na začetku gozda je mogoče hitro opaziti pločevinke in plastenke, na

Le del razmetanih smeti v gozdu blizu Podkrajja

spodnji strani ceste pa se začnejo pojavljati litrske vinske steklenice z rumeno oznako. Štajersko belo vino. Začnem šteti. Od ena do pet je šlo počasneje, nato pa naenkrat petnajst, že dvajset, petindvajset ... Kjer se lani na nova prekrita asfaltna cesta razdvoji in levi odcep pelje proti vzhodnemu delu Podkrajja, je nekaj več prostora za parkiranje in nekaj metrov nazaj so odvržene plastenke, tiste večje, in tudi nekaj polivinilastih vrečk se bohota med smetmi. Nekaj je tudi kar zlomljenih in zmetanih rumeno-rdečih količkov za označevanje vozišča ... Morda pa ne bodo potrebni, saj je letos snega le za prgišče.

■ **Hinko Jerčič**

Prikluči se tudi ti!

INFORMATIVNA DNEVA:
 petek, 10. februar 2012 ob 10:00 in 15:00
 sobota, 11. februar 2012 ob 10:00
 v prostorih fakultete, Koroška cesta 62a (MIC), Velenje

www.fe.uni-mb.si

FAKULTETA ZA ENERGETIKO

Univerza v Mariboru
 Fakulteta za energetiko
 Univerza v Mariboru, Fakulteta za energetiko
 Krško: Hočevarjev trg 1, 8270 Krško, tel: 07-6202-216, fax: 07-6202-222
 Velenje: Koroška cesta 62a, 3320 Velenje, tel: 03-7770-400
 e-mail: fe@uni-mb.si

Potrebujete morda rezervne dele za vašega konjička?

Odslej naj bo vaša prva pot na Karbon, kjer so cene zagotovo najnižje!

Preverite ponudbo pri KARBONU v Velenju, kjer po izjemno ugodnih cenah prodajajo rezervne dele za vse vrste vozil!

KARBON
 Čiste tehnologije
 Koroška cesta 40 a
 3320 Velenje
 T: 03 777 10 30
 F: 03 777 10 35
 Info@karbon.si
 www.karbon.si

Informacije:
Karbon, d.o.o.,
Velenje,
041 690 957

Postanite najbolj iskani diplomirani inženirji prihodnosti

- Tehnologija polimerov, I. in II. st.
- Trajnostno inženirstvo, I. st.
- Računalništvo, I. st.

Si želite...

- ... aktualno znanje o naprednih materialih in tehnologijah?
- ... atraktiven, praktično naravnani študij?
- ... zaposlitev v perspektivni gospodarski panogi?
- ... možnost sodelovanja na raziskovalnih projektih?
- ... nadgradnje vašega zaključnega višješolskega študija na visokošolskem (možnost vpisa v drugi letnik)?

Vabimo vas na informativna dneva dne 10. in 11. 2. 2012

VŠTP, Pod gradom 4, 2380 Slovenj Gradec

www.vstp.si

1872
Biotehniška šola Maribor
 2000 MARIBOR, Vrbanska cesta 30

Za šolsko leto 2012/13 na Biotehniški šoli Maribor razpisujemo naslednje izobraževalne programe:

4-LETNI PROGRAMI:
 NARAVOVARSTVENI TEHNIK
 VETERINARSKI TEHNIK
 KMETIJSKO-PODJETNIŠKI TEHNIK
 HORTIKULTURNI TEHNIK

PTI (3+2) PROGRAMI:
 KMETIJSKO-PODJETNIŠKI TEHNIK – PTI

3-LETNI PROGRAMI:
 MEHANIČAR
 MEHANIČAR
 CVETLIČAR

V avtošoli Biotehniške šole Maribor lahko opravite voziški izpit iz kategorij B, C, E, D in F, prav tako pa tečaj VARNEGA DELA S TRAKTORJEM IN TRAKTORSKIMI PRIKLJUČKI.

www.bts.si info@bts.si T: 02/ 235 37 00

nikoli sami 107,8 MHz
RADIO VELENJE

Deset let Podkrajskih deklet

V Podkraju pri Velenju je pred desetimi leti nastala skupina treh deklet, ki so se že ob ustanovitvi poimenoval Podkrajška dekleta. Članice skupine so odrasčale v družinah, kjer so veliko prepevali, zato jih pesem spremlja že od malih nog. Urška Vedenik v zasedbi igra citre. Članice skupine pa sta še altistka Tanja Meža in sopranistka Vesna

skih napevov iz šole za citre Frana Koruna Koželjskega in zapele v narodnih nošah, ki so predstavljale način oblačenja v času njegovega življenja.

