

ISSN 0350-5561

9 770350 556014

za konec tedna

V petek in soboto
bo sončno in vroče.
Pihal bo jugozahodni veter.

MARŠČAS

59 let

številka 34

četrtek, 23. avgusta 2012

1,80 EVR

Pika nas je že obiskala

Na otroškem igrišču TRC jezero, pri vili Čira Čara v Velenju, je v soboto in nedeljo otroke zabavala Pika Nogavička. Njen tokratni obisk je bil hkrati tudi vabilo na 23. Pikin festival, ki bo potekal od 16. do 22. septembra. Med njim se bo letos zvrstilo še veliko dogodkov, saj festival sodi med vodilne otroško-mladinske projekte Evropske prestolnice kulture 2012.

Nadaljevanje na strani 10

Nadaljujejo kljub tveganju

Župan Mestne občine Velenje Bojan Kontič tokrat podpisal pogodbo za gradnjo daljinskega nadzora in hidravlične analize - Zelena luč tudi za začetek izvajanja projekta Odvajanje in čiščenje odpadne vode v Šaleški dolini

Tatjana Podgoršek

Velenje, 17. avgusta - Minuli petek sta bili v vili Bianca v Velenju dve priložnostni slovesnosti. Na eni je župan Mestne občine Velenje **Bojan Kontič** z direktorico podjetja AGM Nemeč **Majo Gerčar** podpisal pogodbo o izvedbi projekta Odvajanje in čiščenje odpadnih voda v Šaleški dolini. Na drugi pa je Kontič z direktorjem podjetja Eltec Petrol **Jožetom Torkarjem** tokrat le podpisal pogodbo o izvedbi hidravlične analize in daljinskega nadzora, enega od treh projektov enovite operacije.

Celovita oskrba s pitno vodo v Šaleški dolini. Vredna je blizu 42 milijonov evrov, od tega je približno 24 milijonov evrov nepovratnih kohezijskih sredstev, dobre 4 milijone evrov bo primaknila država, preostalo lokalne skupnosti.

Nadaljevanje na strani 3

Velenjski župan **Bojan Kontič** in direktorica podjetja AGM Nemeč **Maja Gerčar** sta ob navzočnosti direktorja velenjskega komunalnega podjetja **Marjana Jedovnickega** in šoštanjkega župana **Darka Meniha** podpisala pogodbo za projekt Odvajanje in čiščenje odpadnih voda v Šaleški dolini

Blizu ljudem

Milena Krstič - Planinc

Visoke temperature, pomanjkanje dežja pustošijo po letini. Kmetovalci bijejo plat zvona, ekonomisti napovedujejo podražitev hrane. Tu, v bližini, v Ravnah pri Šoštanju, pa se denimo otepajo velikega pomanjkanja kakovostne pitne vode. Komaj čakajo, da se kohezijski projekt, ki jim jo bo zagotovil, začne, da se bo lahko tudi končal. Pogonska goriva so po zadnji, torkovi podražitvi, rekordno draga. Pred vrati je šola. Zaradi zvezkov, učbenikov je marsikatera denarnica prazna. Marsikatera je prazna tudi iz drugih razlogov.

Tak je čas, ko se v Sloveniji uradno začne predsedniška kampanja pred volitvami, ki bodo 11. novembra. Prvi krog. Lahko, da bo tudi drugi. Za zdaj je kandidaturu napovedalo devet kandidatov in kandidatke. V ponedeljek so nekateri že začeli zbirati podpise podpore volilcev. Zbirajo jih lahko do 17. oktobra, ko je tudi zadnji dan za oddajo kandidatur.

V času volilne kampanje bo najbrž pestro. Kandidati in kandidatke ter njihovi volilni štabi se bodo vsak po svoje lotili nagovarjanja volilk in volilcev. Vsi bodo želeli biti čim bližje ljudem. Čim bolj ljudski. Eni tudi bos. Ene tudi oblečeni v barve slovenske zastave. Pristopi so pač različni.

Med prvimi, ki je v času začetka kampanje prišel v Velenje, je bil kandidat **Borut Pahor**. Drugi bodo še prišli. V torek je v okviru projekta Skupaj - spodbujajmo drug drugega, z mladimi na počitniškem delu zavzeto rezal živo mejo ob Partizanski v Pesju. Kar je bilo - resnici na ljubo, videti kar simpatično.

V najhujši vročini in visoki zračni vlažnosti pa je po Velenju popoldan tudi tekel. Kar pa je bilo - tudi resnici na ljubo - nevarno in nespametno.

Kampanja se je začela. Marsikaj bo še videti in slišati.

Tako mislim

Poostren nadzor hitrosti

Ljubljana, Velenje - Policisti bodo do nedelje po vsej Sloveniji poostreno nadzirali hitrost. Z akcijo želijo zmanjšati število prometnih nesreč, ki se zgodijo zaradi hitrosti, ob tem pa bodo ugotavljali tudi prekrške, povezane z alkoholom, neuporabo varnostnih pasov in uporabo mobilnih telefonov med vožnjo.

Na Generalni policijski upravi pravijo, da so se za akcijo v tem tednu odločili tudi zato, ker se bo veliko ljudi vrnilo z dopustov in se bodo pripravljali na prvi šolski dan. Policisti bodo zato poostrene nadzore opravljali tudi na cesta v bližini šol in vrtecv.

mkp

Prva
Rudarjeva
zmaga

16

lokalne novice

V soboto na Graško goro

Velenje - Območno združenje borcev za vrednote NOB, planinsko društvo in veteranska združenja bodo v soboto, 25. avgusta na Graški gori pripravila že 26. srečanje. Letošnja prireditev je posvečena 68. obletnici pohoda XIV. divizije, 21. obletnici osamosvojitve Slovenije in prazniku mestne občine Velenje. Na prireditvi, ki se bo začela ob 11. uri, bo udeležence nagovoril poslanec SD v državnem zboru Srečko Meh.

■ Mkp

Kaj se obeta v gospodarstvu v jeseni

Celje - Čeprav je od največje sejemske prireditve v Sloveniji - mednarodnega obrtnega sejma (MOS) v Celju - še slab mesec, na celjskem sejmišču že postavljajo dodatne montažne dvorane.

Po podatkih družbe Celjski sejem se bo na 45. MOS-u predstavilo blizu 1600 razstavljalcev iz več kot 30 držav sveta. Sejem prinaša številne novosti v razstavnem in programskem delu. O izvidih slovenskega gospodarstva bodo med drugim odgovorni govorili na odprtvenem dnevu v okviru MOS-ovega vrha malega in srednjega gospodarstva z ministrom za gospodarski razvoj in tehnologijo mag. Radovanom Žerjavom. Sicer pa bo še vedno ena najbolj aktualnih tem 45. MOS-a energetska učinkovitost.

■ tp

Končale so se (tudi) sodne počitnice

Velenje - Končale so se sodne počitnice, ki trajajo od 15. julija do 15. avgusta. Sodišča, tudi velenjsko okrajno, bodo zdaj spet razpisala sodne obravnave.

■ mkp

Nova oblika aktivnega preživljanja prostega časa

V zadnjih letih so v Sloveniji in tudi na območju Šaleške doline nastale številne tematske poti, ki privabljajo domačine in turiste. Tematske poti so poti, ki so speljane in urejene tako, da na njih obiskovalci organizirano (s pomočjo vodnika in/ali vodiča) ali samostojno (z vodnikom ali brez) občudujejo in spoznavajo zanimivosti in značilnosti območja oziroma kraja, kjer živijo ali so ga obiskali. Pri tem aktivno in koristno preživljajo svoj prosti čas.

Tekmovanje tematskih poti 2012

V letošnjem letu so Turistična zveza Slovenije (TZS), Gospodarsko interesno združenje za pohodništvo in kolesarjenje in Zavod za gozdove Slovenije (ZGS) drugo leto zapored organizirali tekmovanje za najboljšo tematsko pot v Sloveniji. Namen je popularizirati te poti v najširši javnosti ter dvigniti raven njihovega upravljanja, zlasti vzdrževanja na še višjo stopnjo. Tekmovanje je organizirano tako, da se naredi najprej regijski izbor, to je izbor najboljših poti znotraj gozdnogospodarskih območij posameznih entot Zavoda za gozdove Slovenije, med temi predlogi pa se izvede finalni izbor za državo.

Tekmujejo lahko vsi upravljalci poti, ki sprejemajo pogoje razpisa in izpolnijo prijavitni obrazec. Oboje je dostopno na spletnih straneh ZGS, TZS in drugih organizacij s področja rekreacije in turizma. Rok za oddajo prijavnega obrazca je 3. september 2012.

■ Marijan Denša

Pot okoli jezera - zmagovalna pot v območju leta 2011 (Foto: MD)

Več kot 5000 obiskovalcev

Mozirje, od 14. do 19. avgusta - V Mozirskem gaju so minulo nedeljo zaprli osrednjo poletno cvetlično razstavo. Letošnja je bila v znamenju olimpijskih iger v Londonu.

Od 14. do 19. avgusta si je ogledalo cvetlične gredice in različne cvetne aranžmaje več kot 5000 obiskovalcev, kar je - po zagotovilih upravljalcev parka - mozirskega etnološkega hortikulturnega društva - manj kot lani. Kriza se pozna, a so bili kljub temu z obiskom zadovoljni. Med obiskovalci parka je bil tudi dobitnik bronaste medalje na letošnjih poletnih olimpijskih igrah v Londonu strelec Rajmond Debevc.

Od 15. septembra do 7. oktobra bodo v parku cvetja ob reki Savinji v Mozirju pripravili še eno razstavo, in sicer Buče in jesensko cvetje.

■ Tp

Rajmond Debevc na »treningu« v Mozirskem gaju

TRGOVINA KOŠARICA

PREDSEZONSKE AKCIJSKE CENE KURIV!

BREZPLAČNA DOSTAVA!

- drva - lesni briketi
- peleti - premog

Več na spletni strani www.zatopeldom.com
03/ 57 28 080

SLODAR EKOAR darilo zdravju in naravi

KMETJSKA ZADRUGA ŠALEŠKA DOLINA z.o.o., Soštanj
Tel.: 03 898 49 70, www.kz-saleskadolina.si

AKCIJA!!!
VITEL UNIFOREST
- 40 ECO, 990,00 €
- 40 E, 1.390,00 €

AKCIJSKE CENE
DRVA že od 110,00 €/paleta 1,8 m³
PELETI, BRIKETI že od 190,00 €/t
Dostava na dom!

Informacije
041 813 949 ali 898 49 88 (TPC Soštanj)
041 858 202 ali 896 52 52 (KT Šmartno)

PESNI REZANCI
40 kg 11,70 €

MOKA BELA najboljša, 1 kg 0,76 €

Z vami in za vas!

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

savinjsko šaleška naveza
Naprej, s pogledom nazaj

Novo-stare reforme - Kandidati za predsednika na delu - AAG ne gleda le globalno, tudi lokalno - Kljub vročini potrebujemo trezne glave

Poletje je vroče, morda zato le ne bo tako vroča jesen. A to so verjetno le sanje optimistov. Realisti po vročem poletju pričakujejo vsaj še tako vročo jesen. Politično seveda, če bo že naravna prinesla malo več svežine. V poletnem vročem kotlu se namreč kljub (tudi) političnim počitnicam kuha veliko stvari, tudi različne reforme, ki naj bi nas oddaljile od »peklenskega« evropskega dna. Slovensko aktualno napredovanje je namreč nazadovanje. Vsaj delna rešitev naj bi bil pogled nazaj. To pomeni sprejetje reform, ki jih je predlagala že prejšnja vlada, pa niso bile sprejemljive. Ne zato, ker ne bi bile prave, ampak ker niso prišle iz prave smeri. Predlagala jih je politična levica, tako pomembnih stvari pa, so menili nekateri, tudi z desnice, ne moremo obravnavati kar tako z levo roko. In so, kot se je izkazalo, »nahujskali« še druge omahljive in stvari so propadle. Zdaj bo morala reforme ponuditi desnica. Kaj veliko manevrskega prostora nima. Reforme bo morda le odela v nova oblačila, vsebina bo ostala ista. Samo ne vem, kdo bo zdaj kriv, če bodo propadle. Čeprav, roko na srce, ne bi smela. Ne zato, ker jih bo zdaj predlagala desničarska pozicija, preprosto zato, ker druge rešitve ni.

Rešitve verjetno ne bo prinesel niti novi predsednik države, ki ga bomo volili na martinovo. Tak predsednik pač pri nas nima nikakršne prave moči, še posebno, če ni na isti »liniji« kot vladajoča koalicija. Pa vseeno tokrat, zdaj ko je eden odstopil, predsedniško mesto naskakuje kar devet kandidatov. Ne vem, zakaj je to mesto tako mamljivo. Vsaj trije najresnejši kandidati so se že podali v resnejši boj za pridobivanje naklo-

njenosti volilcev. Na različne načine. Najbolj delaven je bivši premier, ki se je res podal v delovni boj za glasove. Kot da želi dokazati, da je res spodoben vsakega dela. Tudi čiščenja okolja.

Da ji je mar tudi za lokalne težave, ne le za okoljevarstvena prizadevanja na »višji« ravni, dokazuje AAG, Alpe Adria Green. V primeru Triglavskega narodnega parka, kjer so se postavili na stran proti rušenju tako imenovanih črnih gradenj kmečkih stanov, nekaterih objektov, ki so bili obnovljeni že pred davnimi leti, »oblasti« pa očitali, da je »spregledala« gradnjo nekaterih večjih (športnih) objektov. AAG je podprl tudi prizadevanja nekaterih Celjanov za ureditev drevesnega parka v Celju, ki naj bi zrasel na »pogorišču« Vrtnarstva, vključil pa tudi več posebnih objektov v okolici, ki propadajo. Nastal bi lahko poseben park, ki ne bi bil konkurenca celjskemu Mestnemu parku, ampak posebna dopolnitev.

Alpe Adria Green pa se je vključila tudi v javno razgrnitev prostorskega načrta občine Šentjur. Menijo, da ta ni pripravljen po strokovnih metodah prostorskega načrtovanja. Najbolj jih seveda moti načrtovana ureditev v Planinski vasi, kjer je zrasla asfaltna baza, o čemer smo že pisali tudi v tej naši navezi. Zato zahtevajo, da se v Planinski vasi črta vsiljeno in »protirazvojno« območje proizvodnih dejavnosti, ki je tik ob hišah, seveda tudi, da se asfaltna baza črta iz vseh delov občinskega prostorskega načrta, od lastnika baze pa da mora občina zahtevati, da jo na svoje stroške takoj preseli iz te vasi. Ali bodo s svojo zahtevo kaj dosegli, pa je seveda drugo vprašanje. Podobnih je bilo namreč doslej že veliko, in to na raznih ravneh, a brez uspeha.

Ali bodo vse te pereče stvari naletele na ohladitev, ne vem. A malo manj pregreth odločitev bi pri nas vsekakor potrebovali. Če nam že narava nudi vse več vročine, bi morali vsaj ljudje ohraniti bolj hladne glave. Le v takih se lahko porajajo bolj trezne odločitve. Take pa pri nas potrebujemo, saj se v vročini ne rojeva nič dobrega.

■ k

Nadaljujejo kljub tveganju

Nadaljevanje s 1. strani

Poti nazaj ni

Pogodbo o izvedbi hidravlične analize in daljinskega nadzora naj bi Bojan Kontič podpisal v imenu investitoric (občin Velenje, Šoštanj in Šmartno ob Paki) na podobni slovesnosti 10. avgusta, a je ni. Ni namreč dobil odgovora na vprašanje, kaj pomeni podpis za omenjene lokalne skupnosti, če projekt celovite oskrbe ne bi bil v celoti uresničen pravočasno. »Na seji projektne sveta, ki spremlja potek projekta in ki smo ga sklicali na mojo pobudo, se je pokazalo, da je bil moj pomislek na mestu. Vendar pa smo skupaj s na seji prisotnim predstavnikom pristojnega ministrstva **Blazem Mozetičem** tudi ugotavljali, da v pogodbo določbe, ki bi zavarovala investitorja v primeru, če projekt ne bo v celoti izveden, da mu ne bo treba vračati nepovratnih sredstev, ni mogoče vnesti, ker razpis ni bil tako pripravljen. Pri tehtanju prednosti in slabosti je prevladala ocena: poti nazaj ni, kljub tveganju naj se projekt nadaljuje. Opozorili so nas še namreč, da vsak odmik podpisa pogodbe pomeni določen časovni zamik. Imam zagotovilo Komunalnega podjetja Velenje, ki koordinira projekt, da so v pogodbi zapisani roki izvedljivi. Pa tudi, da pretirane bojazni o izbiri izvajalca za ostala dva sklopa ni. Postopek izbire izvajalca za izgradnjo cevovodov kljub reviziji poteka in v poganjih bodo

Direktor podjetja Eltec Petrol Jože Torkar in velenjski župan Bojan Kontič sta podpisala pogodbo o izvedbi hidravlične analize in daljinskega nadzora

izbrali izvajalca, zato ponovni razpis ne bo potreben. Na razpis za izgradnjo čistilnih naprav pa se je prijavilo le eno podjetje, tako da pri-

tožb neizbranih izvajalcev ne bo.

Gradnja 2,4 milijona evrov vrednega daljinskega nadzora bi morala biti končana leta 2015. Po za-

gotovilih Jožeta Torkarja naj bi naložba obratovala že kakšno leto prej. Dejal je še, da gre za velik tehnološki korak naprej pri zagotavljanju zanesljive oskrbe s pitno vodo, Šaleška dolina pa je druga v Sloveniji, ki se je odločila za tovrsten sistem.

»Prej ko bo projekt izveden, manjše bodo vodne izgube, lažji in zanesljivejši bo obračun komunalnih storitev,« je menil koordinator mag. Branko Naveršnik. Po njegovih besedah naj bi izbrani izvajalec začel dela, predvidena v projektu daljinski nadzor in hidravlična analiza, opravljati čez mesec dni, začetek del pri ostalih dveh projektih pa lahko pričakujemo takoj, ko bodo pravno močni sklepi o izbiri izvajalcev in podpisane pogodbe. Pričakujejo, da se bo to zgodilo v jesenskih mesecih.

Podpis začetek del na terenu

Projekt Celovita oskrba s pitno vodo v Šaleški dolini je zelo pomemben za tukajšnje občane, saj bo omogočil nadaljnjo kakovostno oskrbo gospodinjstev z eno najpomembnejših dobrin tudi v takšnih sušnih dneh, kot so letos.

Za okolje in zdravje občanov pa je zelo pomemben tudi projekt Odvajanje in čiščenje odpadne vode v

Cilji projekta Celovita oskrba s pitno vodo v Šaleški dolini so: zagotavljanje varne, zanesljive in trajnostne oskrbe s pitno vodo za približno 45 tisoč občanov v občinah Velenje, Šoštanj in Šmartno ob Paki, povečanje števila priključenih občanov na omrežje v projektne območju za 1730 prebivalcev, zmanjšanje vodnih izgub z več kot 30 na manj kot 25 odstotkov, zmanjšanje števila prebivalcev, ki so izpostavljeni neustrezni pitni vodi (za 3800 oseb v občini Šmartno ob Paki) in medsebojna povezava treh obstoječih sistemov oskrbe z vodo v en sam integriran sistem.

Projekt predvideva izgradnjo treh čistilnih naprav, 43,5 kilometra magistralnega in primarnega vodovodnega omrežja ter daljinski nadzor vodovodnega sistema Velenje-Šoštanj-Šmartno ob Paki.

Tokrat presenečenj ni bilo.

Šaleški dolini. Vključuje občini Velenje in Šoštanj, vreden je 1,7 milijona evrov. Od tega bo 12 odstotkov denarja prispevala država, 20 odstotkov občini, ostalo EU. Po pogodbi naj bi predvidena dela izbrani izvajalec - podjetje AGM Nemec iz Laškega - opravil v dveh letih. Po besedah direktorja Komunalnega

podjetja Velenje **Marijana Jedovnickega** pomeni podpis pogodbe začetek aktivnosti na terenu. Na začetku jih bo več v občini Šoštanj, kjer se bo na omrežje na novo priključilo 264 uporabnikov, nato v občini Velenje, kjer načrtujejo 352 novih priključitev.

Kandidati zbirajo podpise

V ponedeljek se je v Sloveniji na upravnih enotah začelo zbiranje podpisov za kandidate, ki bodo s podpisi volilcev kandidirali na volitvah za predsednika Slovenije

Milena Krstič - Planinc

Velenje, Ljubljana, 20. avgusta - V Sloveniji bodo 11. novembra volitve za predsednika republike. Med devetimi doslej napovedanimi kandidati jih bo večina kandidirala s podpisi volilk in volilcev, za kar potrebujejo 5.000 podpisov: **Danilo Turk**, **Monika Malešič**, **Miro Žitko**, **Fani Eršte**, **Ladislav Troha**, **Dušan Egidij Kubot** - Totislo in **Artur Štern**. **Borut Pahor** kandidira še s podporo svoje stranke (SD), zato mu za kandidacijo zadostuje že 3.000 podpisov. **Milan Zver**, podpira ga njegova SDS in NSi, pa do ponedeljka, ko se je začelo zbiranje podpisov kandidatur, še ni pojasnil, kako bo kandidiral.

Kandidati lahko podpise zbirajo do 17. oktobra, ko je tudi zadnji dan, ko morajo vložiti svoje kandidature.

V Velenju se je v ponedeljek pred Upravno enoto začelo zbiranje podpisov za predsedniškega kandidata Boruta Pahorja. Med prvimi sta svoj podpis podpore oddala župan Mestne občine Velenje **Bojan Kontič** in poslanec **SD Srečko Meh**, dolgoletna Pahorjeva sodelavca.

Bojan Kontič je ob tem dejal: »S Pahorjem sva v politiki skupaj prehodila veliko let. S svojim dosedanjim delom je pokazal, da je vreden zaupanja. Ljudje so včasih, s pomočjo tistih, ki so širili demagogijo, velikokrat pa tudi laži, njegovo delo v preteklem mandatu ocenjevali dru-

Med prvimi sta za Pahorja podpis podpore prispevala župan Bojan Kontič in poslanec Srečko Meh.

gače. Šele čas, ko bomo obdobje, ko je vodil vladno, ocenjevali bolj realno, pa bo najbrž pokazal, da ni bilo tako slabo, da je bilo pripravljenih in sprejetih veliko reform, ki pa žal, potem na referendumu niso bile uveljavljene. Že danes se kaže, kakšno priložnost smo s tem zamudili.

Srečko Meh pa pravi: »Petnajst let je bil predsednik SD in v tem času smo doživeli vzpone in padce, ostali pa trdna leva stranka z zelo jasnimi

cilji in programom. Pri Borutu Pahorju cenim to, da je točno takšen, kot se dela. To, kar govori, tudi res dela. Tega, da je politik konsenza, kot pravi zase, dolgo nisem razumel. Zdaj vem, da politika konsenza za zanj pomeni, da se tako dolgo pogovarjaš, da potem to izvedeš. In on tako dela. Takšen je in zato ga tudi podpiram.

Obrezovanje žive meje mu je šlo odlično. Še mladi so priznali, da je tempo hitrejši kot običajno.

Pahor čistil z mladimi

Delal bi tudi kot rudar ali delavec za tekočim trakom, če bi dobil povabilo

Milena Krstič - Planinc

Velenje, 21. avgusta - Predsedniški kandidat **Borut Pahor** je tokrat prišel na delo v Velenje. Pridružil se je dijakom in študentom pri opravljanju počitniškega dela v okviru projekta Čisto moje Velenje. Skupaj z njimi je čistil robnike in rezal živo mejo ob Partizanski cesti, popoldne pa skupaj s tistimi, ki so se mu želeli pridružiti, tekkel po Velenju. Kljub vročini.

»Geslo dneva, ki si ga vedno izmislimo, ko gremo prostovoljno na delo, je tokrat, da je mladost norost,

ki dela tudi čez počitnice, ko bi lahko bil prost ...« Dodal je, da je to tako bolj »pobalinko geslo«. Sicer pa je bil navdušen nad tem, kako so v Mestni občini Velenje poskrbeli za počitniško delo dijakov in študentov, ki jim ga omogočajo že od leta 2002. Interesa za sodelovanje je med mladimi iz leta v leto več. Letos se bo na počitniškem delu izmenjalo sedem skupin dijakov in študentov, vsaka skupina pa delo opravlja štirinajst dni. V ponedeljek je pričela delati peta skupina, še zadnja, v kateri sodelujejo tudi dijaki. V proračun so za ta projekt namenili 100.000 evrov, delo pa bo lahko opravljalo 282 dijakov in 12 mentorjev.

Skupna, ki se ji je v terek pridružil Pahor, je bila nad njim navdušena. Nekateri so priznali tudi, da je bil tempo dela veliko hitrejši, kot je običajno.

Glede na to, da se je odločil za prostovoljni »šiht« v Velenju, in glede na to, da je opravil častni skok čez kožo ter s tem simbolno postal tudi častni član kolektiva Premogovnika, smo ga povprašali, kako to, da se ni odločil za kramp in lopato ter delo pod zemljo? »V volilnem štabu se držimo tega, da gremo zgolj tja, kamor nas povabijo. Lepše je priti tja, kjer so te veseli. Če bom dobil vabilo iz Premogovnika, iz Gorenja, bom z veseljem prišel. To bi si želel, a moram seveda dobiti vabilo.«

O koncesiji za zdaj še nič

Jutri (v petek) ob 16.30 bo uradno odprl vrata prvi zasebni vrtec v občini Šmartno ob Paki. Šmarški podžupan **Janko Kopusar** meni, da je zasebni vrtec za lokalno skupnost pridobitev, še zlasti, »ker gre za novost, ki se dotika obveznih nalog iz pristojnosti občine. Lahko smo zadovoljni, da je podjetnica za svojo dejavnost izbrala naše okolje. Nastala bodo nova delovna mesta, upam pa tudi na zadovoljstvo uporabnikov, predvsem otrok, ki jim podjetnica obljublja nove in zanimive dodatne programe.«

Kopusar je še povedal, da v zvezi s koncesijo v občini še niso začeli nobenih postopkov, kar pomeni, da bodo uporabniki morali sami plačevati polno ceno. Podjetnico so seznanili, da do nadomestnih volitev župana ne morejo začeti nobenih aktivnosti v tej smeri, pa tudi, da so v lokalni skupnosti za šolsko leto 2012/2013 sprejeli ustrezne ukrepe za izvajanje teh nalog v okviru obstoječega javnega zavoda. »Za podelitev koncesije morajo biti izpolnjeni vsi zakonski pogoji, izveden ustrezen postopek, odločitev pa bo sprejel občinski svet.«

Tudi o opravljenem nadzoru v Mladinskem centru

V ponedeljek, 27. avgusta, bo prva seja sveta po poletnih počitnicah. Sklical jo je podžupan **Janko Kopusar**, ki je po smrti župana **Alojza Podgorška** prevzel vodenje občine. To dolžnost bo opravljal do izvolitve novega župana na nadomestnih volitvah. Poleg ugotovitvenega sklepa o prenehanju mandata Podgoršku, pobud in vprašanj svetnikov bodo obravnavali še poročilo o opravljenem nadzoru v javnem zavodu Mladinski center Šmartno ob Paki. Sejo bodo v občinski sejni sobi začeli ob 18. uri.

Hmeljski likof v rečiški noči

Čeprav na območju spodnjega toka reke Pake že nekaj let ne raste več zeleno zlato, člani Društva za šport in rekreacijo Klub 81 ohranjajo spomin na čas obiranja in spravila hmelja s prireditvijo Hmeljski likof v rečiški noči. Letos bo v soboto, 25. avgusta, ob 19. uri sredi vasi Rečica ob Paki. Tudi tokrat bodo z nekaterimi jedmi in predstavitvijo nekaterih šeg in navad poskrbeli za »vrnitev« v čase, ko se je po vasi širil vonj hmeljskih kobil in slišalo prepevanje obiralcev.

■ tp

Sedaj dobtedno »dihamo« na škrge«

Na Šolskem centru Velenje zadovoljni z vpisom v programe šol - Zmanjšujejo število zaposlenih - Začetek izvajanja energetske sanacije

Tatjana Podgoršek

Od minulega četrtega je na Šolskem centru Velenje (ŠCV) že precej bolj živahno, kot je sicer v počitniškem času. Na otvoritvenem učiteljskem zboru pred tednom dni je zbranim direktor ŠCV **mag. Ivan Kotnik** med drugim povedal, da se je zanje že začelo šolsko leto 2012/2013, čeprav še preteklega zaradi dijakov, ki so si »podaljšali zgodbe«, ni konec. Sicer pa na stečaj odpirajo vrata dijaku, ki so se vpisali v njihove programe.

Za zdaj 5 delavcev manj, v nadaljevanju še 5

»V novo šolsko leto zaradi učnega uspeha dijakov v preteklem šolskem letu in zelo dobrega vpisa, ki je na lanski ravni, vstopamo vzravnani in ponosni. Povsem drugače pa je pri finančah. Če smo prej govorili, da zaradi pomanjkanja denarja dihamo na škrge, je sedaj dobtedno tako. Že pred zakonom o uravnoteženih javnih finančah je pristojno ministrstvo pripravilo pipo, omenjeni zakon pa še dodatno otežuje položaj javnih zavodov, med katerimi naš center ni izjema. Varčevati in še enkrat varčevati bo potrebno na vseh področjih. Glede na to, da je pri nas glav-

Mag. Ivan Kotnik: »Glede vpisa smo lahko zelo zadovoljni, glede na zmogljivosti pa ostaja še precej teh neizkoriščenih.«

ni strošek strošek dela, bomo morali biti pri tem izjemno pazljivi, da bomo zvozili z denarjem, ki ga bomo imeli na voljo. To pomeni, da bomo pri zaposlenih izbirali za nas cenejše variante, kot so povečanje delovne obveznosti učiteljem, zapolnitev kadrovskih vrzeli z zaposlovanjem preko javnih del, prav tako pa ne bomo vsem, ki so zaposleni za določen čas, podaljšali pogodb. Tudi pri projektih bomo zelo previdni, tudi če bodo »pokriti«. Vsako šolsko leto namreč postaja vse bolj zgodba zase. Kaj bo prinesel popravek zakona o uravnoteženju javnih finanč, s katerim grozijo, pa sploh ne vemo. Če se bodo zaostriili normativi, bomo morali poseči

Na šolah ŠCV naj bi bilo v novem šolskem letu 850 dijakov, 37 dijakov naj bi uporabljalo zmogljivosti dijaškega doma, v programe Višje strokovne šole pa naj bi vpisali od 650 do 700 študentov.

tudi med delavce, ki imajo pogodbe za nedoločen delovni čas.«

V začetku šolskega leta 2012/2013 bo na ŠCV 5 zaposlenih manj v primerjavi z minulim šolskim letom, v kratkem naj bi ostalo brez službe še 5 delavcev s pogodbo za določen delovni čas. Omenjene ukrepe bodo izvajali vse dotlej, dokler ne bodo z delom na trgu prišli do več denarja. Priložnost za to vidijo predvsem v državah JV Evrope, kot so Srbija, s katero že sodelujejo, Črna gora, Makedonija, tudi s Hrvaško se že pogovarjajo o poslih, »vendar tega ni mogoče izvesti čez noč.«

Del projekta energetske sanacije letos, drugi del prihodnje leto

Čeprav - po besedah Ivana Kotnika - nimajo za investicijsko vzdrževanje nič denarja, vsako leto izboljšujejo pogoje za življenje in delo na šolah centra. Mednje zagotovo sodi izvajanje dobra 2 milijona vrednega projekta energetske sanacije 50 let starih stavb na Trgu mladosti v Velenju. Tako bodo polepšali njihovo zunanost, predvsem pa skoraj prepolovili stroške za energijo. Ti niso zanemarljivi, saj znašajo več kot 120 tisoč evrov na leto. Pogodbo o izvedbi del so podpisali s podjetjem MIK Celje, ki se bo izvedbe lotilo v prihajajočih dneh. Do konca letošnjega septembra naj bi končali za letos predvidena dela, preostala pa prihodnje leto.

Boljše pogoje za dijake in zaposlene prinaša pedagoški objekt Gaudeamus. Ta bo uradno odprl vrata v začetku novega šolskega leta. V objekt bodo preselili knjižnico, ki je bila doslej v prostorih bivše Elektrotehne, namenjena pa bo dijaku, študentom Višje strokovne šole in tudi študentom visoke šole. »Poleg prevozov dajemo velik poudarek dijaški

prehrani, ki je tudi pod »udarom«. Splošne subvencije ni več, zakon o dijaški prehrani pa ostaja nespremenjen. Prehrano torej moramo zagotoviti in s prostori ter ponudbo v Gaudeamusu bodo imeli naši dijaki zanjo najboljše pogoje. Takih, ki bodo imeli subvencionirano prehrano, bo blizu 500, za ostale, ki jo bodo morali v celoti plačati, pa računamo, da bodo izkoristili dane možnosti. Prav tako zaposleni. Za prehrano imamo v novem šolskem letu le enega dobavitelja, in sicer Gorenje Gostinstvo.«

Sicer pa je Kotnik še povedal, da so med počitnicami opravili manjša obnovitvena dela po učilnicah, zagotovili dodatno učno opremo, kupili nekaj pohištva. Za to pa namenili lastna sredstva.

Programskih novosti ni

V prihajajočem šolskem letu na šolah ŠCV ne bo programskih novosti. Nasprotno. Pristojno ministrstvo zavzeto prilagaja mrežo zmogljivostim, zato združuje šole tudi znotraj šolskih centrov. »Lahko pa dobimo v prihodnje v kakšen obstoječi program več dijakov,« je še dejal Ivan Kotnik.

REKLI ISO. I.

Ivan Kotnik glede prijave na razpis za direktorja ŠCV: »V jeseni mi res poteče tretji mandat za direktorja ŠCV. Vendar sem se glede na to, v kakšnem položaju je šolski center, koliko projektov smo uspešno uresničili in koliko jih imamo še pred sabo, odločil, da v nobenem primeru ne bom stal ob strani. Za zdaj ne razmišljam o tem, da bi dal možnost in priložnost komu drugemu. Torej se bom prijavil. Odločitev o izbiri pa bo v rokah sveta zavoda.«

10. rekreativni kolesarski maraton

V SOBOTO 8. 9. 2012

Mlekarna Čaleja, Arja vas 92, 3301 Petrovče

PRIDELANO - PROIZVEDENO
BREZ
GŠO
BREZ GENSKO SPREMENJENIH ORGANIZMOV

ZELENE DOLINE**PRIJAVE IN OSTALE INFORMACIJE POIŠČITE NA****www.zelenedoline.si**

Jesen bo pestra

Pri naložbi v obnovo in novogradnjo Splošne bolnišnice Slovenj Gradec zamuja razpis za opremo – Zmanjšujejo število zaposlenih

Tatjana Podgoršek

»Predvidena prva faza obnove in novogradnje bolnišnice glede gradbenih del poteka po načrtu, zamuja pa razpis za drugi del opreme. Odločitev je v domeni ministrstva za zdravje. Prav tako čakamo na odločitev slednjega še glede ureditve kleti. V prvotnih načrtih izvedba ni takšna, kot je predvidena v projektu, in bo potrebnega še nekaj dodatnega dela za preprečitev vlage v nosilne zidove. Če ne bomo naredili ničesar, se bo čez leto dni pokazalo, da sanacija ni bila ustrezna, česar pa ne smem dopustiti,« je odgovoril na vprašanje, kako poteka izvajanje prve faze največje naložbe v zdravstvu na Koroškem direktor Splošne bolnišnice Slovenj Gradec Janez Lavre.

V novozgrajeni prizidek so že preselili ...

V začetku prejšnjega meseca so v tretje nadstropje novozgrajenega prizidka preselili urologijo, v drugo nadstropje so začasno namestili oddelek za dializo in dermatološko ambulanto, v prvem nadstropju je začasno otroški oddelek s centrom za nedonošenčke, v pritličju pa ambulante za ortopedijo, urologijo in urološka operacijska dvorana z dnevno bolnišnico. Čaka pa jih še obnova otroškega oddelka in nakup opreme za prizidek. »Razpis bi ministrstvo že moralo objaviti. Razumem, da je finančni položaj resen, vendar se bo potrebno odločiti, kako z razvojem v prihodnje. To so projekti, ki so dobili zeleno

Janez Lavre: »Število zaposlenih mora biti usklajeno s prihodki bolnišnice.«

luč in so osnova za naprej ter za izgradnjo urgentnega centra na mestu, za katerega se bo odločilo ministrstvo. Na željo tega smo zanj pripravili novorzličico. Umestili smo ga v pritličju otroškega oddelka, kjer je bil predviden oddelek mi-

krobiologije, ustreznega odgovora pa še nimamo. Glede na terminske načrte bo na tem mestu vsaj prihodnjih pet let.«

Prva faza naložbe (sedaj je izvedene polovico) je vredna 25 milijonov evrov, kdaj se bodo lotili druge faze, ki predvideva rušitev kirurškega bloka in izgradnjo nadomestnega, pa zaradi pomanjkanja denarja Lavre ne ve, čeprav imajo za to že izdelane projekte in pridobljeno

vsaj operacijske dvorane, ki so tik pod streho, ki je luknjasta kot švicarski sir.«

Dosegli homo enakovredno obravnavo

V bolnišnici pričakujejo odločitev sodišča o tožbenem zahtevku do zdravstvene zavarovalnice za leto 2007. Bolnišnica jo je tožila zaradi 2,7 milijona evrov premalo plača-

diatrijo, »z vsemi ostalimi se nekoliko težje dogovarjamo, ker ne želimo razumeti resnosti finančnega položaja.« Lavre je še povedal, da zmanjšujejo število zaposlenih oziroma da nikomur ne bodo podaljšali pogodbe za določen delovni čas, razen če imajo za to predviden program in denar. Glede na to, da v tem trenutku bolnišnica izkazuje za blizu 900 tisoč evrov izgube, tega od ustanovitelja ne morejo zahtevati. Negotovih je bilo 42 delovnih mest, v tem trenutku jih je še blizu 20. Vsak primer posebej proučujejo in ukrepajo v skladu z zahtevami. »Trebalo bi narediti reorganizacijo in določene delovne procese »združiti«, volje za to pa ni, kar upočasni proces.« Lavre računa, da jim ob nepodaljševanju pogodb za določen delovni čas, upokojitvah in prerazporeditvah ne bo treba odpustiti več kot 5 redno zaposlenih.

Novi prostori zagotavljajo boljše bivalne pogoje za bolnike in boljše delovne pogoje zaposlenim

Izredna ali redna seja sveta zavoda

Prihodnji mesec bo seja sveta zavoda bolnišnice. Ali bo redna ali izredna – pravi Lavre –, bo odvisno od priprave gradiva zanj. Namenili pa jo bodo vprašanju, kako bodo delali od septembra dalje, ko stopi v veljavo sprememba pri plačilih dežurstev. To se bo nekoliko znižalo. »Zdravniki so umaknili soglasje in če se ne bomo dogovorili drugače, bomo v bolnišnici izvajali le neprekinjeno zdravstveno varstvo na oddelkih operativnih strok. Dokončno mnenje o tem mora sprejeti svet zavoda,« je še dejal Janez Lavre.

Novo šolsko leto, nove šolske potrebščine

Torba, zvezki in pisala, risalni listi, barve in čopiči, delovni zvezki in učbeniki so nujne šolske potrebščine – Starši osnovnošolcev se v veliki večini odločajo za učbenike iz učbeniškega sklada – Delovni zvezki in ostale potrebščine so lahko velik strošek

Tina Felicijan

Zadnje desetletje, ko si vsi osnovnošolci lahko izposodijo učbenike v šoli, jih knjigarne prodajajo le še po naročilu. Ker je celoletna izposoja učbenikov brezplačna, se le redki starši še odločijo za nakup učbenikov. V višjih razredih devetletke imajo učenci več kot deset predmetov, pri katerih uporabljajo učbenike, njihov nakup pa bi bil veliko breme za družinsko denarnico. Že šolske potrebščine in delovni zvezki, ki jih učitelji predpišejo pri nekaterih predmetih, lahko skupaj stanejo več kot dvesto evrov, čeprav knjigarne v zadnjih počitniških dneh nudijo veliko ugodnosti. Stroški so sicer odvisni od kvalitete in blagovne znamke šolskih potrebščin. Vseeno pa košarica zneso od šestdeset evrov naprej.

Iz rok v roke

Pred petimi leti so starši še morali plačati del stroškov za izposojene učbenike. Zdaj obrabnino v celoti krije Ministrstvo za izobraževanje, znanost, kulturo in šport, čeprav se tudi pri učbeniškem skladu čuti zmanjševanje sredstev na vseh postavkah. Pravico do brezplačnih učbenikov

Mnoge založbe zmanjšujejo izhajanje učbenikov, saj je zaradi učbeniškega sklada povpraševanje po njih manjše. Šolarji in starši bolj posegajo po delovnih zvezkih.