Dekleta pravijo, da preprosta slovenska pesem razveseli številna srca. Zapeta ob spremljavi citer prebudi spomine, saj so jo vedno zapeli ob zaključkih večjih opravil.

videospot. Dobro sodelujejo tudi s Podkrajskimi fanti, ki so v lanskem letu praznovali trideseti jubilej. Ob tej priložnosti so skupaj pripravili kar dva odlično sprejeta večja koncerta: na materinski dan v glasbeni šoli Frana Koruna Koželjskega v Velenju ter na Martinovo soboto v večnamenski dvorani v Vinski Gori. Nenazadnje citrarka Urška

Hudej.

Dekleta so ponosna na svoje nastope. Rade razveselijo ljudi ob različnih družabnih dogodkih, zato jih že dobro poznajo v Velenju in okolici. Obiskale so tudi Slovence zunaj meja domovine, na Švedskem in v Avstriji. Za osrednjo občinsko praznino ob kulturnem prazniku so leta 2006 pripravile venček ljud-

Danes se ljudska pesem žal sliši zelo poredko, še vedno pa se ob njej marsikateremu poslušalcu utrnejo solze.

Leta 2003 so Podkrajška dekleta izdala svojo prvo zgoščenko z naslovom »Pesmi pa so večno lepe«. Želijo si, da bi izdale še kakšno, zato že zbirajo nove ljudske pesmi. To pomlad bodo posnele tudi svoj prvi

poleg Podkrajskih deklet s citrami spremlja tudi Podkrajške fante, zato je sodelovanje zelo tesno.

Podkrajška dekleta so ponosna na svojo glasbeno pot. V prihodnosti si želijo preprečiti zaton ljudske glasbe in se še bolj dotakniti človeške duše z melosom in vsebino, ki jo premore le ljudska glasba.

■ Vesna Hudej

Gams in korenček

Franc Bražič s Paškega Kozjaka si jesen življenja bogati z različnimi konjčki. Rad vrtnari in ponosen je na vse, kar pridelja na svojem vrtu. Letos ga je narava še posebej razveselila z res zanimivim korenčkom, ki pa nikakor ne bo končal v loncu, saj ga s ponosom pokaže svojim prijateljem. Je pa Franc tudi navdušen lovec, že 37 let je član velenjske lovške družine, rad pa se udeležuje tudi različnih lovskih tekmovanj in v svoji zbirki hrani številne trofeje. Med drugim je »streljal« na gamsa v organizaciji lovške družine iz Črne. Dva dni ga je zasledoval, nato pa ga z razdalje 183 metrov tudi zadel. ■

Franc Bražič s svojim gamsom in korenčkom

Medpredmetna ekskurzija v Prago

Praga je že več stoletij eno od središč kulturnega in duhovnega življenja Evrope. Glavno mesto Češke republike leži v dolini reke Vltave in se razprostira na gričih on njej. Od nekdanje bila dragulj Avstroogrske monarhije.

S številnimi dobro ohranjenimi trgi, mostovi, palačami, cerkvami, z zlatimi stolpiči, s tradicionalno

Žametne revolucije. V muzeju miniaturo pa smo videli najmanjšo knjigo na svetu, portret Puškina na grahovem zrnu, vlak na človeškem lasu in podobno. Prav posebno doživetje je bil obisk gledališča Image Theatre, ki je zmes iluzije, glasbe, pantomime in svetlobnih učinkov.

Ravno v času našega bivanja

vino. Tu je eno leto živel in delal avstrijski ekspresionistični slikar Egon Schiele.