»Sam učbeniški sklad je precejšnje breme za tistega, ki ga vodi, predvsem zaradi administrativnih zadev, ki so s tem povezane,« pravi Glinškova in dodaja, da je izbira učbenika vsako leto težja, ker je ponudba res velika.

imajo vsi učenci in se razen redkih izjem vsi odločijo za to. Prijavnice morajo starši izpolniti že maja, pojasnjuje vodja učbeniškega sklada na OŠ Antona Aškercar Marija Glinšek. »S tem tudi jamčijo, da bodo otroci učbenike vrnilo nepoškodovane, in odgovarjajo za namerno nastalo škodo.« Marsikdaj so namreč učenci malomarni in učbenikov ne čuvajo, ker so pač zastojni.

Največja prednost trenutnega sistema učbeniškega sklada je njegova dostopnost, saj si marsikatera družina ne bi mogla privoščiti novih učbenikov. Slabost pa ta, da so dotrajani. Ker je ministrstvo zelo varčno pri izplačevanju obrabnin, lahko šola zamenja le tiste v najslabšem stanju. Poleg tega šola učbenika ne more zamenjati, dokler je ta veljaven. Pa tudi po tem mora učitelj izbrati učbenik iste založbe, kot je bil prejšnji. »Strokovni aktivni naj bi načeloma imeli proste roke pri odločanju o tem, kateri učbenik bodo uporabljali. Vendar če učbenik zamenjajo pred iztekom veljavnosti in ga nadomestijo z učbenikom druge založbe, ministrstvo ne krije obrabnine za novo izbrani učbenik,« pravi Glinškova. Zato v uporabi ostanejo tudi tisti, za katere se izkaže, da niso najbolj primerni.

Delovni zvezek?

Učbeniki so osnovno gradivo, ki naj bi ga učenci pri pouku uporabljali. »Na nižji stopnji učitelji izbirajo učbenike za predmete, kjer se jim to zdi nujno potrebno. Tako jih navadno ne uporabljajo pri likovni ali glasbeni vzgoji, ker lahko te vsebine učencem predstavijo drugače. V višjih razredih pa so pri vseh predmetih,« razlaga Glinškova. Nekateri otroci se lažje učijo, če lahko v učbeniku kaj podčrtajo ali dopišejo, kar je največja prednost lastnega učbenika. Na voljo pa so tudi delovni zvezki, ki so namenjeni širjenju in poglobljanju znanja. »Od strokovnega aktivna učiteljev je odvisno, ali bodo poleg učbenika izbrali še delovni zvezek. Ker so učitelji odgovorni za težo šolskih torbic in stroške potrebščin, navadno uporabljajo drugo delovno gradivo.«

Res gre razmisliti o njih, saj lahko paket delovnih zvezkov za razred osnovne šole stane slabih sto evrov, za srednjo šolo pa malo manj. Razpon je velik in odvisen od zahtev učiteljev. Starši pa še najpogosteje kupujejo delovne zvezke za učenje tujih jezikov.

gradbeno dovoljenje. »Če se bo minister Tomaž Gantar tako odločil, bomo upravičeni do sredstev za urgenco, kar bi omogočilo dokončanje naložbe.«

Energetsko sanacijo, za katero je bolnišnica pridobila evropski denar, končujejo. Radi pa bi obnovili še nekdanji kloster ter streho na starem kirurškem bloku, čeprav je ta namenjen za rušenje. Streha je namreč stara 50 let, pokrita s salonitkami in povsem uničena. »Ne moremo dopustiti, da naslednjih 5 let zamaka v sobe. Trudimo se, da bi iz četrtega nadstropja preselili

nih storitev.« Zavarovalnica naj bi plačala načrtovan in ne uresničen program. Nekaterim bolnišnicam je razlika plačala, nam ne. Želimo si enakovredno obravnavo in doseglji jo bomo.«

Zmanjšujejo število zaposlenih

Zakon o uravnoteženih javnih financah, pravi Lavre, narekuje bolnišnici drugačno organizacijo oblik dela, v kateri pričakuje tudi inovativnost predstojnikov posameznih oddelkov. Velik posluh za to je na internem oddelku in oddelku za pe-

Grof Coronini Kromberg vabi na

Srednjeveški dan na velenjskem gradu

26. avgust od 10. ure dalje

Od srede do torika - svet in domovina

Sreda, 15. avgusta

Bil je praznik Marijinega vnebovzetja in zato je prost dan. Verniki so se množično zbirali po cerkvah. Na Brezjah jih je nagovoril ljubljanski nadškof Anton Stres, ki je poudaril, da imamo samo eno Cerkev, kardinal Rode pa je zbranim pri njegovi daritvi izpostavil, da zadnja medijska nevihta ne bi smela zamajati zaupanja v Božjo zvestobo.

A prazniku navkljub se je dela lotila policija. In sicer zaradi groženj s smrtjo premierju Janezu Janši in njegovi ženi Urški Bačovnik Janša. Kmalu so pošiljateljica sporočila tudi odkrili.

Policisti so izsledili človeka, ki je preko e-uprave grozil premierju in njegovi ženi.

Vlada je na spletni strani objavila poročilo o davčnem dolgu poslovnih subjektov, ki so pred mesecem dni državi dolgovali več kot 4000 evrov. Razbrali smo lahko, da je bilo takšnih dolžnikov okoli 15 tisoč, ki so državi skupaj dolgovali 800 milijonov evrov.

Avstralsko sodišče je potrdilo vladni predlog o strogem pakiranju cigaret in s tem odločilo, da bo cigaretna embalaža pri njih odslej brez logotipa blagovne znamke in opremljena z nazornimi fotografijami posledic kajenja.

Poročilo ZN je ugotavljalo, da so za vojne zločine v Siriji odgovorne tako vladne sile kot uporniki, vendar se uporniške zlorabe ne morejo primerjati s tistimi, ki so jih zagrešili borci predsednika Bašarja Al Asada.

V vasi južno od Rima so postavili spomenik fašističnemu poveljniku Rodolfu Grazianu, ki je bil obsojen zaradi vojnih zločinov. A ne le to, slovesnosti se je udeležil tudi predstavnik Vatikana.

Četrtek, 16. avgusta

Zgodba z grožnjami se je nadaljevala. V Uradu varuhinje človekovih pravic so pojasnjevali, zakaj niso obsodili grafitov s pozivi k uboju Janeza Janše. Dejali so, da o omenjenih grafitih niso prejeli nobene pobude in medijem zaupali, da so s smrtjo grozili tudi varuhinji sami.

Nemška kanclerka Angela Merkel je obiskala Kanado. A četudi je bila daleč od Evrope, je jasno povedala, da zmanjkuje časa za reševanje evrske krize ter da je po njenem mnenju edini vzdržni način spopada s krizo fiskalna in politična unija. Novica dneva, ki je odmevala po

vsem svetu, pa je bila, da je Ekvador ustanovitelju spletne strani WikiLeaks Julianu Assangeu odobril politični azil. V Veliki Britaniji so povedali, da mu ne bodo omogočili odhoda iz države ter da bodo vztrajali pri izročitvi Švedski.

Varnostni svet ZN je odločil, da opazovalni misiji organizacije v Siriji ne bo podaljšal mandata. Odločili so se, da bodo namesto tega v Siriji ustanovili civilni urad za zvezo.

V Dallasu v ameriški zvezni državi Teksas je bil na delu komar, ki je prenašal virus Zahodnega Nila. Umrlo je 14 ljudi, 700 se jih je okužilo. Ker se je virus širil hitro, so v mestu razglasili izredne razmere.

Petek, 17. avgusta

Po slišanjem v zgodbi, povezani z Vladimirjem Voduskom, se je nadzorni svet družbe Unior odločil in s predsednikom uprave Gorazdom Korošcem podpisal sporazum, na osnovi katerega ga je predčasno odpoklical s funkcije.

Ministrstvo za notranje zadeve je objavilo javni poziv za naslednika generalnega direktorja policije.

Nova KBM je objavila začetek postopka prodaje 51-odstotnega deleža banke v Zavarovalnici Maribor.

Po tem, ko smo tudi pri nas lahko prebrali o davčnih neplačnikih, se je oglasila Gospodarska zbornica Slovenije. Pristojni so dejali, da odločno nasprotujejo takšni javni objavi, saj menijo, da bi medijski linč prizadel ugled nekaterih podjetij, znižal pa bi se tudi njihov bonitetni razred.

Iz stranke Pozitivna Slovenija so sporočili, da tudi po oddihu nasprotujejo zapisu fiskalnega pravila v ustavo.

Na grškem Rodosu je zaradi tehničnih težav med vzletanjem zavrla letalo Adrije Airways s 180 potniki. Po nejevolji so težave odpravili in prileteli v Ljubljano.

Minister za finance Janez Šušteršič je zanikal, da bi ministrstvo vladi poslalo kakršen koli nov zakon za uravnoteženje javnih financ.

V Veliki Polani je bila proslava ob dnevu združitve Prekmurcev z matičnim narodom.

Znova so o nas pisali tuji mediji. Tednik The Economist je tako zapisal, da bi bila lahko Slovenija šesta

članica evrskega območja, ki bi potrebovala finančno pomoč.

Rusko sodišče je odločilo, da so članice skupine Pussy Riot krive huliganstva, in jih obsodilo na dve leti zapora zaradi izzivalnega nastopa v moskovski katedrali. Odzivi na sodbo so bili deljeni.

Sobota, 18. avgusta

Na nek način je bil verski dan. V romarskem središču Svete Višarje je potekalo jubilejno 30. romanje treh dežel, na katerem so sodelovali romarji iz Italije, Slovenije in Avstrije.

Za muslimane pa se je končal mesec posta, s čimer se je hkrati začel tridnevni ramazanski bajram, ki velja za največji praznik za muslimane po vsem svetu.

Izvedeli smo, da je v bolnišnici nekdanji šolski minister Slavko Gaber. Iz UKC Ljubljana pa so sporočili, da Gaber okreva po možganski krvavitvi in ni življenjsko ogrožen.

V Siriji so se pojavile govorice, da je režim predsednika Bašarja Al Asada skušal zapustiti tudi podpredsednik Faruk Al Šara. Uradni viri so jih zanikali.

Vodja evroskupine pravi, da Grčija območja evra ne bo zapustila.

Vodja evroskupine in luksemburški premier Jean-Claude Juncker je odločno izpostavil, da Grčija ne bo zapustila območja evra.

Nedelja, 19. avgusta

V glavnem mestu Libije so odjeknile eksplozije, v katerih sta bila ubita najmanj dva človeka. Oblasti so se iskanja krivcev lotile med Gadafijevimi podporniki.

Ponesrečilo se je letalo z uradno sudansko delegacijo, med katero je bil tudi minister za razvoj Kalil Abdalal. Poleg ministra je umrlo vseh 31 potnikov.

Nesrečo so doživeli tudi mladostniki na nemškem avtobusu, ki

Obsodili so jih na dve leti zapora.

se je vračal iz Pariza in na avtocesti na vzhodu Belgije zapeljal s ceste. Kljub hitri pomoči je en človek umrl.

Japonski aktivisti so zaostriili spor s Kitajsko. Prispeli so namreč na sporno japonsko otočje Senkaku, za katerega Kitajski meni, da spada pod njihov nadzor.

Bil pa je tudi dan, ko so se v Veliki Britaniji odprla vrata balkona ekvadorskega veleposlaništva. Kameram se je pokazal Julian Assange, ki se je zahvalil »prebivalcem ZDA, Velike Britanije, Švedske in Avstralije, ki ste me podprli, ko me vaše vlade niso«. Ameriškega pred-

Assange svojih načrtov ni razkril.

sednika je pozval, naj stori, kar je prav, svojih načrtov o prihodnosti pa ni razkril.

Ponedeljek, 20. avgusta

Izvedeli smo, da se bodo znova dvignile cene naftnih derivatov.

Cene derivatov dosežajo nov rekord.

Minister Vizjak je napovedal, da namerava vlada v prvi fazi spremeniti pogoje predčasnega upokojevanja, kasneje pa bo treba dvigniti tudi upokojitveno starost. Predlog zakona naj bi bil pripravljen do konca meseca.

Začel se je boj za mesto predsednika države. Nekateri kandidati so se že podali v lov za glasove volilk in volilcev, ki jih bodo lahko zbirali do 17. Oktobra.

Še vedno so se gasilci na več mestih borili s požari.

Članice Pussy Riot so napovedale, da ruskega predsednika ne bodo prosile za pomilostitev, se bodo pa pritožile na dvoletno zaporno kazen.

Ekvadorske oblasti so prebivalce vasi ob vznožju ognjenika Tungurahua pozvale k evakuaciji, saj je ogromen oblak pepela in kamenja prekril okoliške vasi, vulkanologi pa se bojijo, da bo sledilo še več podobnih izbruhov.

Torek, 21. avgusta

Premier je za dan po tem sklical sestanek političnega vrha, na katerem bodo razpravljali o fiskalnem pravilu, državnem holdingu in sanaciji bank.

Evropska komisija je v evropskem uradnem listu objavila registracijo bovškega sira.

Računsko sodišče je izreklo negativno mnenje o poslovanju RTV Slovenija v letih 2009 in 2010.

Politika se bo vrnila na delo.

Po dolgih letih je bilo odločeno, da mora država NLB-ju plačati 1,6 milijona evrov odškodnine zaradi prepovedi gradnje na območju Škocjanskega zatoka pri Koprju.

Ameriški predsednik Barack Obama je zagrozil sirskega predsedniku Bašarju Al Asadu, da bodo ZDA napadle Sirijo, če bo sirska oblast v boju proti upornikom uporabila kemično orožje.

Med zaporniki v venezuelskem zaporu Yale I se je vnel spopad med dvema tolpama, v njem pa je umrlo najmanj 20 zapornikov.

žabja perspektiva

Te lisičje

Kaja Avberšek

"So bile tri lisičje in vse so bile botrice in so imele vsaka svojo vilo. Prva jo je imela na Brajdi, druga sredi Loga in tretja gori na koncu Loga." Sta prepoznala, draga bralka in spoštovani bralec, slovensko ljudsko pravljico, ki se prične takole? Pravi se ji Tri botre lisičje.

V drugi polovici šestdesetih let prejšnjega stoletja jo je Štífan Tav Mlinu (ime si prevedem v Štefan Mlinar) iz rezijanskega zaselka Ta pod Klancom povedal etnologu Milku Matičetovu in ta jo je zapisal. Predvsem zaradi ilustracij genialne Ančke Gošnik Godec iz leta 1976 je bila pravljica od nekdaj ena meni najdražjih. Utopljala sem se v sobanah vil, poslikanih, kot bi se sprehajala po bujnih gozdovih, polnih živali in rož, ob globoko zelenih ribnikih, polnih raznovrstnih rib, kar čutila sem okus imeniune jedade in pijače, ki se v pravljici pojavlja ...

Zadnjič me je trenutno v Sloveniji živeča portugalska prijateljica D. prosila, naj ji pomagam pri raziskavi in izboru slovenskih ljudskih pravljič, v katerih se pojavijo gradovi. Z veseljem sem se lotila dela in ni mi bilo treba dolgo iskati. Že v prvi zbirki pravljič, ki sem jo potegnila s knjižne police, sem našla štiri. Pred par dnevi me je prijateljica obiskala in še sama pobrskala po taisti knjigi. Takoj so ji padle v oči Tri botre lisičje, mogoče tudi zato, ker si je eno najbolj slikovitih ilustracij pravljičice zapomnila iz moje knjige obrazov.*

"Takole gre pravljica", sem ji rekla po portugalsko. "Nekega dne se lisičica iz Brajde odloči, da bo obiskala botrico iz Loga. Lepo se napravi, naliči se, iz garaže vzame velik neserjski avto in se odpelje dvesto na uro. Krasen vrt obdaja še krasnejšo vilo druge botrice. Hodniki so poslikani z morjem in ribami tako prepričljivo, da se prva lisičica ustraši, da si bo zmočila čevlje. Usedeta se v krasne fotelje in pijeta imeniten liker, grizljata piškote, snedeta celo torto. Skuhata in spečeta gos, puro in petelina, jesta iz lepega porcelana s srebrnimi žlicami, grizljata dober kruh, namazan z maslom. Spijeta pletenko najboljšega vina, kar ga je v kleti. Prižgata gramofon in plešeta tvist. Gledata televizijo, po kateri se spretlavajo same kokoši. Sprehajata se po parku, polnem nageljčkov. Zlekneta se v ležalnike v utici in si pripovedujeta pravljice. Pijeta črno kavico iz kuhalnika ekspres. Odločita se obiskati še tretjo botrico, vsaka s svojim avtomobilom. Druga botrica se uredi še lepše kot prva, njen avto je še daljši. Tretja botrica ima še lepši park in še razkošnejšo vilo kot druga, saloni so poslikani s samimi kokošmi, racami, pavi, divjimi petelini, s cvetjem in drevesi, da kar vid jemlje. Sedejo v fotelje in pijejo najboljši liker iz dvometerskega zasteklenega bifeja (polnega samih likerjev), grizljajo sadje. Mastijo se s salamami in sirom, z jagnjem izpod peke, s petelinjo juho, s kruhom, piškoti, vse dobrote poplakneknajo z dvema pletenkama vina. Pripovedujejo si šaljive zgodbe, pijejo kavo, obhodijo cel park, poln vseh vrst najbohotnejših rož. Plešejo in pijejo v salonu, da se kar opijejo, lisičice! Na poti domov se prvi botrici znova ustavi pri drugi in popijeta še nekaj kozarčkov. Druga pospremi prvo domov, tam spijeta še več kozarčkov in se posladkata s piškoti in čokoladicami. Dogovorita se, da se bosta še srečali in tako se zgodba konča." Portugalska prijateljica je navdušena in pravi, napol za hec, malo pa tudi ne: "Še čudno, da niso pravljice cenzurirali!" Saj res, si mislim, in se sama pri sebi režim, sam hedonizem, zemeljski užitek, žrejte in pijte, ludzem, pejte in ples, nobenega moralnega nauka! "To pravljico želim tudi jaz!", pravi D. in odpraviva se v največjo ljubljansko knjigarno. Samostojna izdaja pravljičice je razprodana že petnajst let, najbrže ima že visoko zbirateljsko vrednost. Najdeva tisto zbirko pravljič, iz katere sem ji pred kratkim brala. Na hitro polistam, kar tako, in glej, pravljica je izginila! Zelo natančno pregledam knjigo in pravljice resnično ni. Pogledam datum izdaje, malo novejša je od moje. Pa menda ja ni mogoče, da so pravljico prav zares izločili zaradi pregrešne vsebine!? Da ne kvarijo otroških duš, življenje vendarle ni en sam užitek! Potrebno je čim več trpeti in še več delati, ne pa kar takole, kaj pa si mislijo, te lisičice pijane, v tvojih v njimi!

Ljudi je potrebno navaditi, da se nimajo preveč lepo; kdor se ima lepo, ga ni strah in ne uboga! In kogar ni strah in ne uboga, se ga ne da nadzorovati! In kogar se ne da nadzorovati, se ga ne da vleči za nos! In to nikamor ne vodi! In nikamor je kaos in pekel!

Knjigarno zapustiva brez nakupa. Zato pa si D. prvič v življenju kupi pohodniške čevlje. Šla bo na Triglav, kot vsak zaveden Portugalec, in na vrhu z užikom popila borovničke. Zaslužen!

Jaz pa bom Tri botre lisičje brala vsem svojim otrokom in to večkrat!

Uživajmo, no, saj ne bomo dolgo. Sploh pa, v nebesih je tako ali tako prehladno.

**facebook*

Varnostni svet ZN je odločil, da je opazovalne misije v Siriji konec.

Namesto medu točijo solze

Letošnja letina medu v regiji Saša komaj 20-odstotna v primerjavi z običajno – Bojijo se, da bo tudi prihodnje leto težko in zahtevno – Na pristojnem ministrstvu ni pravega odziva

Tatjana Podgoršek

Čebelarji pravijo, da ob slabih letinah namesto medu točijo solze. Teh bodo letos potočili obilo glede na to, da bo letošnja letina medu katastrofalna, ena najslabših v zadnjih 50 letih.

»Čebelarji v regiji Saša res točimo solze, saj vse kaže, da bomo pridelali le 20 odstotkov medu v primerjavi z običajno letino. Če v regiji pridelamo od 60 do 100 ton medu, potem veste, kaj pomeni petina pridelka. Če bi bila letina prava, bi ga sam natočil 500 do 600 kilogramov, tako pa sem ga dobrih 100 kilogramov,« je povedal podpredsednik Čebelarke zveze Slovenije in član Čebelarkega društva Šmartno ob Paki Franc Šmerc.

Razloge za katastrofalno letino je pripisal slabši paši. Ta je bila daleč pod povprečjem zaradi pozebe, ki je prizadela medovite rastline, pašo pa je pokvarilo tudi slabo vreme v času cvetenja. Cvetličnega medu skoraj ni, prav tako je manj gozdnega medenja. Nekaj sta na koncu vendarle dala lipa in kostanj. »Marsikdo je moral v tem času krmiti čebele. Sam sem od lanskega leta hranil satje s kristaliziranim medom in z njim pripravil čebele.«

Sezonskega izpada letine ne bo mogoče nadomestiti, imajo pa čebelarji še nekaj lanskega medu, ki je po kakovosti povsem primerljiv z letošnjim. Ker bo ponudba medu skromnejša, obstaja bojazen, da bo na prodajnih policah znova večja ponudba tujega medu. »Ves trud, ki smo ga vlagali v osveščanje in navajanje potrošnikov, naj bolj posegajo po domačem medu, ki je zelo kakovosten, bo splaval po vodi. Težko jih bomo dobili nazaj.«

Vendar so čebelarji, pravi Šmerc, večni optimisti. Upajo, da bo naslednje leto boljše. Za njimi je uspešno poletno zdravljenje čebel, v tem času čebele pripravljajo za zimo. Skrb jim povzroča suša. Že leto in pol upada talnica, kar vsemu optimizmu navkljub napoveduje, da bo prihodnje leto prav tako težko in zahtevno.

V tem času čebelarji pripravljajo čebele na zimo.

In kako se odziva na težave čebelarjev država?

»Sem kar razočaran. Ni pravega odziva. Zadnji trije ministri za kmetijstvo so imeli posluš za čebelarstvo, z družitvijo dveh v ministrstvo za kmetijstvo in okolje pa še kmetije – slišim - težko pridejo do pravega sogovornika. Čebelarjem se je zgodilo še to, da sta po reorganizaciji ministrstev morala dva zaposlena, ki sta bila na prejšnjem ministrstvu za kmetijstvo zadolžena za čebelarstvo, v pokoj. Novi kadri pa se lovijo, ker ne poznajo našega področja.«

Je pa Šmerc priznal, da je država poskrbela za sredstva za zatiranje čebeljega zajedalca varoje. Na voljo so bila sonaravna zdravila, učinkovitejša registrirana kemijska sredstva, poleg tega jim je zagotovila oksalno kislino za zimsko zatiranje omenjenega zajedalca.

Tudi mi bomo nekoč potrebovali pomoč

Medgeneracijsko srečanje v Škalah – Izmenjava mnenj in izkušenj o življenju v skupnosti – Pomoč starejšim krajanom

Vesna Glinšek

V sodelovanju z Mladinskim društvom Škale je društvo Revivas v soboto popoldan pripravilo klepet in druženje generacij pri gasilskem domu v Škalah. Srečanje so poimenovali »Snoči sem na vasi bil ...«, namenili pa so ga pogovoru in izmenjavi mnenj ter izkušenj o življenju

Udeleženci tematske delavnice: mladi in nekoliko manj mladi

nju v skupnosti – od spoznavanja, druženja, zmenkov, tkanja prijateljskih vezi do snovanja družine. Pogovor sodi v projekt medgeneracijskega sodelovanja in spodbujanja prostovoljstva Skupaj in lažje v lepši jutri, ki ga sofinancira Mestna občina Velenje, v društvu Revivas pa ga izvajajo že od meseca aprila dalje. Za kaj pravzaprav gre? »Člani Revivasa in mladinskega društva skupaj obiskujemo starejše ljudi na domu in jim nudimo svojo pomoč

pri različnih opravilih: grabljenju listja, košnji, pobiranju krompirja ... Zdi se nam prav, da mladi del svojega časa preživijo tudi s starejšimi. Zavedati se namreč moramo, da se tudi mi, vsak po svoje, staramo in nam čez leta ne bo vseeno, če bomo osamljeni, ne bomo dobivali obiskov, se z nami ne bo nihče družil ... Začeti je treba pri mladih in jih vzgajati,« pojasnjuje Eva Kumer iz Društva Revivas.

Tudi sobotni klepet je bil del ta-

kšnega druženja. Odzvalo se je kar nekaj ljudi, beseda pa je tekla predvsem o tem, kako se je včasih vasovalo, kako so se družili, spoznavali, kako je bilo na zmenkih ... Ti časi so mimo, zato so starejšim svoja stališča predstavili tudi mladi, ki razmišljajo drugače. »Še vedno pa gre za to, da si poiščemo partnerja, z njim živimo in si ustvarimo družino. To pa mislim, da ostaja enako - v preteklosti in sedaj,« dodaja Eva.

Pester program na Tuševem

Od petka do nedelje so člani TD Vinska Gora na Turistični kmetiji Tuševo pripravili pester program za obiskovalce tako imenovanega Družinskega vikenda. V petek zvečer so se člani PD Vinska Gora odpravili na pohod preko Gonzarjeve peči na Tuševo. Ob tabornem ognju so predstavili letošnje pohodniške aktivnosti. Iz pogovorov je bilo razvidno, da je pohodništvo v Vinski Gori zelo priljubljeno, saj se število pohodnikov vsako leto povečuje.

Sobotno popoldne je bilo še posebno pestro. Številni udeleženci družinskega druženja so bili zelo aktivni pri družabnih in športnih igrah, ki jih je pripravilo domače društvo upokojencev in Lovsko športno društvo. Svoje spretnosti in znanje so lahko pokazali v

šestih disciplinah. Po trije najboljši v vsaki disciplini so prejeli praktične nagrade. Tudi za najmlajše je bilo dobro poskrbljeno. Člani MTIC Vinska Gora so pripravili otroške delavnice. Člani domačega RK so po želji obiskovalcem brezplačno merili krvni tlak, holesterol in krvni

sladkor. Bogata ponudba je bila tudi na stojnicah, kjer so društva prikazovala svoje dejavnosti. Najmlajši so najbolj uživali ob razstavi malih živali. Svojo opremo so pokazali tudi gasilci.

V nedeljo se je 18 kolesarjev s kolesi povzpelo preko Dobrne na Tu-

ristično kmetijo Tuševo. Med potjo so si ogledali turistične znamenitosti kraja.

Člane TD Vinska Gora čaka v nedeljo, 9. 9., še ena velika prireditev: Mlinarska nedelja, ki se bo začela po 14. uri.

Že šesti Gobarski dnevi

Golte, 18. avgusta - Posledice velike suše v tem času občutijo tudi ljubitelji gob, tisti, ki jim je sprehod po gozdu in nabiranje gob največji užitek. A pravi gobarji gobo vedno najdejo. To velja tudi za člane Gobarskega društva Marauh iz Velenja, ki so v sodelovanju s centrom Gol-

te konec prejšnjega tedna pripravili tradicionalno Gobarske dneve. V soboto so nabrali več kot 60 različnih vrst gob, velika poznavalca gob v društvu Peter Silovšek in Smiljan Pesjak sta jih poimenovala, nato pa so jih razstavili v Alpskem vrtu. Pri otvoritvi dnevov so se jim pridruži-

li tudi člani Društva gobarjev »Štorovke« Šentrumar-Hočevoje iz občine Dobrepolje na Dolenjskem ter Gobarskega mikološkega društva Ljubljana, s katerimi se že nekaj let družijo na takšnih ali podobnih prireditvah.

Brača Đemper

Predstavljamo še dva člana ekipe 15. Festivala mladih kultur Kunigunda – Elvis Halilović postavlja Vodno mesto na Velenjskem jezeru, Matevž Čas pa je avtor celostne grafične podobe – Brača Đemper bosta v pekarni zahtevala kruha in iger

Tina Felicijan

Pomemben člen likovnoumetniškega programa Kunigunde sta **Elvis Halilović** in **Matevž Čas**, saj sta ga s svojimi predlogi pomagala oblikovati. Industrijski oblikovalec Elvis bo letos uresničil dve leti staro idejo o mestu na vodi, grafični oblikovalec Matevž tretje leto zapored skrbi za podobo festivala, njune ideje pa so se prekrizale v Pekarni, kjer se bosta mlada velenjska umetnika predstavila kot Brača Đemper. Kaj lahko pričakujemo od njunega performansa Kruha in iger? Nekaj Kunigundino drznega, poln pehar smeja in klofuto umetnosti.

Še več posluha in igrivosti

Elvis je povabilo k sodelovanju pri EPK takoj izkoristil za predstavitev ideje o plavajočem mestu iz geodezičnih kupol. »Zanje sem se odločil, ker so glede na svojo površino najlažje in najmočnejše, pa še lepo izgledajo. Sproti pa se je razvijala tudi ideja o samozadostnosti, izolaciji umetnikov ter

»Še nihče se ni zgražal nad geodezičnimi kupolami. Ko so ljudje videli, kako jih sestavljam v Vodno mesto, so bili navdušeni. Kot bi bilo narejeno za vodo, sem slišal.« **Elvis Halilović**

njihovem bivanju in ustvarjanju v Vodnem mestu.« razlaga Elvis, ki svojih let pri Kunigundi ne šteje in se niti ne spominja, kdaj je festival nazadnje doživel le kot obiskovalec.

Je tudi pobudnik Pekarne, saj je nekdanji velenjski župan Srečko Meh prav njemu predlagal, naj mladi šaleški likovniki

Tako v umetnosti kot v življenju vse temelji na odnosih in razmerjih. Brača Đemper izhajata prav iz tega. In iz enakih puloverjev. Kruha in iger! Foto: Goran Petrašević

prevzamejo in uredijo pekarno ter v njej ustvarjajo. Kmalu je Pekarna postala projekt vse velenjske mladine, saj je na pomoč priskočilo več organizacij. »Sem pa malo razočaran, da se domači umetniki niso tako odzvali. Veliko ljudi potrebuje prostor za ustvarjanje in razstavljanje, pa niso bili pripravljeni žrtvovati svojega prostega časa, da bi to dosegli,« pravi Elvis, ki svoj prosti čas še vedno namenja pobegom v naravo, slacklineu in fotografiranju.

Podpora mladim umetnikom je v Velenju res neprimerljivo boljša kot drugod, vsi mladi pa so s svojimi predlogi lahko vplivali na oblikovanje Kunigundinega programa. A Elvis pričakuje še več, saj ima občutek, da se kak predlog kdaj prestiši. »Včasih imam občutek, da si premalo prisluhnemo in so šefi malo za časom. Festival je drzen pri koncertih, med katerimi je vsako leto veliko dobrih, nikoli slišanih bendov, pa tudi kak slab. Drugje kvantiteta včasih prevladala nad kvaliteto,« razlaga in poudarja, da razume letošnji pritisk k profesionalizmu. A si vseeno želi, »da Kunigunda ne bi bila tako zategnjena,« saj ji manjka igrivosti. »Vseeno pa je Kunigunda zakon. En teden v Velenju, pa kot da nisi v Velenju,« sklene Elvis

Nesmisli, klofute in smeh

»Kunigunda je zelo fajn, ampak če ni kritike, ni razvoja. Treba je povedati, kaj mišliš, da stvari premakneš,« Elvsa dopolnjuje Matevž. »Kot festival mladih kultur ima veliko starih stvari. Premalo tvegamo. Kunigundo si predstavljam kot dneve napol eksperimentov, za katere se ne ve, ali bodo preživeli ali pocrkali, ker so tako čudni in mladi. Prav teh jajc festivalu še vedno manjka, čeprav jih je letos več kot lani,« pravi Matevž, ki je prvo grafično podobo ustvaril za 8. festival, leta 2010 pa je zmagal na natečaju in od takrat skrbi za logotip in oblikovanje vseh tiskovin. Letos je izhajal iz poenostavljenega srca, skoraj puščice, ki

je glavni element vseh grafik.

Diplomant visoke šole za dizajn se uveljavlja tudi kot umetnik. Lani je z bratom Primožem postavil izjemno uspešno instalacijo You Art in Podhodno burjo. Pred leti je v Galeriji eMce plac postavil instalacijo

»Umetnost mora biti ali zabavna ali grda. Mora nasmejati ali dati klofuto. Nekaj ti mora narediti.« **Matevž Čas**

Točka. »Imel sem fenomenalne otvoritve Kunigunde, torej predlansko, in grozno butaste, se pravi lansko. Imel sem performans v mednarodnem grafičnem centru in zmagal na nekaj natečajih za majice,« našteva. Sicer pa kot samostojni podjetnik živi od oblikovanja.

Rad se smeji, v posebno veselje pa so mu nesmisli. »V prostem času pišem bedarije. Postal sem mahnen na igranje s tekstom. Pišem kratke nesmisle.« Primer? »Slon v baletnih copatih, ki se med tem, ko dežuje, rad sprehaja s svojo mačko. Potem sta oba mokra in se doma skupaj sušita v pečici, čeprav na njej piše, da ni za sušenje domačih živali.« Dovolj je že pametnjakovičev, pravi, zato se ubada z nesmisli, saj se zaradi njih razvija cel svet. »Če bi vsi delali isto, same smiselne stvari, ne bi bilo razvoja,« precej smiselno zaključuje.

Elvis in Matevž se strinjata, da je Kunigunda ena boljših stvari v Velenju. Ampak želita si še več posluha za 'odbite' ideje mladih umetnikov in še več drznosti pri uresničevanju le-teh.

Trije veliki (II)

Najpomembnejši spomeniki zgodovinskim osebnostim v Velenju – jih odstraniti, prestaviti, negovati ali postaviti nove?

Tina Felicijan

Tito, Kardelj in Žgank. Trije možje, ki še vedno stojijo na velenjskih ulicah. Njihovi spomeniki namreč krasijo mesto, vsi pa so tesno povezani z njegovo zgodovino. »Gre za ključna imena preteklega časa, ki v Velenju še danes zelo odmevajo,« je prepričana poznavalka **Milena Koren Božiček**, ki je že za prejšnjo številko Našega časa predstavila bogato dediščino velenjskih spomenikov. Tokrat pa o spomenikih zgodovinskim osebnostim, ki jih prav tako ni malo, najbolj pa izstopajo prav ti trije.

Maršal Tito

Pisalo se je leto 1977, ko se je v središču mladega Velenja zbrala večtisočglava množica in polna zanosa občudovala največji spomenik Titu. Izvirnik v naravni velikosti je bil ustvarjen za njegov rojstni Kumrovec, popadljivost tega kipa pa je bila tako velika, da je skupščina Občine Velenje želela postaviti pravi monument. Odkritja veličastnega dela kiparja Antona Augustinčiča se dobro spominja tudi Koren Božičkova. »Sama modulacija kipa je zelo uspešna in res odraža značaj človeka in njegovo veličino. To je spomenik, ki kakovostno zasluži mesto, ki ga ima,« je prepričana. Pa ne samo zato. Velenje je namreč tesno povezano z imenom predsednika nekdanje skupne države. »Če se spomnim preteklosti, je življenje takrat vendarle bilo lepo. Še danes živimo v multikulturni skupnosti. Tito je posebej blag tega.«

V osamosvojitvenem obdobju so se pojavile težnje po umiku spomenika, vendar je naposled, tako pravi Koren Božičkova, vendarle prevladal zdrav razum. Spomenik je ostal, trg pa ohranil svoje ime. »Mislim, da je to prav. Morda je to mesto, ki je s strpnim načinom uspelo ohranjati duha časa,« dodaja.

Edvard Kardelj

Obnovitev Kardeljeve ploščadi pred dvema letoma je precej spremenila okolje, v katerem je od leta 1982 stal spomenik Edvard Kardelj. Ta kip Stojana Batiča je zdaj v zelo spremenjeni poziciji in lokaciji, meni Koren Božičkova. »Spomenik je ključnega pomena, ko so zagotovljene arhitektura, okoljska in kiparska natančnost in vrhunskost. Ko je Kardelj dobil novo postavitev, je misel, za katero bil tam postavljen, zakaj in kam se je oziral, izgubila smisel,« je prepričana.

Nestl Žgank

Leta 2009 pa je svoj spomenik dobil tudi graditelj Velenja, kakor je v skupnem spominu ostal zapisan Nestl Žgank. Je delo mladega avtorja Boštjana Drinovca, ki ima nekaj zelo uspešnih skulptur, pove Koren Božičkova. »Žgank je bil za Velenje zelo pomemben. Po pripovedih in fotografijah je bilo zelo težko ustvariti njegov kip, saj bi ga bilo potrebno zelo dobro poznati. To je problem, ki je znižal umetniški kredito temu kipu. Sama pa mislim, da lokacija ni primerna,« pravi. Žgank je namreč idejno zasnoval Titov trg in ga gledal z velikim ponosom. Pozicija spomenika pa predvsem zaradi lokacije tega ne izraža tako dobro, je sklenila muzejska svetnica Galerije Velenje Milena Koren Božiček.

Projekcije mladinskega filma v Letnem kinu

Poleg koncertov, festivalov in drugih prireditvev je Letni kino to poletje gostil tudi mlade filmarje. Ob četrtkih je Mladinski center Velenje predvajal mladinske filme, izbiral pa jih je mlad scenarist in režiser **Jaka Šuligoj**. Pravi, da so tako želeli oživiti Letni kino. Žal so si zaradi dežja dve projekciji morali ogledati v eMce placu, namen

pa so vseeno dosegli. »Pokazali smo mladinske filme domače in neodvisne produkcije, tako igrane kot dokumentarne. Večina so posneli študenti AGRFT. En večer pa smo namenili predvajanju najbolj nagrajenih.«

Tako so si ljubitelji mladinskega filma ogledali film Vučko Matevža Luzarja, Agape Slobodana Maksimoviča, Sretan put

Nedime Marka Šantića in Trst je naš Žige Virca. Svoje filme so predstavili tudi Tosja Flaker Berce, Blaž Završnik, Maja Prelog, Milan Urbajs in tudi Jaka Šuligoj, ki bi z veseljem pokazal še več filmov.

■ tf

Nazadnje so predvajali dokumentarni film o gorski reševalni službi Žiga Virca, nastal je ob njeni stoletnici. Po besedah Šuligoja in planinarjev je film dobro režiran in odlično posnet.

NAŠ ČAS
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

23. avgusta 2012

naš čas

LJUDJE, POTOPIS

9

Spomin na davne čase

12. Starotrški dan v Šaleku

Vesna Glinšek

Turistično društvo Šalek je v soboto popoldan poskrbelo, da so se skupaj z vsemi, ki so jih obiskali, vrnili v stare čase. V čase, ki jih le še malokdo pomni ali pa sploh ne. Tako so 12. Starotrški dan zaznamovali obiski vitezov in grajske gospode, pevci, konjeniki, sejem različnih izdelkov in predstavitev starih obrti. Za ogled lepot Šaleške doline so se obiskovalci lahko letos peljali tudi s pravim, dvanadstropnim turističnim avtobusom, ki so ga poimenovali Veseli Janez. V slavnostni povorki, ki se je sprehodila po prizorišču, je bil tudi župan Mestne občine Velenje in slavnostni govornik na prireditvi **Bojan Kontič**. Med drugim je zbrane opozoril na velik pomen naše preteklosti. »Velenje je že od nekdaj dolina gradov prav zaradi njihovega velikega števila – kdor zna ceniti zgodovino, zna ceniti objekte, ki so živeli pri nas

Martin Trnek: »Za mletje je potrebne veliko moči.«

pred mnogimi leti. Na nas je, da skrbimo za svojo zapuščino. Prav je, da ohranjamo spomin na stare običaje, na rokodelstvo. Na opravila, ki so bila včasih samoumevna, da

Nastop skupine s starimi instrumenti

nes pa jih pozna le malo mojstrov.« A nekaj smo jih našli to soboto: kolarja, kovača, šiviljo slamninkov ... Tudi mlinarja **Martina Trnka**, ki je mletel na ročni mlin, star 200 let.

»Delo je vse prej kot lahko. Potrebne je veliko moči, kar so spoznali tudi številni obiskovalci, ki jo poskusili zmleti nekaj zrnja.« Posebej ponosna na vso sobotno dogaja-

Vitezi so zbranim pripravili pravi viteški šov.

nje pa je bila predsednica Turističnega društva Šalek **Vladka Jan**. Iskreno se je zahvalila vsem, ki so pomagali pri organizaciji. ■

Bilo je smešno in veselo

Zavodnje - Kulturno društvo Ivan Napolnik Zavodnje je 11. avgusta priredilo vaško srečanje za vse krajanje Zavodnenj in Šentvida. Namen tega je bil predvsem druženje in prijateljevanje.