Ekskurzija v Prago je zasnovana medpredmetno, kar pomeni, da se učenci v učilnici brez katedra lahko veliko naučijo o zgodovini, geografiji, umetnosti, glasbi, etnologiji, primerjajo lahko oba slovenska jezika, spoznavajo arhitekturo

kuhinjo, z umetniškim utripom in kulturnimi prireditvami se danes vabi množice obiskovalcev. Praga je v zimskem času še posebej očarljiva. V času štiridnevnega bivanja smo si ogledali številne znamenitosti. Poleg Hradčanov z mogočnim grajskim kompleksom in cerkvijo Sv. Vida (Plečnik) smo si ogledali Staro mesto, zašli v Zlato uličko (Kafka), se sprehajali po Vaclavskih namestitih in Mali starini. Obstali smo pred znamenito astronomsko uro na Starem trgu, si ogledali muzej komunizma, kjer smo bili pretreseni ob ogledu dokumentarnega filma iz časa

v Pragi je umrl eden največjih čeških državnikov in dramatikov Vaclav Havel. Ljudje so mu v spomin prizigali sveče in polagali cvetje na spomenik sv. Vaclava.

Na poti v Prago smo se ustavili v Hluboki, kjer se na vzpetini nad mestecem bohota prekrasen grad v tudorskem slogu in je last ene najbogatejših čeških družin Schwarzenberg. Sedanjí češki zunanji minister Klaus Schwarzenberg je njihov potomec.

Obiskali smo tudi mestece Češki Krumlov; sprehod po ozkih ulicah, mimo meščanskih palač iz 18. stoletja popelje obiskovalce v zgod-

mest in vasi, vidijo pokrajino ter se srečujejo z ljudmi različnih narodnosti in tako preverjajo svoje jezikovne spretnosti.

Želimo, da dijakom ostane ekskurzija v spominu kot zanimiva izkušnja učenja, druženja in način spoznavanja tujih mest in dežel. Verjamemo, da mladi tako razvijajo vedoželjnost in tolerančnost do drugačnega.

■ Darja Jožer Avberšek, prof.

ŠOLSKI CENTER ŠENTJUR

Srednja poklicna in strokovna šola

v šolskem letu 2012/13 razpisuje:

ŠTIRILETNE PROGRAME

- kmetijsko-podjetniški tehnik
- živilsko-prehranski tehnik
- naravovarstveni tehnik

TRILETNE PROGRAME

- mehanik kmetijskih in delovnih strojev
- slaščičar
- pek

DVOLETNI PROGRAM

- pomočnik v biotehnikah in oskrbi

PROGRAMA PTI

- kmetijsko-podjetniški tehnik
- živilsko-prehranski tehnik

Višja strokovna šola

razpisuje v študijskem letu 2012/13

višješolske študijske programe:

UPRAVLJANJE PODEŽELJA IN KRAJINE
Inženir kmetijstva in krajine

ŽIVILSTVO IN PREHRANA
Inženir živilstva in prehrane

GOSTINSTVO IN TURIZEM
organizator poslovanja v gostinstvu in turizmu

NARAVOVARSTVO
Inženir naravovarstva

Vabljeni na informativne dneve v petek, 10. februarja, ob 11. in 16.30. uri, v soboto, 11. februarja, ob 10.30. uri ter v soboto, 3. marca, ob 10. uri.

Vabljeni na informativna dneva v petek, 10. februarja, ob 9. in 15. uri ter v soboto, 11. februarja, ob 9. uri.

Informacije dobite na Šolskem centru Šentjur ali po telefonu (03) 746-29-00 ali (03) 746-29-06 (SPSS) oz. (03) 746-29-02 (VSS).

DIJAŠKI DOM MARIBOR

Gospodarska cesta 89

Tel.: 02 235 06 50, e-pošta: ddmarihor@guest.arnes.si

www.ddmaribor.si

INFORMATIVNI DAN

10. in 11. februarja 2012

Vabimo vas, da nas obiščete na informativni dan v petek čez dan in v soboto dopoldne, kjer boste dobili potrebne informacije in si ogledali dom.

Dijakom nudimo celodnevno oskrbo z zdravo prehrano, brezplačno učno pomoč in koristno izrabo prostega časa v številnih interesnih dejavnostih.

V dom sprejemamo dekleta in fante (ločeno po prostorih) vseh srednjih in višjih strokovnih šol na mariborskem območju ter študente mariborske univerze.