Prireditev se je začela s pohodom po okolici Zavodnenj. Udeleženci pohoda, ki jih ni bilo malo, so pridno nabirali kondicijo po okoliških kmetijah. Povsod, kjer so hodili mimo hiš, so jih lastniki presenetili z osvežilnimi pijačami. Pohod je trajal tri ure, končal pa se je na športnem igrišču. Tam so v nadaljevanju potekale športne igre, ki jih je kot animator vodila **Mateja Kavšak** s svojimi pomočniki. Bilo je smešno in veselo. Ko so se igre končale, se je srečanje nadaljevalo ob pijači in jedachi. Upravni odbor društva se ob tej priliki zahvaljuje sponzorjem in vsem, ki so pomagali izvesti prireditev. ■ **D. V.**

Sonce in sreča v gorah slovaških Tater

Sreda, 1. avgust

nadaljevanje

Iz Starega Smokovca (985 m) pelje na Hrebienok (1252 m) »pozemna lanovka«, to je vlečnica, ki z vrvmi vleče gondolo po tiru na zemlji. Turistični kompleks Hrebienok (1263) je izhodišče za čudovite planinske poti. Nad njim se vzpenja greben Slavkovskega štita (2452 m), tu se pričneta pot za obisk Male in Velike Studene doline, enega najlepših predelov Visokih Tater.

Prva skupina je odrinila iz hotela že ob peti uri, cilj je bil Slavkovsky štít. Napovedan je bil vroč dan, pot na vrh pa vodi po grebenu brez vode. Gondola iz Starega Smokovca še ni vozila, kar je pomenilo uro hoda več. Napredovali so hitreje, kot so pričakovali, in bili že zgodaj popoldan nazaj na Hrebienku.

Drugi skupini so bili po vožnji na Hrebienok prvi cilj slapovi Studeneho (mrzelga) potoka, nato so korak umerili mimo Obrovskega vodopada do kočice z imenom Zamkowskeho ter naprej po Mali Studeni dolini do Terychove kočice (2045 m). Okolica je čudovita, v bližini naštejemo pet čudovitih gorskih jezer (5 Spišskih ples).

Manjša skupina se je od tu pogumno napotila po težavnejši poti čez Prečno sedlo do Zbojnicke kočice in po Veliki Studeni dolini nazaj do Hrebienka. Pot je zahtevala več časa, saj so skupino zadrževali snežni predeli, izredno strm vzpon in sestop (varovala so bile zgolj ohlapne verige) ter številni slabi opremljeni domači planinci pred njimi. Vse tri skupine so se proti večeru spet srečale v Starem Smokovcu.

Četrtek, 2. avgust

Po zajtrku je avtobus odpeljal proti Štrbskemu Plesu. Zopet smo se

Na vrhu Krivana - simbolne gore Slovakov

razdelili v dve skupini. Prva skupina je od gozdarske kočice Tri studničky naskočila za Slovake sveto in v njihovi literaturi pogosto opevano goro Krivana (2495 m) in jo v starih urah tudi osvojila. Druga skupina se je iz Štrbskega Plesa z vzpenjačo povzpela pod Solisko in po Furkotski dolini nadaljevala pot do prvega Wahlenbergovega plesa (2053 m). Skupini sta se združili ob jezeru v Štrbskem Plesu. Vrvež na vsakem koraku pove, da je kraj turistično središče slovaškega dela Visokih Tater.

Petek, 3. avgust

Presenetljivo lepo vreme nas je že štirikrat zapored vsako jutro usmerilo proti vrhovom. Nekateri so bili že rahlo utrujeni, drugi so spraševali po obljubljenem potovanju v Zakopane na Poljskem, da imajo v lepem vremenu prednost hribi, pa je bilo stališče tistih, ki so prišli

predvsem v hribe. Torej kompromis tudi zadnji dan bivanja v Tatrach. Ločili smo se v Tatranski Lomnici, prva skupina je izstopila na spodnji postaji gondole, ki pelje pod Lomnický štít, ostali so nadaljevali vožnjo proti Zakopanom. Ko so žičničo po jutranjih neuspešnih poskusih zopet usposobili, smo s polurno zamudo izstopili na Skalnatem plesu (1751 m). Še zadnja ne preveč zahtevna pot po velikih skalah sicer ni omogočala enakomernega koraka, vzpenjala pa se je zložno in po uri in pol smo bili na sedlu pod Veľko Svištvko (2037 m). Skok na vrh, nato pa strm sestop proti nemu najlepših koticov Visokih Tater - kočici pri Zelenem jezeru - plesu. Zadovoljno spremljamo, kako se nam koča ob čudovitem temnozelenem jezeru vedno bolj približuje. Skalnat skok, edino izpostavljeno in z jeklenicami zavarovano mesto, ne

povzroča nobenih težav in kmalu ob kočici pri Zelenem jezeru občudujemo njegove lepote. Ob zasluženem počitku modrujemo, kako čudovito bi bilo nekaj dni prebivati tukaj in se povzpeti vsaj na nekaj vršacev, ki se nedaleč stran vzpenjajo v nebo, ali obiskati še nekaj jezer nedaleč od tod. Tudi cene so za nas dokaj ugodne.

Nad Lomnickim štítom pa so se zbrali sivi oblaki, nekajkrat je močno tresnilo in po kratki nevitosti so se po okoliških strminah pojavili številni slapovi. Sestop po dolini Kežmarskej Bielej vody je potekal prvo uro v dežju, a je v zadnjem delu že posijalo sonce in do cilja smo bili že skoraj suhi. Sicer pa so bile to edine kaplje dežja v času našega bivanja na Slovaškem.

Naj živi mobilna telefonija - tudi v tem zakotnem grabnu nas ni pustila na cedilu in šofer se je pojavil

Odmevi

»Vse gorske poti in lepote jezer si po spominu priključem večkrat na dan, da prijetnih družnj sploh ne omenjam. Ta bodo za vedno del mojih spominov... Hvala za vse, **Ana Barbič**«

»Hvala za pravljico, imela bo veliko nadaljevanj, v mojem srcu in v spominih. In ni bila za lahko noč, ampak za nov in še lepši dan. Še enkrat hvala in lep pozdrav! **Danica Berce**«

z avtobusom na vožnji iz Zakopanov skoraj sočasno, ko je skupina dosegla dolino.

Druga skupina si je v Zakopanih, največjem poljskem gorskoturističnem centru, ogledala znamenito skakalnico, ki je tudi našim smučarjem nekajkrat prinesla slavo in uspeh, navdušil je obisk Wille Kolibe, stavbe - muzeja iz leta 1993, v katerem je arhitekt Stanislaw Witkiewicz združil poljsko ljudsko arhitekturo in oblikoval zakopanski arhitekturni slog kot odgovor na vedno bolj prodirajoč in dominanten švicarski alpski slog. Vse je prevzela tudi prelepa moderno zasnovana cerkev Device Marije iz Fatime, ki je bila zgrajena na mestu prvotne kapele kot zaobljuba Poljakov v primeru okrevanja Karola Woytyle - papeža Janeza Pavla II. po atentatu v Rimu leta 1981.

Po večerji smo se ob prijetno umirjeni glasbi in kozarčku dobrega slovaškega vina v jedilnici zadržali nekoliko dlje, tudi zapeli in zaplesali smo, saj je bil to večer pred odhodom ...

Sobota, 4. avgust

Pot domov je potekala po srednji Slovaški. Prvič smo se ustavili na planinskem prelazu Donovaly med Nizkimi Tatrami in Veliko Fatro,

kjer se razvija nov smučarski center in poteka vsako leto evropsko tekmovanje pasjih vpreg.

Tudi obisk Banske Štiavnice je bil posebno doživetje. Mesto se nahaja na hribovitem zahodnem obronku Slovaškega rudogorja in dolguje svoj obstoj in razcvet nahajališču rud, zlasti srebra in zlata. Tu je bila leta 1735 ustanovljena rudarska šola, ki jo je Marija Terezija leta 1762 povzdignila v prvo rudarsko akademijo na svetu. Na njej so se šolali številni rudarski inženirji Habsburške monarhije, tudi mnogi idrijski. Rudarski muzej v Banski Štiavnici z možnostjo ogleda nekdanjega rudnika so si ogledali tudi snovalci velenjskega rudarskega muzeja. Zaradi izjemno ohranjenega srednjeveškega jedra je bilo mesto leta 1993 vpisano v Unescov seznam svetovne dediščine.

In ravno na tem osrednjem trgu smo doživeli poseben vrvež, saj je bil dan starih rokodelskih obrti: prikazi ljudske obrti, značilna slovaška hrana, viteški boji, slovaške ljudske pesmi in plesi ..., nekateri nismo spregledali niti Štiavniškega Betlehema - podobno kot v Rajecki Lesni, le da je bilo tu poudarjeno rudarstvo.

Iz Štiavnice, ki je bila naš zadnji turistični cilj, smo se odpeljali zgodaj popoldan, med potjo je bilo le nekaj krajših postankov, vožnja tokrat skozi Gradišćansko, kjer smo občudovali prostrane vinograde in čudovite nasade sončnic. V veliko zadovoljstvo vseh smo ob neumornem šoferju Dragotu prispeli v Velenje že ob 22. uri. Pred slovesom je bilo vodstvo deležno veliko pohval ter zahval in splošnega zadovoljstva. Ko v teh dneh prejemamo po elektronski pošti še kakšen odmev, lahko ugotovimo, da so letošnje planinske Tatre v celoti uspele.

■ **Andrej Kuzman, Alenka Šalej**

10

Imamo ga radi

Šmartno ob Paki, 17. avgusta – Na prireditvenem prostoru za Hišo mladih v Šmartnem ob Paki je bila minuli petek na programu prva od letošnjih petih prireditev 6. festivala Poletje pod kozolcem 2012. Festival sta tudi letos pripravila tamkajšnji javni zavod Mladinski center ter Občina Šmartno ob Paki.

Odprl ga je predsednik sveta omenjenega javnega zavoda **Bojan Klavnik**, ki je med drugim dejal, da je festival prijetna popestritev poletnih večerov v tukajšnjem okolju. Da so ga občani in tudi drugi sprejeli za svojega, da ga imajo radi, pa dokazujejo nastopajoči, še bolj pa obiskovalci. Teh je bilo na otvoritveni prireditvi, na kateri je nastopila odlična etno skupina Prifarski muzikanti, veliko. Da so fantje »vžgalik«, so obiskovalci dokazali s dolgim aplavzom, ki je nastopajoče »prisi-

Na uvodni prireditvi letošnjega poletnega festivala so nastopili Prifarski muzikanti iz Kostela in navdušili številno občinstvo.

lil«, da so koncert potegnili na več kot uro in pol.

Naslednja prireditev poletnega festivala bo že jutri. To bo predizbor Šmartno išče talent, v **nedeljo, 28. avgusta ob 16. uri** pa bo pod ko-

zolcem pri Hiši mladih Območno srečanje ljudskih pevcev in godcev Šaleške ter Zgornje Savinjske doline. Na tradicionalni prireditvi Eno pesem peti bo nastopilo 6 pevskih sestavov, in sicer ljudske pevke Lipa

iz Šmartnega ob Dreti, ljudska godca iz Kavč, sestri Apšner iz Mozirja, Gaberski cvet iz Gaberka, skupina Prijatelji iz Šmartnega ob Paki ter Oldtimeerji iz Ljubnega ob Savinji. ■ **Tp**

PET KOLONA

Fiktivni spomeniki

Nataša Tajnik Stupar

Teško je pisati kolumno ta teden, poročila so spet polna slabih novic o novih stečajih in novih brezposelnih delavcih po Sloveniji. Kako naj pišem o kulturi in njenem poslanstvu? Kako naj prepričujem ljudi, da je to tisto, kar drži pokonci naše duše in hrani naš obstoj? Teško. Kot nasprotno je dokaz resnično sladkega življenja to, da sto najbogatejših Slovencev še vedno mirno spi in naši politiki - še vedno bijejo bolesterne ideološke boje. Prd tednom ali dvema sem se kot nič kolikokrat sprehajala po mestu. Načrtno sem šla od ene do druge skulpture našega mesta in jih naštel skoraj ducat, kvalitetnih, lepih ... spominskih obeležij iz časa naših staršev in naših starih staršev. Govorijo o zgodbah, ki so tragično ali dobro zaznamovale naša in njihova življenja. Večinsko so zgodbe sicer tragične, prepričana pa sem, da jih zagotovo ne poznate, razen najbolj markantnih na primer, kot je spomenik Maršala Tita. Po večini spominska kamnita obeležja so večinsko označevalci mest pobojev in padlih med drugo svetovno vojno. Skulpture v Velenju so znak blagostanja in kiparskega ter arhitekturnega razvoja, ki se kaže kot lokalno-nacionalni (v kontekstu Jugoslavije) izbor v tistem času popularnih postavljencev javne plastike, ki je obeleževala predvsem drugo svetovno vojno in označevala, kot sem že prej omenila, mesta smrti, izdaj in zmag, označujejo pa na veliko tudi kostnice in grobnice umrlih med drugo svetovno vojno. Seveda imamo v mestu tudi nekaj skulptur, ki si s svojo kvaliteto zagotovo ne zaslužijo stati ob bok kiparjem, kot so Meštrovič, Augustinčič, Batič, ki jih tudi imamo v Velenju, če slučajno še ne veste. A so se vendar po nekem čudnem ključu znašla v našem javnem prostoru, ne glede na izkrivljen proporc in izkrivljajoč pomen. Ali je možno postaviti spomenik, obeležje nečemu dobremu, da ni ravno tragedija ali smrt? Recimo spomenik temu in temu, ker je bil prijazen, solidaren in ker ni bil takšna »rit«, da je v najhujših časih kradel lačnim od ust? Ali je možno, da je ta spomenik iz materialov, ki so reciklirani in okolju prijazni, mogoče pobrani iz narave, nič kaj enciklopedično umetniški, ki bodo mogoče tudi zelo trajni. Ni treba, da je ravno bron. Ali je možno, da se postavi takšen spomenik, da bomo lahko svojim znanem pustili tudi mi spominska obeležja, ki sicer (upamo vsaj) ne bodo označevala ravno smrti, vojne ... Bilo bi zanimivo, da bi v mestu imeli spomenike dobrote, upanja, solidarnosti ... Lahko bi jih postavili kot znak upora proti kapitalizmu in kot simbolni pomen za svobodno, intelektualno razgledano družbo s pokončno držo, ki nekoč pozabi na svojo bolno sebičnost in končno spozna povezavo med obdelovanjem zemlje, prehranjevanjem, zdravjem, intelektualnim razgledanjem, dobičkonosnostjo ... ali krajše - med svetom samim s seboj. Bi kdo rekel, zakaj postavljati spomenike, saj ni nihče umrl. Umrla pa je država in mi z njo. Zato lahko na zemlji, ki je od ljudi, od vseh nas, postavimo obeležja in označimo čas s spomeniki. Da ne bodo znanamci ponovili istih napak in da bodo sposobni prebrati naša spominska obeležja, ki smo jih zapisali v zgodbe, naslikali v slike, pretopili v gibajoče se slike in jih ulovili z ritmom. Da pa ne bomo pozabili, kako se obdeluje kamen in vliva bron, bomo za vsak slučaj, če pademo nazaj za tisoč let, še vedno postavljali spomenike in skulpture v pravem pomenu besede. In če ljudje pozabijo brati, jim bomo ravno mi recitirali in igrali vloge, da ne bodo pozabili biti ljudje. Torej, tudi v našem mestu bi lahko postavili spomenik, takšen po meri našega časa. A vendar so gotovo na prvem mestu naši sosede, saj je soštanjski monstrum zagotovo največja abstraktna skulptura današnjega časa daleč naokoli.

Mi, navadnejši, pa bomo še vedno postavljali spomenike za vse nas, za male ljudi, od katerih je svet. In če ne v prave, znamo tudi v fiktivne spomenike zapisati vse to, kar bodo vedeli naši otroci. ■

Pika nas je že obiskala

Klovna Tom in Jerry sta za otroke pripravila poseben šov.

Pikin vikend za nami – Številne animacije za otroke – Pikin festival se bo začel 16. septembra

Vesna Glinšek

Nadaljevanje s 1. strani

Na prizorišče dogajanja Pika tudi tokrat ni prišla sama. »Spremljali so jo gusarji in dva posebna gosta, ki ju otroci, ki so knjigo prebrali, že poznajo. To sta dva policaja, ki spremljata Piko v zgodbah. Tokrat se je z njima pomerila v nekaj izzivih, a na koncu ni bilo pravega zmagovalca. Pika se je odločila, da bo ra-

je postala njuna prava prijateljica,« je pojasnila koordinatorka in organizatorica kulturnega programa v Festivalu Velenje **Andreja Zelenik**.

Oba dneva je igrišče okrog vile res zaživelo. Kot še pravi Andreja, je bil to pravi Pikin festival v malem, za pokušino. Zelo obiskane so bile gusarske delavnice, v katerih so se otroci spremenili v prave gusarje, se naučili nekaj gusarskih veščin; tu je bilo veliko nastopajočih, lutkovne,

Sabina Cimperc: »Vesela sem, da je Pika letos prišla v mesto že pred festivalom. Danes sem se odločila za obisk ustvarjalnih delavnic, saj rada ustvarjam. Piki, ki sedi na drevesu skupaj s svojim Fickom, sem tudi spleta kitko. In to popolnoma sama, brez pomoči.«

Nelisa Botenič: »Danes sem naredila nekaj izdelkov, bila sem tudi v Pikini lepoticnici, kjer so mi spletli kitke. Zanimajo me predvsem delavnice, športne igre pa ne. Raje kaj sama izdelam in si shranim za spomin.«

V Pikini lepoticnici so se spletle kitke, narisala so se rdeča lička, manjkati pa niso smele niti peğice ...

gledališke predstave, cirkuške predstave, magični svet čaranja je otrokom predstavil čarodej, zapeli so pevci, otroci so prepevali na karokah ... »Skratka, oba dneva sta minila v sproščnem, pravem poletnem vzdušju in kot prava priprava na jesenski Pikin festival,« je povedala Zelenikova in dodala, da je Pika iz mesta odšla zadovoljna in z nasmehom na obrazu. Priprave očitno tečejo tako, kot si je sama zamislila. Septembra se bo zato v mesto lahko vrnila polna moči in energije ter

otrokom ponudila kopico novih dogodivščin. Pred odhodom je menda Pika vsem šaleškim, slovenskim, pa tudi evropskim otrokom zagotovila, da bo pripeljala s seboj tudi tako toplo vreme kot ta vikend. Kako bo prišla, pa za zdaj ostaja skrivnost, saj Pika tega ne želi izdati, na Festivalu Velenje pa so povedali, da njene sicer drobne želje spoštujejo. Tako naša radovednost do septembra ostaja nepotešena ... ■

MEGATEL
inovativna IP telefonija

- BREZPLAČNI POSLOVNI TELEFONSKI SISTEM
- KLICI GARANTIRANO CENEJŠI KOT PRI TELEKOMU

03 777 0077

RADIJSKI IN ČASOPISNI MOZAIK

Še malo in

... počitnic bo konec, življenje pa se bo za mnoge vrnilo v stare tirnice. Tudi v naši medijski hiši nas je vsak dan več.

Če je bila prejšnja leta ena od tem v zadnjih avgustovskih dneh v redakciji začetek novega šolskega leta, danes ni več tako. Ja, staramo se, staramo, komentirajo nekateri. Za začetek novega šolskega leta najbolje vedo zaradi »udara na denarnico« računovodkinja Suzana Goršek.

razno se osmošolec Filip in petošolec Marcel ne veselita šolskih obveznosti. Pravi propagandistka Bernarda Matko in dodaja: »Stres, kam mi bo tokrat še prihranjen. Me pa do konca tedna najbrž čaka stres zaradi »brezplačne« osnovne šole.« Počitnice se iztekajo tudi za nadobudneža tonskega tehnika Dragana Berkenjačevića. Mlajšega Jerneja čaka mesto v vrtcu, starejšega Marka pa novi izzivi v petem razredu. Dragan zatrjuje, da se jih veseli in da ima za to stvari že urejene tako, kot morajo biti. Čim več uspehov vsem.

■ tp

S a m o delovni zvezki in zvezki (brez barvic, likovnega materiala, torbic, knjig ...) za petošolko Karin ter tretješolca Erika so jo stali 130 evrov. »Se pa po dveh mesecih dobesednega odklopa veselita ponovnega snidenja s sošolci,« dodaja Suzana. To trdi tudi oblikovalka Janja Košuta Špegel za svojega tretješolca Arta. »Niti pod

Glasbene novičke

35 let od smrti kralja rokenrola

16. avgusta je minilo že 35 let od smrti legendarnega kralja rokenrola Elvisa Presleyja. V sklopu tradicionalnega tedna, posvečenega tej ikoni popularne glasbe, so v Memphisu priredili številne spominske dogodke, vključno s spominskim koncertom, na katerem so se pokojnemu zvezdniku poklonili mnogi glasbeniki. Elvis Aaron Presley, ki se je leta 1935 rodil v Tupelu (Missisipi), je svojo prvo skladbo That's All Right Mama posnel leta 1954, prvi velik uspeh pa je doživel z uspešnico Heartbreak Hotel (1956). Po vrnitvi iz vojske (služil je v ameriški bazi v Evropi) je rokenrol zamenjal za bolj komercialno glasbeno usmeritev, nastopil pa je tudi v nekaterih drugorazrednih filmskih uspešnicah. Zadnjič je v živo nastopil leta 1976 v Las Vegasu, umrl pa je za posledicami srčnega napada 16. avgusta 1977. Taka je uradna verzija njegove smrti, tisti, ki radi verjamejo v teorijo zarote, pa boste morda prebrali tudi zgodbo o tem, da je Elvis zaigral svojo smrt, izginil v neznanu in da je še vedno živ.

Drugi zakon skupine Muse

Britanska zasedba Muse, katere skladba Survival je bila izbrana za uradno pesem olimpijskih iger v Londonu in ki je tudi nastopila na otvoritvi teh iger, bo jeseni izdala nov album. To bo njihov šesti stu-

dijski album, izšel pa bo v začetku oktobra. Naslov albuma The 2nd Law, njegov izid pa napoveduje single Madness, ki mu od tega tedna dalje že lahko prislunhnete na radijskih postajah. Ob izidu albuma zasedba načrtuje večjo evropsko turnejo, ki se bo začela 16. oktobra s koncertom v francoskem Montpellieru. Turnejo bodo zaključili 18. decembra z nastopom v Belgiji, najbližje Sloveniji pa jih bo moč videti na Dunaju 19. novembra.

Po osmih letih nov album

Britanski glasbenik George Michael predstavlja novo skladbo. Gre za priredbo pesmi Song To The Siren, ki jo je leta 1970 napisal in izdal Tim Buckley, sredi osemdesetih pa je bila popularna v izvedbi britanske zasedbe This Mortal Coil. George se je uspešno predstavil na zaključni prireditvi olimpijskih iger v Londonu, jeseni pa bo izdal nov studijski album, ki bo prvi po osemletnem premoru. Sicer pa je

od njegovega preboja na britanske lestvice minilo že 30 let. Takrat sta skupaj z Andrewom Ridgleyem kot duet Wham izdala skladbo Wham Rap, ki je napovedala nekajletno uspešno obdobje te zasedbe in tri zelo uspešne albume. V samostojni karieri je George izdal še pet uspešnih plošč, zadnji album Patience pa je izšel leta 2004. Doslej je prodal več kot sto milijonov albumov. George bo od septembra do decembra nadaljeval turnejo Symphonica, ki jo je lani moral prekiniti zaradi hude pljučnice.

Victory spet živijo

Pred dobrim letom so fantje iz skupine Victory, ki so že več let stalnica slovenske glasbene scene, naznanili korenito spremembo glasbenega sloga. Povezali so se z mlado produkcijsko avtorsko ekipo in spravili na plan skladbo Dan brez tebe. Sodelovanje je obrodilo sadove, saj se je skladba uvrstila ob bok največjim uspešnicam skupine, ki so nastale v preteklosti, le da

v nekoliko drugačni glasbeni podobi. Dan brez tebe se je uvrstil na 9. mesto med 20 najbolj predvajanimi skladbami v letu 2011. Sodelovanje se zdaj nadaljuje z novo skladbo Živeti spet, za katero sta besedilo napisali Vera Landa in Tina Piš, glasba pa je delo Alena Brodariča.

Predin, CoverLover in Hudič

Z novim singlom z naslovom Hudič Zoran Predin in skupina CoverLover nadaljujeta uspešno sodelovanje, ki se je začelo z duetom Nova okupatorica in nastopom na letošnji podelitvi viktorjev. Kot producent je pri nastanku nove skladbe sodeloval Žare Pak, za pesem pa so ob letošnjem odmevnem nastopu na festivalu Lent posneli tudi videospot, ki ga je ustvaril Rudi Uran. Novo skupno pesem so pred nedavnim predstavili na beograjskem festivalu Beer Fest, kjer si je njihov nastop po besedah organizatorja ogledalo najmanj 50.000 poslušalcev.

zelo ... na kratko ...

INMATE

Skupina Inmate pripravlja videospot za novi single Victorious z njihovega prvenca Free at last, ki je izšel 25. maja letos. Spot sta posnela člana skupine Last Day Here Marko Duplišak in Tomi Šenveter. Premiera videospota bo 1. septembra na velenjskem festivalu Kunigunda, kjer bosta poleg Inmate nastopili tudi skupini Hellcats in Megalopolis.

SREČNA MLADINA

Po uspešnih julijskih nastopih na slovaškem se skupina Srečna mladina konec avgusta (25. 8. 2012) odpravlja na festival športa in glasbe Pannonian Challenge v Osijek. Gre za festival modernih športov na kolesih in kolesčkih: skateboard, BMX, In-line (rolerji) in Mountain bike.

TORONTO DRUG BUST

Za fanti je festivalsko delovno poletje. Potem ko so jih na izbrali, da zaigrajo na festivalih Sziget in Terraneo, so med gostovanjem v Beogradu dobili še ponudbo za nastop na Exitu. Skupina bo po velikem brezplačnem open air nastopu na Kongresnem trgu v Ljubljani 8. septembra začela snemati nov album, ki bo nasledil prvenec Enfant Terrible.

PARNI VALJAK

Legendarna zagrebška skupina, ki deluje že 35 let, bo 22. septembra nastopila v ljubljanskih Križankah. Edinstveni ambient je kot nalašč za akustični koncert, na katerem bodo Parni valjak v posebni unplugged preobleki predstavili prenovljen koncertni repertoar, ki je sestavljen tako rekoč iz samih uspešnic.

ŠMARTNO IŠČE TALENT

V okviru letošnjega 6. poletnega festivala Poletje pod kozolcem, ki ta mesec poteka v Šmartnem ob Paki, bo jutri na prizorišču pri Hiši mladih potekal predizbor akcije Šmartno išče talent, na katerem bo kot gostja nastopila mlada pevka Manca Dremel.

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. SWEET PEAK feat. MAJA ZALOŽNIK - La Croissant
2. VICTORY - Živeti spet
3. PINK - Blow me

Sveža produkcijska skupina Sweet Peak in pevkica Maja Založnik so se ponovno zaprli v studio in spekli nov poletni hit z naslovom Le Croissant. Sweet Peak sestavljajo trije glasbeniki iz Maribora, Mario Čičič in Dino Zorec skrbita za glasbo, tekstopisec Tilen Majerič pa za besedila. Harmoniko je v skladbi La Croissant odigral Riki Zdravec, ki je igral že z znanimi zasedbami, kot je na primer skupina Olivija.

LESTVICA DOMAČE GLASBE

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

1. Ansambel Žargon - Stara polka
2. Ansambel Tik tak - Njene solze
3. Ansambel Roka Žlindre - Zanašič
4. Šaljivci - V srcu zvest
5. Ribniški pušljic - Sramežljivi Ribičan
6. Ansambel Snežnik - Naj pesem odmeva
7. Ansambel Krjavelj - Lovčeva žena
8. Trubadurji - Trubadurji
9. Vasovalci - Starec in tambura
10. Igor in Zlati zvoki - Zeleni gaj

... več na www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

THE KILLERS - RUNAWAYS

1. TRAIN - 50 WAYS TO SAY GOODBYE
2. MUFF - NAJ SIJE V OČEH
3. IN & OUT - TE ČAKAM NOVA
4. PINK - BLOW ME (ONE LAST KISS)
5. FUN feat. JANELLE MONAE - WE ARE YOUNG
6. DEMETRA MALALAN - POIŠČI ME SREČNO
7. VICTORY - ŽIVETI SPET NOVA
8. PALOMA FAITH - 30 MINUTE LOVE AFFAIR
9. ANASTACIA - WHAT CAN WE DO (DEEPER LOVE) NOVA
10. EMMA MARRONE - CERCAVO AMORE
11. NUŠA DERENDA - ZA STARE CASE
12. FLO RIDA - WHISTLE

... več na: www.radio-alfa.si

Hit tedna: vsak dan ob 8h, 11.40h, 16h in 20h na... RADIO ALFA

↑ »Sva za Čvek ali ne?« se sprašujeta Franc Vedenik (prvi z leve) - direktor družbe Veplas Velenje, predsednik krajevne skupnosti Podkraj in vodja ansambla Podkrajski fantje, ter Drago Kolar, prostovoljec, aktivist RK, politični delavec in še kaj. Prepričana, da sta, sta to pokazala vsak po svoje: Vedenik, razumljivo, s pesmijo, Kolar pa s stisnjenimi ustnicami. Petje mu pač ne leži, mikrofona pa v danem trenutku tudi ni imel v rokah.

↑ Poveljnik in predsednik PGD Šoštanj - mesto Milan Roškar in Boris Goličnik sta popoldne budno spremljala tekmovalno dogajanje pri starih brizgalnah, obenem pa ju je skrbelo, ali so Šoštanjčani kot organizatorji pripravili dovolj klopi za nočno »modrovanje«. Jutro za tem ju ni več skrbelo. Samo še bolelo. Od tekanja sem in tja in seveda plesa.

→ Odkar je Andrej Goršek postal za zdaj še začasni Rudarjev trener, ga je opaziti tudi v družbi nekdanjega nogometaša, nazadnje po pomočnika trenerja v NK Šoštanj Spasoja Bulajića. Nogometno pot je začel v Rudarju, pa nato med drugim igral v Olimpiji, Celju, Muri, Mariboru, v Nemčiji in na Cipru. Nosil je tudi dres (28-krat) najboljše slovenske izbrane vrste in igral zanjo leta 2002 na evropskem prvenstvu, dve leti zatem pa še na svetovnem. In zna se zgoditi, da se bo vrnil v svoj matični klub; kot pomočnik trenerja, če bo Goršek prestal poskusno dobo. V soboto sta bila skupaj na tekmi v Šmartnem ob Paki in nadvse zavzeto in zaskrbljeno spremljala dogajanje na igrišču.

frkanje

levo & desno

Rožice

V Mozirskem gaju so se na tekmovanju mladi cvetličarji dobro izkazali. Uspešnejši so kot mnogi odrasli, ki nam vsak dan sadijo rožice.

Vsaj nekje

Različne prireditve so pri nas zadnji čas vse bolj obiskane. Le tam se lahko nekateri ljudje še naužijejo kulinarčnih dobrot.

Nasvet

Čim več se gibajte! Cene nepremičninam padajo.

Na kolo

Tudi v Velenju nastajajo boljši časi za kolesarje. Če se bo pri nas tako nadaljevalo, se bo res vse več ljudi s štirih koles presedlo na dve.

Aktualno

Zadnji čas marsikje pri nas dajejo znova večji poudarek ovcam. Ne le na podeželju, tudi v metropoli. Mnogi politiki bi v ovce radi spremenili ljudi. Da bi jim slepo sledili.

Brez opozorila

V torek smo lahko tudi na javnih mestih videli napis »pij«, vendar brez opozorila ministra za zdravje, da je prekomerno uživanje alkohola škodljivo. Napis je bil le na koledarjih, ko je govedoval Pij.

Podobnost

Vse več ljudi je podobnih naši naravi. Tudi oni čutijo vse večjo sušo. Le da njim niti močnejše padavine ne bodo koristile. Razen če bi čutili padanje cen.

Igračkanje

Tudi mozirski knjižnica se je pridružila takim, ki izposojajo igrače. Glede na to, kaj se dogaja pri nas, nekateri menijo, da bi jih morali izposojati tudi odraslim, ne le otrokom. Vendar to seveda ne gre. Odrasli se namreč najraje igračkajo z ljudmi.

Napredek

Prostori v Prešernovi so prišli v prave roke, saj tudi dokazujejo napredek. Nekoč Elektrotehna, zdaj Elektronik.

ZANIMIVO

Kontracepcija za moške?

Znanstveniki se že leta trudijo odkriti zdravilo za grozljivo bolezen, ki jo imenujemo rak. Snov, za katero so tokrat domnevali, da bi lahko bila uspešna, pa se je izkazala za učinkovito čisto drugače, kot so pričakovali. Ko so namreč zdravilo preizkušali na mišjih samcih, so ugotovili, da je zdravilo pri živalih ustavilo sposobnost proizvodnje sperme. Ko so jih z zdravilom nehali hraniti, pa so glodalci znova postali plodni in so celo zaplodili popolnoma zdrave potomce. Ob tem odkritju so znanstveniki dobili idejo, da so morda na poti odkritja osnove za kontracepcijske tabletko za moške.

Erotična lutka za divjake na cestah

Hudo je, če po cestah divjajo vsi povprek. Še huje pa je, če policija za preprečitev tovrstnega norenja naredi dovolj. Takrat se večkrat najde kdo, ki želi pomagati s svojimi idejami. Tako je tudi na Kitaj-

skem, kjer se je 67-letna krajanka Lin Chen zaradi prehitrih voznikov domislila novega ukrepa - napihljive erotične lutke, ki naj bi divjake - predvsem motoriste - na cestah umirjala. Lin je kupila erotično lut-

ko, ji oblekla rdeče spodnje perilo in jo privezala na drevo. »Na cesti mimo moje hiše je več semaforjev, a luči na njih ne upoštevajo nihče. Vsi dirjajo, kolikor hitro gre, in to je izjemno nevarno. Policija zaradi divjakov ni pretirano zaskrbljena in ne naredi ničesar. Zato sem kupilo to lutko. Ob pogledu na njo vozniki upočasnijo vožnjo, da si jo lahko bolje ogledajo,« je povedala Chenova. In, verjeli ali ne, iz lokalne policijske postaje so sporočili, da je število nesreč, odkar je Chenova kupilo lutko, res padlo.

Izogibal se je losu, zadel medveda

Srečanje z živalmi na cestišču praviloma nikoli ni prijetno, a voznik na jugu Norveške je doživel še več neprijetnosti od povprečja. Na cesti je namreč zagledal losa in se mu trudil izogniti. A ko mu je uspelo spretno zaviti mimo, je na cestišče

iznenada pritekel rjavi medved in trčenje je bilo neizogibno. Voznik k sreči ni bil poškodovan, je pa nastala gmotna škoda. Rjavi kosmatinec je po trčenju pobegnil s kraja, zdaj ga iščejo lovci.

Če hočete leteti, prispevajte denar za gorivo

Potniki, ki so iz Pariza v Bejrut leteli s francoskim letalom Air France, so bili malodane presenečeni od neprijetnosti. Prva takšna je bila, ko so letalo zaradi neredov v libanonski prestolnici preusmerili v jordanški Aman, a do tja niso uspeli priti, saj je moral pilot zaradi pomanjkanja goriva zasilno pristati v Damasku. Še več, ker so sirske oblasti zavrnile plačilo s kreditno kartico, piloti niso mogli plačati goriva, zato so za pomoč prosili kar potnike. Pozvali so jih, če imajo kaj gotovine, da bi lahko plačali gorivo. Medtem so prestrašeni potniki gledali iz letala in opazovali vojske. »Za-

radi obupnih odnosov med Sirijo in Francijo je bilo veliko potnikov prestrašenih zaradi našega pristanka na tamkajšnjem letališču,« je dejal eden od potnikov. No, posadka je vendarle našla rešitev, ki ni pri-

zadela denarnic potnikov, družba pa se jim je opravičila za neprijeten pripetljaj.

Slike razkošja v času krize

Kriza nekaterih pač ne prizadene. In - predvsem mladi med takšnimi - želijo to tudi pokazati. Tako so se na enem od spletnih portalov pojavile fotografije ameriške mladine, katerih starši so milijonarji ali milijarderji. S hvaljenjem na portalu so mladi menda želeli sporočiti, da jih »ni sram, ker so starši nesramno bogati«. Med številnimi fotografijami, ki se nahajajo pod naslovom »Bogati otroci na Instagramu«, je moč najti fotografije z dopustovanj, ki so se odvijala na luksuznih jahtah, pa fotografije računov, ki prikazujejo,

koliko so mladi zapravili za žur v eni noči (od 42 tisoč dolarjev navzgor), objavili so še fotografije svojih ferarijev, zlate puške kalašnikov, AK-47 z Versacejevim podpisom, naslove osebnih kuharjev in še kaj.

Najstniki so zapisali, da je njihov proračun neomejen in da so starši tako bogati, da jim vse življenje ne bo treba delati. A razvajeni otroci so postali tarče jezne javnosti. »Vse, kar vidim, so kloni. Povsod isti kupi denarja, rolexi in zasebna letala - ko bi si vsaj izbirali drugačne znamke oblek,« je zapisala ena od uporabnic.

Led je prebit (?)

Rudarjevi navijači so skupaj z za zdaj še začasnim trenerjem Andrejem Gorškom dočakali prvo letošnjo zmago - Pred njimi gostovanji v Domžalah in Mariboru

Velenje, 18. avgusta - V 6. prvenstveno krogu v prvi ligi so v soboto nogometiški Rudarja gostili moštvo Triglava in v bolj slabi kot dobri nogometni predstavi zmagali z 1 : 0. Edini zadetek je dosegel Uroš Rošar že po slabih dvajsetih minutah igre z natančno izvedeno enajstmetrovko. Zanimivo, na obeh zadnjih Rudarjevih tekmah sta o končnem izidu odločali enajstmetrovki, v glavni vlogi pa sta bila obkraj še v prejšnji sezoni Rudarjeva igralca. V Kopru so domači dosegli edini zadetek z bele točke, saj je Luka Majcen s spretnim preigravanjem izsilil enajstmetrovko, v soboto proti Kranjčanom pa je najstrožjo kazen zakrivil Petar Stojnić, saj je nepravilno zaustavil domačega napadalca Elvisa Bratanovića.

Domači nogometiški niso navdušili z igro.

Toda če kdaj, potem jih je tokrat vendarle treba pohvaliti, saj so po bledeh prejšnjih predstavah in samo dveh točkah, ki so odnesle tudi prejšnjega trenerja, končno zmagali. Zmago si je Andrej Goršek z igralci zaslužil že v Kopru, a jih je pokopala že omenjena enajstmetrovka. V soboto pa so vedeli, da 'morajo' zmagati, saj bi bilo ob morebitnem novem porazu na njihovi tribuni še manj gledalcev, kot jih je bilo na zadnjih tekmah. Vemo pa, da je bil obisk njihovih tekem v prejšnjih sezonah po številu gledalcev takoj za Mariborom. Nujnost zmage je povzročila, da so imeli noge trde, da v posameznih akcijah niso bili dovolj zbrani, zato ne čudi, da so bili gostje celo za odtenek boljše, če upoštevamo posest žoge. Toda v soboto je bilo za trenerja Andreja Gorška najbolj pomembno, da so prekinili niz slabih iger, in upati je, da bodo sedaj bolj uspešni pri nabiranju točk. Pa tudi nekoliko bolj samozavestno bodo lahko igrali. Torej lahko pričakujemo, da na naslednjih dveh gostovanjih (v Domžalah in Mariboru) ne bodo

Elvis Bratanović (21) poskrbel za najstrožjo kazen

po zadetku. Čeprav v naši igri ni bilo prave sproščenosti, nismo dovolili gostom, da izenačijo. Prave priložnosti si niti niso priigrali. Dobro smo igrali v obrambi, kar je vsekakor spodbudno za naslednje tekme, obenem pa mora izboljšati učinkovitost. Skratka, čeprav nam igra ni stekla, smo vseeno zmagali. Torej imamo še rezerve. Led je prebit.

Gostje pa so imeli igro, a točke prinašajo le zadetki, zato tudi pričakovane besede trenerja Siniše Brkića na novinarski konferenci: »Po taki tekmi ne morem biti zadovoljen. Fantje so dali vse od sebe, manjka pa nam kanček športne sreče. Triglav ni bil še nikoli boljši v Velenju kot tokrat.

poceni prodali kože, če jo sploh bodo. Dejstvo je, da bodo vendarle lahko zaigrali veliko bolj sproščeno.

Tudi trener Andrej Goršek se je zavedal, da takšna igra ne privablja gledalcev. Toda: »Za nas je bilo tokrat najbolj pomembno, da točke ostanejo doma in da končno zmagamo. Čeprav nam igra ni stekla, smo vseeno uspeli. Zato si fantje zaslužijo vse čestitke. V naši igri so bile opazne nekatere slabosti, ki pa so bile tokrat v glavnem posledica dejstva, da si novega poraza niti neodločenega izida nismo smeli dovoliti. Mislim, da smo tekmo taktično odigrali zelo dobro. Še zlasti

Igrali smo dobro, imeli žogo več v nogah, toda iz ponujenih priložnosti ne zadenemo. Podobno je bilo na prejšnjih dveh tekmah in že tretjič zapored (po Mariboru in Domžalah) smo izgubili z 0 : 1. Mislim, da smo si po igri zaslužili točko ali vse tri, štejejo pač samo zadetki. Domači so igrali v krču, a dosegli zadetek in s tem zaslužno zmagali. Verjamem, da se bo tudi nam slej ali prej odprlo.