Naš glavni cilj je čim boljši učni uspeh dijakov v šoli, dobro počutje in korektno sodelovanje vseh udeležencev v vzgojno-izobraževalnem procesu.

DIJAŠKI DOM MARIBOR - NAJBOLJŠI JE IZBOR.

Sprejem za Tima - Kevina Ravnjaka

Velenje, 27. januar - Župan Mestne občine Velenje Bojan Kontič je sprejel Velenjčana Tima - Kevina Ravnjaka, mladega deskarja, ki je ta mesec na 1. zimskih mladinskih olimpijskih igrah v Innsbrucku osvojil drugo mesto v disciplini snežni žleb.

Odličnemu članu slovenske mladinske reprezentance v deskanju na snegu v prostem slogu je župan ob izjemnem uspehu čestital in mu z veseljem

prisluhnil. Mladi športnik je navdušeno pripovedoval o tem adrenalinskem športu ter povedal, koliko truda, priprav, vztrajnosti in predanosti zahtevajo tako visoke športne uvrstitve.

Timu - Kevinu Ravnjaku sta ob njegovem vrhunskem dosežku čestitala tudi podžupan Mestne občine Velenje Srečo Korošec in vodja Urada za družbene dejavnosti Mestne občine Velenje Drago Martinšek.

Zmaga Drevove

Na nedavnem evropskem smučarskem tekmovanju za gluhe v nemškem Oberjochu je nastopila tudi članica Gornjesavinjskega smučarskega kluba Anja Drev.

Na tekmi v superslalomu ni nastopila, ker še ni dopolnila 15 let, na tekmi mladink do 18 let pa je med 25 tekmoalkami osvojila prvo mesto. V skupni uvrstitvi je bila v ženski konkurenci tretja.

Anja in njen trener **Drago Drev** (oče članice slovenske smučarske reprezentance Ane Drev) sta bila z uvrstitvijo zadovoljna. Pohvalila sta tudi organizacijo tekmovanja.

Konec minulega tedna je v Avstriji potekala še eno smučarsko tekmovanje gluhih, ki pa se ga Anja ni udeležila. Nastopila je namreč na mednarodni tekmi na Češkem, kjer sta poleg nje zastopala barve Gornjesavinjskega smučarskega kluba še Urša Marolt in Nejc Naraločnik.

■ T p

Igrali dobro, a poraženi

Kegljanje 2 liga - vzhod 12. krog - Ruše : Šoštanj 6 : 2 (3342 : 3317)

Šoštanjčani so odigrali eno najboljših iger v tej sezoni, a kljub temu ostali praznih rok. Sijajen začetek gostov je nakazal, da bosta prvi točki vknjiženi v njihov konto. Nato pa je sledil nepričakovan preobrat v igri domačih, ki sta na koncu le slavila ter povedla domačine v vodstvo z 2 : 0 s prednostjo 42 kegljev. Nekoliko več upanja za goste je bilo v igri drugega para. Šoštanjčana sta razliko zmanjšala na le 14 kegljev, rezultat pa na 3 : 1. V tretjem paru so se igralci menjavali v vodstvu, in ko je že kazalo, da se bo srečanje končalo z delitvijo točk, sta gostujoča igralca nekoliko popustila in dovolila domačim, da sta igro mirno pripeljala do konca in s tem priigrala zmago domači ekipi. Sedaj sledi 14-dnevni premor, nato pa se bodo Šoštanjčani v 13. krogu na domačih stezah pomerili z ekipo Ceršaka. Srečanje v Šoštanju (11. 2.) se bo pričelo ob 16.30.

Šoštanj: Sečki - 527 (0), Fidej - 547 (0), Novak - 553 (0), Petrovič - 585 (1), Hasičič - 590 (1), Arnuš - 515 (0).

Kitajski finale v Velenju

Tako kot so organizatorji pričakovali, tako se je 13. Mednarodno odprto prvenstvo Slovenije tudi končalo, s finalnimi dvoboji kitajskih igralcev - Med Slovenci je bil najboljši Bojan Tokič, ki se je uvrstil med 16 najboljših

ki je uspel najprej premagati dva kvalitetna igralca (oba s 4 : 2), nato pa je izgubil dvoboj za med osem najboljših s prvim igralcem s svetovne lestvice MA Longom s 4 : 1. To je bil že drugi dvoboj z MA Lon-

■ Urška Kljajič

V nedeljo, 29. januarja, popoldne se je s finalnimi dvoboji končalo prvenstvo World Tour oziroma 13. Mednarodno odprto prvenstvo Slovenije v namiznem tenisu. Že v polfinalu so nastopili sami kitajski igralci tako v posamični konkurenci, kot tudi v igri parov. Tako sta v igri parov postala prvaka MA Long in ZHANG Jike, ki sta z rezultatom 4 : 2 premagala drug kitajski par WANG Hao in XU Xin. Med ženskami sta postali prvakini prva in tretja igralca s svetovne lestvice DING Ning in GUO Yan, ki sta bile boljše od FAN Ying in WU Yang z rezultatom 4 : 0.

V posamični konkurenci sta med

moškimi v finale prišla prva igralca s svetovne lestvice MA Long in ZHANG Jike. Po zares izvrstni predstavi je zmagal drugi igralec s svetovne lestvice in svetovni prvak ZHANG Jike s 4 : 3 ter s tem zadal prvemu igralcu sveta po 15 neprekinjenih zmagah hud udarec. Med ženskami je slavila prva igralca sveta DING Ning, ki je bila v finalu boljše od četrte igralke s svetovne lestvice LIU Shiwen s 4 : 2.

Med igralci do 21 let sta bila najboljša Francoz Simon Gauzy in Japonka Kasumi Ishikawa.

Naj omenimo tudi najboljše slovenske igralce med katerimi naj posebej omenimo **Bojana Tokiča**,

REKLI SO ..

V nedeljo, ob koncu MOPS 2012 za člane in članice, nam je direktor turnirja Boris Horvat povedal: »Mislil, da je v organizacijskem smislu turnir uspel. Naredili smo vse, da so se igralci in igralke v Velenju dobro počutili. Udeležba je bila zelo dobra, saj je bilo letos tu največ držav doslej. Azijski igralci zelo radi pridejo v Velenje in žal vedno zasedejo bolj ali manj vsa najboljša mesta. Tudi z nastopom **Bojana Tokiča** smo lahko zadovoljni; če bi bil žreb drugačen in v osmini finala ne bi dobil Ma Longa, bi se lahko

končalo tudi boljše. Vendar pa moram opozoriti, da se turnir še ni končal. Opravili smo šele polovico dela. Do petka bo v Rdeči dvorani

potekalo Mladinsko mednarodno prvenstvo Slovenije, ki podobno kot članski turnir, spada v družino največjih turnirjev na svetu. Letos prvič organiziramo dva turnirja in za nas, organizatorje, je to nov izziv in veliko dodatnega dela. Videli bomo kako se bo to obneslo, saj finančna konstrukcija še ni zaključena. Če bomo letos v vsaj malem plusu, bomo zelo zadovoljni.«

Najboljši slovenski igralec Bojan Tokič je po sobotni tekmi v osmini finala z Ma Longom povedal: »Če bi mi nekdo včeraj ponudil takšno igro, bi jo z veseljem sprejel. Zagtovo sem si želel več, zato sem tudi

pokazal nekaj nerove. V vsakem primeru čutim, da se da igrati tudi proti tako dobrim igralcem, kot je Ma Long. Je prvi igralec sveta, ves čas drži nivo igre. Opazil pa sem, da se mu je pri servisu tresla roka. Dobesedno. Jaz tega pri Kitajcih še nisem videl. Mogoče sem zaradi tega začutil tisto svojo priložnost, po drugi strani pa sem tudi zaradi tega pokazal nekaj nerove. Edina težava je bila nihanje v moji igri. S tem ne morem biti zadovoljen, saj igram z vzponi in padci. Sicer sem z nastopom na turnirju zadovoljen. Prišel sem med šestnajst najboljših in res si nimam kaj očitati.«