Včeraj so nogometiški Rudarja v prvem krogu slovenskega pokala gostovali pri moštvi Koroška Dravograd, članu tretje lige.

■ S. Vovk

Šoštanj za uvod z Radeljčani

Konec tega tedna bodo oživala tudi nogometna igrišča v Štajerski nogometni ligi, kjer nastopajo tudi nogometiški Šoštanja. Moštvo je v primerjavi s prejšnjo zasedbo doživelo zelo spremenjeno, pripravljal pa ga je novi trener Josip Vugrinec.

In kaj lahko tamkajšnji ljubitelji nogometa v pričakujejo od pomlajenega Šoštanja? Gotovo bo že po sobotnem gostovanju (19.00) pri novincu v Radljah ob Dravi trener, ki odločno poudarja, da so njihove ambicije velike, dobil delni odgovor na to.

■ vos

'Rudarke' v polfinalu ženskega pokala

Velenjsko-škalska dekleta so v prvem krogu slovenskega pokala gostovale v Velesovem v občini Cerčno na Gorenjskem. Na neznošno vročo nedeljo, termometer je kazal kar 34 stopinj, so bili veliko boljše od domače ekipe in jim nasule v mrežo kar pol ducata žog. Visoka zmaga je gotovo dobra popotnica za začetek novega državnega

prvenstva. V 1. krogu prve lige bodo v soboto gostovale v Jevnici pri Litiji.

Igrale so: Strassnig, Bric (od 86. Kač), Nagy (od 64. Sadičaj), Gomboc, Erman, Sevšek (od 77. Založnik), Jevtič, Marolt (od 46. Zagajšek), Dervić (od 46. Levačič), Murič, Malinič. Trener: Dušan Uršnik.

Strelke: 1 : 0 Eržen (2), 1 : 1 Jevtič (6), 1 : 2 Malinič (12), 1 : 3 Erman (52), 1 : 4 Murič (60), 1 : 5 Malinič (11), 6 : 3 Levačič (80).

Drugi izidi: Slovenj Gradec - Radomlje 0 : 3, Maribor - Jevnica 0 : 2, Krka - Teleging

Pred nami konjeniško bogat vikend

V petek ob 9. uri dopoldan se bo začel tridnevni konjeniški turnir v preskakovanju ovir, ki ga organizira Konjeniški klub Velenje. Udeležili se ga bodo vsi najboljši slovenski jahači, saj bodo tu potekale pomembne tekme na državni ravni. Poleg najprej predvidenih tekem za Pokal Slovenije so na Konjenškem klubu

Velenje prevzeli tudi organizacijo državnega prvenstva za pet, šest in sedem let stare tako imenovane mlade konje. Ker je letos 20. obletnica delovanja kluba, organizatorji upajo na velik obisk, med favoriti pa so tudi velenjski jahači.

■ vg

Po dveh zmagah (ne) pričakovan poraz

Novinec Zavrc proti Šmartnemu 1928 z zmago z 2 : 1 potrdil, da uvodni tekmi nista bili pravi pokazatelj njihove moči

V 2. ligi so v soboto in včeraj igrali tekme 3. prvenstvenega kroga. Nogometiški Krka, ki so novinci v ligi, so tudi v tekmi s Krškimi potrdili, da so odlično pripravljeni in da se želijo že po tem prvenstvu uvrstiti v slovensko elitno nogometno družino. V tem krogu so povsem nadigrali tudi Krčane in zmagali kar s 5 : 0. Skupaj s celjskim Šampionom so še edino moštvo

Kolenca je visoki branilec Enver Hankič z glavo poslal žogo v mrežo ter izenačil na 1 : 1. A so se gostje bolj kot domači zavedali, da tekma traja do zadnjega sodnikovega piska. V njenih izdihljajih, v 3. minuti dodatka, so krenili v hiter nasprotni napad, v gneči pred domačim vratarjem srečno in spretno še drugič zatresli mrežo ter se po dveh uvodnih porazih veselili

zmago in sreča se nam je povrnila. V prvih dveh krogih je nismo imeli niti malo. Upam, da bo po tej zmagi veliko bolje,« je po prvi zmagi veselo dejal gostujoči trener Miran Emeršič.

Zanimivo je bilo razmišljanje po prvem porazu domačega trenerja Oskarja Drobneteta. Na našo trditev oziroma vprašanje: zal nepričakovan poraz?, je odgovoril: »Niti ne.

brez poraza.

Svoje ljubitelje nogometa pa so v tem krogu razočarali nogometiški Šmartna, ki so doživeli prvi poraz. Z 2 : 1 je bil na njihovem igrišču boljši novinec Zavrc. V prvem polčasu se mreži nista tresli, nekoliko več od igre pa so imeli zlasti prve pol ure gostje. Verjetno bi bilo nadaljevanje drugačno, če bi bil sodnik (Dejan Balazič, Šmarje - Sap) pokazal na belo točko, ko je eden d gostujočih igralcev z roko zaustavil žogo, ki jo je streljal Sebastjan Jelen. V drugi polčasu je dišalo po najstrožji kazni tudi v domačem kazenskem prostoru. Toda sodnik, ki je kar nekajkrat s svojimi odločitvam razburil domače navijače, je samo zamahnil z roko. Očitno se je želel odkupiti gledalcem za napako v prvem polčasu.

Že v prvi minuti nadaljevanja je moral domači vratar Tadej Pusovnik prvič pobirati žogo iz svoje mreže. Domači so nato le zaigrali veliko bolj zavzeto in po lepem predložitvi kapetana Mateja

prve zmage.

Kljub porazu so Šmarčani še vedno na dobrem tretjem mestu, imajo šest točk, v vodstvu pa je - kot smo že v uvodu omenili - s polnim izkupičkom točk Krka. V naslednjem krogu bodo gostovali pri predzadnjem Krškem, ki je dokaj dobro začelo novo sezono, saj je tako s celjskim Šampionom (trenutno je drugi) ter Garminom iz Šenčurja igralo neodločeno. Res pa je, da jih je v prejšnjem krogu vodilna Krka (nekateri menijo, da se bo sprehodila po ligi) potopila kar s 5 : 0. Ne glede na ta visok poraz Novomeščanov se morajo Šmarčani zavedati, da Krčani ne bodo lahek nasprotnik. Novinec Zavrc je sezono začel še slabše, z dvema porazoma, a v nedeljo vseeno odnesel iz Šmartnega ob Paki vse tri točke.

»Po dveh porazih seveda nismo pričakovali, da bomo tokrat zmagali, zelo pa smo si želeli. Danes je bila poplačana naša velika upornost oziroma požrtvovalnost. Do konca nismo popustili, želeli smo

Zakaj nepričakovan!? Zavrc je zelo dobra ekipa. Imajo visoke ambicije, želijo napredovati v prvo ligo. Menim, da bodo na koncu med prvima dvema ekipama. Danes bi bil najbolj pravičen neodločen izid. Imeli smo točko v žepu, a so gostje v zadnjem nasprotnem napadu zaradi naše neodločnosti zadeli. Namesto da bi prekinili napad gostov, smo dovoili, da so prišli z žogo v sam petmetrski prostor. Takšen je pač nogomet. Enkrat dobiš, drugi izgubiš. Verjamem in upam, da smo se iz tega poraza nekaj naučili. Če smo se, je to dobro za našo mlado ekipo. Kljub porazu bomo odšli v Krško neobremenjeni. Bomo pa na boljšem, saj bodo domači pod pritiskom, da morajo končno zmagati, mi pa moramo to izkoristiti. Ne skrivamo, želimo si vseh treh točk.

■ Vos

Tako so igrali

Nogomet - PRVALIGA, 6. krog

Strelec: 1:0 Rošar (20 - 11 m).

Rudar: Rozman, Bubalo, Jeseničnik, Rošar (od 73. Stjepanović), Čonka (od 63. Podlogar), Rotman, Berko, Jahić, Bratanović, Klinar, Bizjak (od 49. Firer). Trener: Andrej Goršek

Triglav: Curanović, Šturm, Zolič (od 54. Šušteršič), Roškar, Sever (od 54. Šujica), Ovcina (od 72. Jelar), Dolžan, Poplatnik, Kongnyuy, Pokorn, Stojnić. Drugi izidi: Gorica - Luka Koper 2:0 (2:0), Maribor - Domžale 2:1 (1:0), Olimpija

- Celje 2:2 (2:1), Mura - Aluminij 1:3 (0:2).

Vrstni red: 1. Maribor 14 (9:3), 2. Celje 12 (7:4), 3. Koper 11 (5:2), 4. Gorica 10 (11:8), 5. Domžale 9 (5:5), 6. Aluminij 9 (7:8), 7. Olimpija 8 (11:8), 8. Rudar Velenje 4 (4:10), 9. Triglav 4 (1:4), 10. Mura 05 1 (5:13).

2. SNL, 3. krog:

Šmartno 1928 : Zavrc 1:2 (0:0)

Strelci: 0:1 Letonja (46), 1:1 Hankič (65), 1:2 Čeh (90+).

Šmartno: Pusovnik, Ristovski, Vidmajer,

Hankič, Koder, Jelen (od 81. Kolar), Bolha, Čirič (od 74. Mahmutović), Podbrežnik, Matič (od 57. Luka Bizjak).

Trener: Oskar Drobneteta.

Drugi izidi: Krka - Krško 5:0 (2:0), Kalcer Radomlje - Dravinja Kostroj 4:0 (1:0), Šampion Celje - Bela krajina 2:0 (0:0), Garmin Šenčur - Roltek Dob 2:2 (2:2)

Vrstni red: 1. Krka 9 točk (14:2), 2. Šampion 7 (6:2), 3. Šmartno 1928 6 (6:4), 4. Garmin Šenčur 5 (7:5), 5. Roltek Dob 4 (6:4), 6. Kalcer Radomlje 3 (5:3), 7. Zavrc 3 (4:6), 8. Bela krajina 3 (2:7), 9. Krško 2 (5:10), 10. 10. Dravinja Kostroj 0(2:14).

Cirkovce - Podobno kot marsikod drugod se tudi v Cirkovcah krajani vseh starosti ob prostem času najraje podijo za nogometno žogo. Že vrsto let med drugim organizirajo za občinski praznik turnir v malem nogometu, nič manj ali pa še bolj pa so v kraju priljubljene tekme, v katerih se

'udarijo' neporočeni in poročeni ali - kot ekipi poimenujejo - »lejdig - oženjeniki«. Kljub neznosni vročini se je v soboto na igrišču v središču krajevne skupnosti pri šoli zbralo staro in mlado. Že 37. po vrsti. Ko so se pred skoraj štirimi desetletji prvič 'udarili', se nekateri igralci

pri neporočenih niti rodili niso. Zanimivo za letošnje tekmo pa je bilo tudi to, da sta si nasproti stala tudi dedek in njegov vnuk. Zato niti ne presenečena izid 8 : 2 - v korist ekipe 'lejdig'.

■ vos

Zgodilo se je ...

od 24. do 30. avgusta

- od 22. do 24. avgusta 1980 je dvanajst Velenčanov 61 ur nepretrgoma potiskalo nekdanje zelo priljubljeno Citroenovno vozilo »spaček« in na nogometnem igrišču ob jezeru opravilo 307 km dolgo pot;
- 24. avgusta 1980 so odprli nov gasilski dom v Lokovici;
- 24. avgusta 1987 je Republiški komite za varstvo okolja in urejanje prostora izdal lokacijsko dovoljenje za čistilno napravo odpadnih voda Šaleške doline v Šoštanju;
- 25. avgusta 1980 se je pri gradnji novega jaška v Prelogah zgodila huda delovna nesreča, pri kateri je zaradi eksplozije metana izgubil življenje en delavec;
- 25. avgusta 1986 je v Robanovem kotu v Logarski dolini tragično umrl Ferdo Kavčnik;
- 26. avgusta 2000 se je v Velenju v organizaciji Mladinskega centra in Šaleškega študentskega kluba pričel Festival mladih kultur Kunigunda, v okviru katerega se je do 2. septembra zvrstilo več kot 40 prireditev;
- 27. avgusta 1929 je na Dunaju umrl pionir raketne in vesoljske tehnike Herman Potočnik - Noordung; Potočnikova starša sta izhajala iz naših krajev; njegova mati je bila doma iz Vitanja, oče pa iz Spodnjega Razborja; leta 1929 je Potočnik v Berlinu izdal knjigo z naslovom »Problem vožnje po vesolju«, s katero je postal eden

Lokovica (Arhiv Muzeja Velenje)

od utemeljiteljev vesoljske tehnike; v knjigi, v kateri je razgrnil načrt za prodor v vesolje, je veliko izvirnih misli, dosedanji dosežki vesoljske tehnike pa so v veliki meri potrdili Potočnikove daljnovidne napovedi;

- 27. avgusta 1962 je Velenje skupaj s številnim spremstvom obiskal jugoslovanski predsednik Josip Broz Tito;

- 27. avgusta 1976 se je pri gradnji 230 metrov visokega dimnika

šoštanjske termoelektrarne zgodila huda delovna nesreča, v kateri so zaradi padca z višine 72 metrov življenje izgubili trije delavci zeniške Vatrostalne;

- 30. avgusta 1963 je Velenje že tretjič obiskal jugoslovanski predsednik Josip Broz Tito, tokrat v spremstvu sovjetskega predsednika Nikite Hruščova in njegove soproge Nine.

■ Pripravljala: Damijan Kljajič

Horoskop

Oven 21. 3. - 20. 4.

Čas je, da se vzamete v roke. Dobro se sicer zavedate, kje delate napako, a si ne znate pomagati. Marsikatera težava vas omejuje na poti v boljše življenje. Preveč boste pričakovali od ljudi, ki vas obdajajo, saj jim boste čisto preveč zaupali. Odločite se, da ste svobodni in se ne obremenjujete več z drugimi. Nujno potrebujete sprostitev od vsakdanjih skrbi, saj dopust ni odpihil težav, ki so se kopičile kar nekaj časa. Odpravite se vsaj na dolg sprehod in dobro premislite o stvareh, ki jih nameravate narediti. Nepremišljena dejanja vas namreč lahko drago stanejo. Rešitev imate pred nosom, le videti je nočete.

Bik 21. 4. - 20. 5.

Precej nemirni boste in težko boste komunicirali z drugimi. Predvsem zato, ker se ne boste mogli sprizniti s tem, kar se vam dogaja. Vzemite si nekaj časa samo zase in si privoščite sprostitev. To lahko uživata tudi v majhnih dozah, ni treba, da imate prevelika pričakovanja, ki jih potem nikoli ne uresničite. Proti koncu prihodnjega tedna boste spoznali osebo, ki bo kasneje v življenju še močno vplivala na vaše odločitve. Čeprav boste sprva nezaupljivi, boste kmalu ugotovili, da gre za resnično dobrega prijatelja. Pazite na svoje zdravje, saj boste težko ušli prehladu. Tudi spali boste do konca tega tedna precej nemirno.

Dvojčka 21. 5. - 21. 6.

Bodite bolj optimistični! Kmalu boste spoznali, da stvari niso tako črne, kot jih vidite vi. Videli boste, da se ne splača obremenjevati s težavami, na katere nimate pravega vpliva. Pustite, da se stvari odvijajo same od sebe in se iz njih razvije nekaj novega. Če boste nestrpni in boste to tudi pokazali, se vam bo maščevalo, saj se bo vse odvijalo v napačno smer. Tako pri zdravju kot pri finančnih vam ta mesec kaže izjemno dobro. A se tega še ne zavedate. Ko se boste, boste čisto drugače razmišljali o nekem projektu, ki ste ga ravno zaradi denarja dali na stranski tir. Čas je, da idejo obudite in se dela lotite z vso vnemo.

Rak 22. 6. - 22. 7.

Marsikaj se vam bo dogajalo, saj bo teden intenziven, kot že dolgo ne. O nekaterih čisto življenjskih težavah boste razmišljali drugače kot prej. Spoznali boste, da ste zadovoljni s tem, kar ste dosegli v zadnjem obdobju. Preostanek avgusta bo za vas vesel in prijeten mesec, česar se boste začeli zavedati že ob koncu tega tedna. Povod bo zelo prijeten, se nekaj dni vam bo jemal dih. Veselili se boste časa z družino in prijatelji, saj samoto prenašate z veliko težavo. Tudi zdravje vas ne bo pustilo na cedilu. Ker se v naravi počutite izjemno dobro, izkoristite proste dni za izlete čim dlje od doma in vsakdanjika, ki ga boste imeli kmalu vrh glave.

Lev 23.7.-23.8.

Mnogim se bo zdelo, da postali nergač, le vi pa boste točno vedeli, zakaj se obnašate tako kot se boste. Uprli se boste bližnji osebi, saj boste imeli v sebi veliko notranjega ognja in tudi moči. Čeprav se boste počutili ujete, dobro premislite, če se vam splača kregati. Če boste preveč nepopustljivi, lahko pride do nerazrešljivega spora. Samskim se obeta prava poletna avantura, ki jo še zlepa ne boste pozabili. Če se boste vsaj malo potrudili, se lahko razvije v dolgotrajno razmerje ali pa vsaj v iskreno prijateljstvo. Saj vam ni treba hiteti, le stikov nikar ne prekinite. Krepko bi vam bilo žal, saj ste naleteli na res sorodno dušo.

Devica 24. 8. - 23. 9.

Bližnji osebi se boste zelo zamenili, čeprav sprva ne boste vedeli, kaj ste naredili narobe. Situacijo lahko popravite le iskreno opravičilo, nekaj pa vas bo tudi stala, saj je drugače ne boste mogli rešiti. In tokrat vam ne bo težko seči v denarnico, saj boste prali tudi slabo vest. Imeli boste veliko notranje moči, vendar se boste vseeno počutili nekoliko utrujeni. Če imate možnost, si vzemite še nekaj prostih dni. Če je le mogoče, jih praznujte s svojo družino, ki vam bo zelo hvaležna, saj ste jo zadnje čase precej zamemarjali. Ko boste s svojimi najdražjimi, mislite najprej na njih, šele potem na sebe! Zdravje bo solidno, le pazite, da telo ne bo pogrešalo tekočine.

Tehtnica 24. 9. - 23. 10.

Življenje se bo vrnilo v stare tirnice, vas pa to sploh ne bo motilo, saj ste že pogrešali vsakodnevni pozitivni stres, ki vas dela le še bolj inovativne. Zdelo se vam bo, da ste z neko svojo idejo doživeli izjemen uspeh. In tokrat vas občutek ne bo varal. Dokončali boste predolgo nedorečeno zgodbo, kar vas bo napolnilo z energijo. Oddahnil si boste od težav, ki ste jih doslej imeli v življenju, vendar bo breme iz preteklosti še vedno rahlo vplivalo na vaše počutje. Pomembno je, da se počutite močni in tako vas tudi zdravje ne bo pustilo na cedilu. Bo pa še nekaj dni precej občutljivo, sploh grlo. Zadovoljni boste, ker ne bo kaj hujšega.

Škorpion 24.10. - 22. 11.

Te dni boste veliko razmišljali o zapletih iz preteklosti, ki še vedno vplivajo na vaše življenje. Ko jih boste razumeli, se vam odpirajo možnosti, da dokončno razčistite s temi dogodki. Previdni bodite pri poslih z ljudmi, ki jih ne poznate dobro. Prvi vtis je lahko napačen, zato jim ne zaupajte na slepo. Pazite tudi, koliko svojih želja in načrtov jim boste razkrili. Sredi prihodnjega tedna boste spet boljše volje, vse se bo odvijalo tako, kot ste si zamislili in zaželeli. Vmes pa se bo zgodilo še marsikaj, tudi takega, da vas bo močno jezilo, pa boste jezo ves čas tlačili v podzavest. Najdite način, da jo čim prej vržete iz sebe!

Strelec 23.11. - 21. 12.

Prve dni prihodnjega tedna boste precej nemirni. Ob tem nihče od vaših najbližjih ne bo znal opaziti, zakaj je tako. Počutili se boste odrinjeni, saj boste spoznali, da vam tudi dobri prijatelji lahko škodujejo. Morda so to, kar so storili, storili res nevede, a vam se bo zdelo, da je bilo dejanje premišljeno. Svoje težave boste poskušili skriti pred drugimi, čeprav vam to ne bo preveč uspevalo. Izdajal vas bo že resen in zamišljen obraz, pa tudi govorniki boste zelo malo. Dobro bi bilo, da končno storite korak, ki ste ga že nekaj časa na skrivaj načrtovali. To vam bi prineslo notranji mir in lažji spanec.