■ bš

Plavalci so se izkazali

Državno prvenstvo v Mariboru: 29 medalj, 17 zlatih in 2 državna rekorda

V nedeljo, 29. januarja, se je v Mariboru končalo prvo od treh prvenstev Slovenije v plavanju. V mariborskem bazenu Pristan je 377 plavalcev iz 24 klubov štiri dni merilo svoje moči na članskem, mladinskem in kadetskem prvenstvu. Med njimi je bilo 20 plavalcev Plavalnega kluba Velenje, ki so v vseh treh kategorijah dosegli izjemen uspeh. Skupno so osvojili 29 kolajni, in sicer 17 zlatih, 5 srebrnih in 7 bronastih. V članski kategoriji so prejeli 2 zlati, 2 srebrni in 3 bronaste kolajne, v mladinski kategoriji 13 zlatih, 1 srebrno in 2 bronasti kolajni ter v kadetski kategoriji 2

zlati, 2 srebrni in 2 bronasti kolajni. V članski kategoriji je **Nina Drolc** osvojila dve zlati (50 m in 100 m prosto), eno srebrno (100 m delfin) in dve bronasti (50 m delfin in 200 m prosto) kolajni. **Tina Meža** je osvojila eno srebrno (50 m prsno) in en bron (100 m mešano). V finale sta se uvrstili tudi **Tamara Govejšek** in **Maja Drolc**. V mladinski kategoriji je **Žiga Cerkovnik** osvojil šest zlatih kolajni (50 m in 100 m prosto, 50 m in 100 m delfin ter 50 m hrbtno in 100 m mešano) in eno srebrno (50 m prsno) ter **priplaval dva nova mladinska državna rekorda na 50 m prosto (22,31) in 100 m delfin (56,40)**. Nova mladinska državna rekorda si bomo zapomnili tudi po tem, da je Žigi

uspelo izboljšati 16 let stara rekorda Petra Mankoča, ki ju je odplaval leta 1996. **Nastja Govejšek** je osvojila šest zlatih kolajni (50 m, 100 m in 200 m prosto, 50 m in 100 m delfin ter 50 m hrbtno). Na 50 m prosto (25,98) je le za tri stotinke sekunde zaostala za mladinskim državnim rekordom Sare Isaković. **Kaja Breznik** je osvojila eno zlato (200 m hrbtno) in dve bronasti kolajni (100 m hrbtno in 100 m mešano). V finale se je uvrstil še **Igor Đukanović**. V kadetski konkurenci je **Kristjan Meža** osvojil dve zlati (100 hrbtno in 100 m mešano), dve srebrni (50 m prosto in 50 m hrbtno) in dve bronasti kolajni (50 m delfin in 200 m hrbtno). Z dosežnim rezultatom na 100 m mešano (1:00,16 in 654

FINA točk) si je prislužil status kadetskega reprezentanta Slovenije. V finale so se uvrstili še **Nuša Erjavec, Urša Erjavec, Ema Josić, Medeja Jevšnik, Ana Unterlehner** in **Blaž Kugonič** ter štafeti kade-tinj 4 x 100 m prosto in 4 x 100 m mešano. Na državnem prvenstvu v Mariboru so se plavalci izkazali ne le po številu kolajni, ampak tudi po doseženih rezultatih: poleg dveh državnih rekordov so odplavali še sedem absolutnih, pet mladinskih in tri kadetske klubske rekorde.

Na sliki so državni prvaki od leve proti desni: Žiga Cerkovnik, Nastja Govejšek, Kaja Breznik, Nina Drolc in Kristjan Meža.

■ Marko Primožič

POGREBNE STORITVE USAR

VINSKA GORA 8, 3320 VELENJE, tel.: 03/ 891 00 30, mob.: 041/ 636 939

- POGREBNE STORITVE V CELOTI
- PREVOZI
- UREDITEV DOKUMENTACIJE
- NABAVA CVETJA
- MOŽNOST PLAČILA NA VEČ OBROKOV
- POSLUJEMO 24 UR DNEVNO

GIBANJE PREB.**Upravna enota Velenje****POROKE**

Danijel Bradarič, Velenje, Kidričeva cesta 57 in Lesjak Veronika, Velenje, Stari trg 22;

Alen Ibršević in Natalija Lončarič, Velenje, Kosovlova ulica 2 a.

SMRTI

Gregor Konečnik, roj. 1929, Šoštanj, Ravne 115 A; Antonija Gortnar, roj. 1936, Želzniki, Racovnik 5; Safet Mešanovič, roj.

1947, Velenje, Prešernova c.20; Martin Pleteršek, roj. 1940, Velenje, Arnače 15; Marija Pilko, roj. 1923, Pprebold, Na zelenici 2; Silva Podvratnik, roj. 1939, Celje, Prežihova ulica 9; Janez Vehovar, roj. 1930, Slovenske Konjice, Ličenca 22; Jakob Tacer, roj. 1959, Celje, Vojkova ulica 13; Vladimir

Zagožen, roj. 1929, Gornji grad, bočna 108; Ana Lesjak, roj. 1926, Velenje, Prelska 49; Marija Lozej, roj. 1922, Šoštanj, Topolšica 108 a; Marija Novak, roj. 1935, Šoštanj, Koroška cesta 15 b; Štefan Bačovnik, roj. 1961, Šoštanj, Bele vode 16 b.

ZAHVALA

Ob boleči izgubi dragega očeta, starega očeta, brata, tasta, strica in botra

MARTINA PLETERŠKAOremuževa Tina
iz Šentilja

se iskreno zahvaljujemo vsem sorodnikom, sosedom in prijateljem za podarjeno cvetje, sveče, svete maše ter izraze sožalja, gasilcem PGD Šentilj in Pogrebni službi Usar za organizacijo pogreba, govornikoma za izrečene besede slovesa, pevcem za zapete žalostinke, praporščakom, gospodu župniku za opravljen obred. Še posebej se zahvaljujemo gasilcem, predstavnikom vseh PGD, ki ste ga v tako velikem številu pospremili na zadnji poti. Hvala vsem, ki ste nam kakorkoli pomagali in sočustvovali z nami.

Vsi njegovi: Hči Jožica, vnuka Anja in Gregi z mamo Katjo, brat Jože z družino in ostalo sorodstvo

ZAHVALA

Ob boleči izgubi najdražjega moža, atija, tasta, starega atija in brata

FRANCA TRAVENŠKAiz Janškovega sela, Velenje
25. 5. 1941 - 26. 1. 2012

Kako bi dihal rad, poslušal, gledal, sedel med vami, katero vmes povedal, pa me tišči nad mano grob preran.

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečeno sožalje, podarjene sveče in spominske maše. Posebna zahvala družinam Weissenbach, Sušec, Lesjak in Zaponšek, govorniku g. Kolarju, vsem pevcem, g. župniku, godbi, častni straži, Pogrebni službi Usar, Bolnišnici Topolšica in g. Zupančiču, dr. med. Hvala vsem, da ste ga v tako velikem številu pospremili na njegovi zadnji poti, kar nam je dokaz, da ste ga spoštovali in imeli radi.

Žalujoci: Žena Minka in hčerka Jožica z družino ter vsi ostali

ZAHVALA

Ob boleči izgubi dragega moža, očeta in brata

FERDINANDA HERCOGA

12. 12. 1942 - 19. 1. 2012

Zaman je bil tvoj boj, zaman vsi dnevi upanja, trpljenja, bolezen je bila močnejša od življenja.

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem iz Velenja, Mislinje, Dovž in Cirkulan pri Ptujju, da ste ga v tako velikem številu pospremili na njegovi zadnji poti. Hvala za izrečeno sožalje, darovano cvetje in sveče. Prav lepa hvala njegovim sodelavcem ŠCV Velenje - MIC, stanovalcem Šaleške 2 b v Velenju, ge. Lahovi, dr. med., ZD Velenje, Društvu kluba upokojencev Gorenja Velenje, Društvu invalidov Velenje.

Hvala gospodu župniku za opravljen obred, pevskega zboru za odpete žalostinke, izvajalcu Tišine in govorniku za izrečene besede slovesa. Iskrena hvala vsem in vsakemu posebej, ki ste ga spoštovali in imeli radi.

Žalujoci: Žena Jožica, sin Iztok, hčerka Vesna ter bratje in sestre z družinami

ZAHVALA

V 90. letu starosti je za vedno zaspala naša draga mama, babica in prababica

MARIJA LOZEJ

roj. VIRBNIK

28. 11. 1922 - 27. 1. 2012

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

Zahvaljujemo se vsem sosedom in prijateljem za izrečeno sožalje in besede podpore. Hvala osebju Doma za ostarele Zimzelen Topolšica ter 3. nadstropju Bolnišnice Topolšica za skrb in prijaznost do naše babice.

Hčerka Marjana z možem Tonetom, vnuka Nada in Marko z družinama, pravnuki Luka, Jaka, Ula, Živa

ZAHVALA

Vsem, ki ste nam stali ob strani v najtežjih trenutkih njene bolezn

MARIJE SATLER

1933-2012

se iskreno zahvaljujemo. Posebej se za vso skrb zahvaljujemo prijateljicama Anici in Marjani, ki sta ji v času njene bolezn lajšali težke trenutke. Hvala tudi osebju Zdravstvenega doma Velenje.

Za lepe besede slovesa hvala gospe Cveti Pušnik in Ireni Seme.

Hvala tudi vsem, ki ste jo imeli radi in ste jo pospremili na zadnji poti.

Milanka, Polde in Cvetka

ZAHVALA

Ob boleči izgubi dragega očeta in dedija

GREGORJA KONEČNIKA

iz Raven 115 a, Šoštanj

7. 3. 1929 - 22. 1. 2012

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, znancem in sosedom za izrečeno sožalje, darovano cvetje in sveče ter spremstvo na njegovi zadnji poti. Iskrena hvala za zdravljenje osebju Splošne bolnišnice Slovenj Gradec, osebni zdravnici ge. Vrabičevi, dr. med., zdravniku g. Lazarju, dr. med., in patronažni sestri Barbari.

Hvala duhovniku za opravljen obred, pevskega zboru Ravne, govornici Marjani, kolektivu Premogovnika Velenje, rudarski godbi in častni straži, družini Mevc, Pogrebni službi Usar, KS Ravne, zvezi borcev Ravne ter Rdečemu križu Ravne.

Žalujoci: Vsi njegovi

ZAHVALA

V 89. letu starosti je ugasnilo srce naše drage mame, stare mame, prababice, tašče, sestre in tete

MARIJE HUDALES

Lokovica 70, Šoštanj

Za dobroto tvojih rok ostala je beseda hvala, ki v srcih bo ostala in večno lep spomin na te.

Ob boleči izgubi se zahvaljujemo vsem sosedom, sorodnikom in znancem za izrečeno sožalje, podarjeno cvetje, sveče in svete maše. Zahvaljujemo se osebnemu zdravniku g. Pirtovšku, dr. med., Bolnišnici Topolšica in Splošni bolnišnici Celje. Hvala Pogrebni službi Usar in naddekanu gospodu Pribožiču za opravljen obred.

Hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoci: Vsi njeni

ZAHVALA

ob boleči izgubi drage žene, mame, babice, sestre in botre

ANE HUDEJ

iz Lokovice 17 a, Šoštanj

13. 7. 1942 - 24. 1. 2012

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

Iskrena hvala vsem, ki ste nam v težkih trenutkih stali ob strani, na različne načine pomagali in izražali sočutje. Hvala za darovano cvetje, sveče in svete maše. Prav posebej se zahvaljujemo Milanu in Marjani Hudej, patronažni sestri Majdi Drev ter zdravstvenemu osebju Bolnišnice Topolšica, Splošne bolnišnice Slovenj Gradec in Onkološkega inštituta v Ljubljani. Iskrena hvala gasilskemu društvu, moškemu pevskega zboru, KS, KO RK in prosvetnemu društvu iz Lokovice, govornikom Andreju Volku in Cirili Primožič, praporščakom, pogrebni službi Komunalnega podjetja Velenje, kvartetu za zaigrane žalostinke in gospodu Pribožiču za opravljen pogrebni obred. Prav tako se zahvaljujemo sodelavcem HTZ strojni remont, Gorenje GAIO in CVIU Velenje za pomoč in podporo.

Hvala ti za vse trenutke, ki si nam jih podarila in bodo za vedno živeli z nami.

Žalujoci: mož Mirko ter otroci Miran, Boris in Milena z družinami