Kozorog 22. 12. - 20. 1.

Ustavili se boste na točki, ko sami ne boste znali naprej. A brez skrbi, le motivacije vam je zmanjkalo, vse ostalo ste zastavili tako, kot je treba. Spoznali boste, da imate odlične prijatelje, ki so vam pripravljeno pomagati, le prositi jih morate. Zadnji teden avgusta bo mineval brez večjih pretresov, rahlo se boste zapletli le v finančne težave, saj ste v zadnjem času preveč zapravljali. Večino od kupljenega sploh niste potrebovali, v nakupih ste iskali le tolažbo. Končno vas čaka izjemno razburljivo, uspešno in srečno obdobje na ljubzenskem polju. Želi boste, kar ste dolgo skrbno negovali.

Vodnar 21. 1. - 20. 2.

Čas je, da se tudi vi spustite na realna tla in končno vidite, da vas neka oseba le izkoniša. Najboljše bi bilo, če s to osebo prekinete vse stike. Proti koncu tedna boste s pomočjo pomembnih dogovorov dokončali neko delo in poželi uspehe. Tako se bo popravila vaša finančna situacija in tudi vaše notranje zadovoljstvo. Ko bo kazalo, da vam gre spet vse kot po maslu, bo počilo na čustvenem področju. Zdelo se vam bo, da niste nič krivi. Premislite, ste res tako idealni? Partnerja jemljete kot samozavestnega, kar nikoli ni dobro. Z drobnimi pozornostmi boste rešili nastalo situacijo. A ne odlašajte.

Ribi 21.2.-20.3.

Preostanek avgusta vam prinaša veliko pozitivne energije. Dobili boste občutek, da obvladate vse, kar se dogaja okoli vas. Vendar pa vseeno ne bodite preveč samozavestni in zadržite kakšno misel tudi zase, saj vam predolg jezik lahko prinese precej neveselosti. In to predvsem na poslovnem področju, kjer se niste izplavali iz težav, čeprav ste že nad gladino. Premislite o drugačni organizaciji vašega dela. Morda ravno v tem tiči ključ k večji motivaciji, saj že nekaj časa niste zadovoljni s tem, kar počnete. Vsekakor pa si morate vzeti tudi čas za partnerja. Zadnje čase vas potrebuje bolj kot je pripravljen priznati.

Postanite naročnik naš čas

Za naročnike do 8 številčk zastonj!

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas.

Ne vabi le dostava na dom, ampak tudi nižja cena.

Plačilo celoletne naročnine vam prinaša kar osem številčk zastonj.

Za naročnike pa so ugodnejše tudi cene malih oglasov in zahval.

Izkoristite dobro ponudbo!

In kako se lahko naročite na Naš čas?

Pokličite 03/ 898 17 51.

Naročilo lahko pošljete tudi po e-pošti: press@nascas.si, po faksu 03/ 897 46 43 ali na naslovu, Kidričeva 2a, 3320 Velenje.

šamu turs

OBVESTILO0000...

spoštovane dijakinje, dijaki, študentke in študenti!
Zaradi sprememb Zakona o prevozi in Pravilnika o subvencioniranju prevozov

obveščamo da je od 1. septembra cena vozovnice v MARIBOR in LJUBLJANO petek-nedelja samo 15 €.

V tej ceni je že vračunana mesečna vozovnica za mesni avtobus v Ljubljani in Mariboru.

Če želite pravočasno dobiti mesečno vozovnico, uredite potrjeno vlogo na VIZ do 3. septembra in nam jo dostavite. Pišite na samu.josip@gmail.com, poslali vam bomo vlogo, vi jo le overite.

Če do 3. 9. ne boste imeli urejene mesečne vozovnice, boste morali plačevati sproti. Stari način plačevanja ni več mogoč. Z veseljem vas pričakujemo, da bomo pravočasno uredili vaše vozovnice.

Še malo si privoščite počitnice ... Šamu turs

16

Dobrodelna prodajna razstava

Vlado Parežnik, likovni samorastnik iz Mozirja, v svojem salonu na Levstikovi 9 pripravlja dobrodelno prodajno razstavo svojih 50 imaginarnih likovnih del – slik v tehniki tempera, srednje velikega formata, v okvirjih in pod steklom. Celotni izkupiček bo namenil Dejanu Grilju z Vranskega, ki je v delovni nesreči izgubil obe roki. Slike bo mogoče kupiti do 5. septembra.

Družina poje 2012

Andraž nad Polzelo – Leta 1984 so se v Andražu nad Polzelo prvič srečale tamkajšnje družine in s svojim petjem popestrile nedeljsko popoldne. Leto kasneje so se jim pridružile družine iz sosesčine in družno so nastopile na prireditvi Družina poje, katere kratko sporočilo je bilo Peli so jih mati moja.

Na dosedanjih osemindvajsetih prireditvah je nastopilo že 130 različnih družinskih sestavov, ubrano pa so zapele več kot 900 pesmi. V nedeljo, 26. avgusta, ob 14.30 bodo na igrišču v Andražu znova nastopile družine iz vseh pokrajin v Sloveniji. 16 jih bo poskrbelo za to, da bodo obiskovalci prireditve preživeli lepo nedeljsko popoldne.

■ tp

Knjižne novosti

Rebula, Alenka: Globine, ki so nas rodile

Alenka Rebula je pesnica, pisateljica, psihologinja, pedagoginja ... in še kaj, ki je v svojem delu pokazala neverjetno tankočutnost, občutljivost in poznavanje človeške duše. V svojem strokovnem delu je pokazala pot, kako videti otroka, saj ti pogosto hodijo okoli nas, ne da bi jih zares opazili. Pomaga nam odraslim in staršem, da se naš pogled z leti vedno bolj

bistri, in da poleg smeha in joka otrok vedno jasneje vidimo tudi svojo bolečino, upanje in moč. Otroci pa nas vabijo v prerojenje. Popelje nas od otroka v najnežnejšem obdobju življenja preko odrasčanja do ljubezni med moškimi in žensko, ves čas pa vse preveča ljubezen. Pisateljica pravi, da je novo otroštvo »obet novega časa, ki se ga lahko učimo v miru in toplini, saj osvobajanje ni nekaj, kar je potrebno dosežati mukoma in v krvavečem izčrpanju.« »Majhen otrok ima skrivnostno moč, da v odraslih obuja preteklost«. Na nas odraslih pa je, da se zavemo otroka v sebi in z iskrenostjo in čistim srcem gremo v prihodnost skupaj z otroki.

Knjiga je tako strokovno in literarno vredna branja, saj je napisana v zelo lepem slovenskem jeziku.

■ Priprava: ds

Cohen-Jance, Irene: Tudi drevesa jokajo

Tole kostanjevo drevo ima prav posebno poslanstvo. Vanj so se naselili zajedalci in bliža se njegov konec. A bilo je priča mnogim veselim in žalostnim trenutkom. V družbi s trinajstletno Ano Frank je preživljalo vojno v Amsterdamu in ji krajšalo čas. Ana je skozi linico svojega skrivališča opazovala drevo in si vse spremembe zapisovala v svoj dnevnik – to je bilo za kostanj posebno poslanstvo. In spomin na staro drevo bo ostal. Mlado drevo, ki bo raslo tam, kjer je nekoč stal stari kostanj, bo spominjalo nanj in na drobno deklico Ano.

Štampe Žmavc, Bina: Snežroža

Bina Štampe Žmavc tokrat prihaja med nas z odcvetelimi rožami, odletelim listjem in s pesmimi, ki so pred nami kot podobe smrti. Osve-

tli pa jih snežna lepota snežrože, ki daje svetlobo in upanje. Skozi brezčasnost njenih pesmi tavamo med svetlobo in temo, jutrom in večerom, minevanjem in trajanjem, med končnostjo in brezkončnostjo. Otrokom in odraslim približa čas minevanja in umiranja. Skozi njeno poezijo nas ponesejo mehke ilustracije Polone Lovšin, ki nam z barvami in svojimi značilnimi podobami pomagajo premostiti nepremostljivost smrti.

Kdaj - kje - kaj

15. Festival mladih kultur Kunigunda
Od 24. avgusta od 1. septembra v Velenju.
Podrobneje na straneh 17–20.

VELENJE Četrtek, 23. avgusta

8.00 – 14.00 Ob TRC Jezero in ob mestnem stadionu Športni tabor Zmaga Kuštrina
9.00 Mestno otroško igrišče Poletne počitnice na otroškem igrišču
9.00 Knjižnica Velenje Igralne urice
10.00 Vila Mojca Poletne počitnice v Vili Mojca
20.00 Pred Domom kulture Velenje Koncert skupine Avtomobili

Petek, 24. avgusta

8.00 – 14.00 Ob TRC Jezero in ob mestnem stadionu Športni tabor Zmaga Kuštrina
9.00 Konjeniški klub Velenje ob Škalskem jezeru Konjeniške tekme za Pokal Slovenije 2012
9.00 Mestno otroško igrišče Poletne počitnice na otroškem igrišču
9.00 Knjižnica Velenje Igralne urice
10.00 Vila Mojca Poletne počitnice v Vili Mojca
15.00 TRC Jezero – otroško igrišče Odprta vrata Vile Čira-čara

Sobota, 25. avgusta

6.30 Zborni mesto: Avtobusna postaja Velenje Pohod po poti XIV. divizije Šmiklavž – Vodriž – Graška Gora
8.00 Ploščad Centra Nova Kmečka tržnica
9.00 Konjeniški klub Velenje ob Škalskem jezeru Konjeniške tekme za Pokal Slovenije 2012
10.00 – 19.00 TRC Jezero – otroško igrišče Odprta vrata Vile Čira-čara na Graška Gora
11.00 26. tradicionalno srečanje borcev, planincev in veteranskih združenj Ob Škalskem jezeru Družinsko ribiško tekmovanje Car – carica
17.00 Velenjsko jezero Hrčkanje – vodni zorbing

Nedelja, 26. avgusta

7.00 Ob Škalskem jezeru Ribiško tekmovanje kriminalistov PU Celje
9.00 Konjeniški klub Velenje ob Škalskem jezeru Konjeniške tekme za Pokal Slovenije 2012
10.00 Velenjski grad 6. Srednjeveški dan na Velenjskem gradu
10.00 – 19.00 TRC Jezero – otroško igrišče Odprta vrata Vile Čira-čara
17.00 Velenjsko jezero Hrčkanje – vodni zorbing

Ponedeljek, 27. avg.

8.00 – 14.00 Ob TRC Jezero in ob mestnem stadionu Športni tabor Zmaga Kuštrina
9.00 Mestno otroško igrišče Poletne počitnice na otroškem igrišču
9.00 Knjižnica Velenje Igralne urice
10.00 – 13.00 Vila Mojca Otroško mesto

Torek, 28. avgusta

8.00 – 14.00 Ob TRC Jezero in ob mestnem stadionu Športni tabor Zmaga Kuštrina
9.00 Mestno otroško igrišče Poletne počitnice na otroškem igrišču
9.00 Knjižnica Velenje Igralne urice
10.00 – 13.00 Vila Mojca Otroško mesto
16.00 in 17.00 Ljudska univerza Velenje Informativni dan za višješolske in visokošolske programe na Ljudski univerzi Velenje

Sreda, 29. avgusta

8.00 – 14.00 Ob TRC Jezero in ob mestnem stadionu Športni tabor Zmaga Kuštrina
9.00 Mestno otroško igrišče Poletne počitnice na otroškem igrišču
10.00 Knjižnica Velenje Zabavne srede 2012 – Tabor v mestu
10.00 – 13.00 Vila Mojca Otroško mesto
17.00 Ljudska univerza Velenje Igralne urice v angleškem jeziku Let's playtogether
21.00 Atrij Kavarnе Lucifer Velenje Potopis Islandija – ledena kraljica

ŠOŠTANJ

Petek, 24. avgusta

20.00 šotor pri Gasilskem domu v Gaberkah Dobrodelni koncert Pomagajmo k novemu začetku

ŠMARTNO OB PAKI

Četrtek, 23. avgusta

10.00 do 21.00 Hiša mladih Počitniško dogajanje

Petek, 24. avgusta

10.00 do 20.00 Hiša mladih Počitniško dogajanje
20.00 Prireditveni prostor ob Hiši mladih Šmartno išče talent – predizbor, glasbena gostja Manca Dremel (6. poletni festival "Poletje pod kozolcem 2012")

Sobota, 25. avgusta

19.00 Rečica ob Paki Rečička noč s tradicionalnim hmeljarskim likofom

Nedelja, 26. avgusta

16.00 Prireditveni prostor ob Hiši mladih Eno pesem peti – srečanje ljudskih pevcev in godcev (6. poletni festival "Poletje pod kozolcem 2012")

Ponedeljek, 27. avg.

10.00 do 21.00 Hiša mladih Počitniško dogajanje

Torek, 28. avgusta

10.00 do 21.00 Hiša mladih Počitniško dogajanje

Sreda, 29. avgusta

10.00 do 21.00 Hiša mladih Počitniško dogajanje

Športno poletje v Šoštanju

Športno društvo Šoštanj bo konec tedna pripravilo dva športna dogodka. V soboto turnir v streetballu za pokal Poletje v Šoštanju. Turnir se bo ob 16. uri začel na košarkarskem igrišču pri nekdanji šoli Biba Roec. Če bo slabo vreme, bo turnir potekal v domu TVD Partizan. V nedeljo pa pripravljajo turnir v malem nogometu, prav tako za pokal Poletje v Šoštanju. Začel se bo ob 9. uri na roketnem igrišču. ■ mkp

Koledar imen

Avgust/veliki srpan

- 23.** Četrtek - Filip
- 24.** Petek - Jernej
- 25.** Sobota - Ludvik
- 26.** Nedelja - Viktor
- 27.** Ponedeljek - Jožef
- 28.** Torek - Agušti, Julijan
- 29.** Sreda - Janez, Sabina

Lunine mene

24. avgusta, ob 15:54, prvi krajec

CITY CENTER Celje

- četrtek, 23. 8., od 14.00-19.00, Biotrznica
- nedelja, 26. 8., 11.00 pravičnice urice v Džungli-Smeh po najboljšem darilo - do nedelje, 9. 9., Drogerija Mueller in grad Faber-Castell
- od 31. 8., razstava ERUPCIJE V COSMOSU
- od 27. 8., Moja vesela nakupovalna vrečka
- vabljeni na karting

KINO VELENJE • SPORED

NEVERJETNI SPIDER-MAN

(The Amazing Spider-Man) Akcijska pustolovščina, 136 minut
Režija: Marc Webb. Igrajo: Andrew Garfield, Emma Stone, Rhys Ifans, Embeth Davidtz, Martin Sheen, C. Thomas Howell, Chris Zylka, Sally Field, Denis Leary, Stan Lee, Hannah Marks, idr.

Petek, 24. 8., ob 19.00

Sobota 25. 8., ob 21.30

Nedelja, 26. 8., ob 18.00

Najstnik Peter Parker v šoli nikakor ne najde pravih prijateljev, razumevanje najde le pri dolgoletni prijateljici Gwen, ki ji brez uspeha skuša izpovedati svoja

ljubezenska čustva. Življenje se mu postavi na glavo, ko odkrije kovček dolgo pogrešanega očeta. Ker želi raziskati očetovo izginotje, ga sledi vodijo do očetovega nekdanjega sodelavca, dr. Connorsa, toda soočenje z njegovimi nenavadnimi poskusi Petra spremeni v superjunaka. Poleg soočanja s svojo novo identiteto se mora Peter spopasti z grozljivim stvarom, ki želi uničiti mesto.

PETLETNA ZAROKA

(The Five-Year Engagement) Romantična komedija, 124 minut. Režija: Nicholas Stoller. Igrajo: Jason Segel, Emily Blunt, Chris Pratt, Alison Brie, Mimi Kennedy, Lauren Weedman, David Paymer, Jacki Weaver, Jim Piddockv, idr.

Petek, 24. 8., ob 21.30

Sobota 25. 8., ob 19.00

Nedelja, 26. 8., ob 20.30

Tom in Violet sta srečno zaljubljeni par in po letu dni zmenkov se odločita za poroko. Toda Violet se nepričakovano ponudi napredovanje v službi, zato Tom privoli v selitev in preložitve poroke. Kljub težavnemu prilagajanju na novo okolico ljubezen mladega para ostaja neomajna, vendar zaradi vedno novih življenjskih okoliščin znova in znova prelagata dokončno sklenitev svoje zveze. Ko nanju pričnejo pritiskati nečakani starši, se pod pritiskom zlomita in zdi se, da utegne predolga zaroka uničiti njuno ljubezen, toda usoda znova poskrbi za zabaven preobrat.

ZRCALCE, ZRCALCE

(Mirror, Mirror) Domišljijaska pustolovščina, 106 minut. Režija: Tarsem Singh. Igrajo: Julia Roberts, Lily Collins, Armie Hammer, Sean Bean, Nathan Lane, Mare Winningham, Michael Lerner, Robert Emmis, Martin Klebba, Danny Woodburn, Joe Gnoffo, idr.

Sobota, 25. 8., 19.30 – mala dvorana

Nedelja, 26. 8., ob 16.00 - otroška matineja

Režiser vizualnih spektaklov Celica in Nesmrtni predstavlja sodobno adaptacijo klasične zgodbe o Sneguljčici in sedmih palčkih. Ko zlobna čarovnica zavzame kraljestvo, izžene mlado

kraljično Sneguljčico v začaran gozd. Lepa mladenka tam spozna sedem uporniških škratov, ki se pridružijo njenemu boju proti tiranski kraljici. Čarovniška kraljica si skuša med tem pridobiti naklonjenost postavnega princa, toda ko ji načrt spodleti, se odloči poseči po najbolj zlobni čarovnici, da bi za vedno uničila Sneguljčico.

Naslednji vikend, od 31. 8. do 3. 9. napovedujemo: komedijo TED, animirani film FERDO KROTA, akcijsko kriminalko NA VARNEM, v nedeljo, 2. 9. v Pikinem kinu POBALINKA in FERDO KROTA ter v ponedeljek, 3. 9. v filmskem gledališču družinsko dramo LOČITEV (letosnji oskar za tuji film).

ŠALEŠKI ŠTUDENSKI KLUB

www.ssk-klub.si

Gremo v Letni kino!

Srčno upamo, da to ni vaš zadnji teden študijskih počitnic, preden se začnete boriti s starimi gresi s fakultete. Če pa je, pa izstisnite iz njega največ, kar lahko.

Obiščite 15. Festival mladih kultur Kunigunda in se znorite na koncertih, ogledite si predstave in razstave ter ustvarjate v delavnica. Še posebno noro bo v petek, 24. avgusta, ob 21.00 v Letnem kinu. Nastopili bodo britanski elektro-rockerji Senser, hrvaški breakbeatlerji Bilk, koroški elektro/rock/tribal band ZircuS ter domačini Oknai in DJ-kolektiv Karman Energy. Karte lahko v predprodaji po ceni 5 evr kupite v eMČe placu in Mozaiku le še danes! Letos bodo nastopili še Kultur Shock, Disciplina Kitschme, Melodrom, Jani Kovačič, General Woo, Golem, Jani

Avdić in še mnogi drugi. Oglejte si spletno stran www.kunigunda.si in spoznajte tudi Pekarno, Vodno mesto in Park Art. Začnite se tudi ogrevati za jesenski pohod s ŠŠK-jem. 28. septembra se bomo namreč na Uršlji gori ponovno srečali šaleški in koroški študenti. Vsa skupina bo Uršljo goro naskočila iz svoje smeri, dobili pa se bomo na vrhu, kjer nas bo že čakal ansambel Koroški korenjaki, večerja, družabne igre in žur do jutranjih ur. Več si lahko preberete na naši spletni strani www.ssk-klub.si. Do pohoda pa le naberite nekaj kondicije!

Tudi za ples in ... V našo pisarno v eMČe placu si lahko pridete urediti tudi subvencionirano študentsko pisarno. Naša Info točka bo odprta do 31. oktobra, urnik pa je objavljen na naši spletni strani. Ne čakajte do začetka predavanja in ne zapravite celega dne za to! Pri nas ni gneče! Bruci pa ne pozabite na navodila za prvo registracijo, ki so prav tako objavljena na naši spletni strani, da bo vse potekalo še hitreje! Se vidimo na Festivalu mladih kultur Kunigunda!

■ tf

*Čaropis
Letnik 3
Številka 3
Brezplačnik*

Foto: Goran Petrašević

VSAK DAN PO DNEVIH

Park Art

kreativne delavnice in umetniški performansi od ponedeljka, 27. 8., do sobote, 1. 9. 14.00-19.00 / park pred Gimnazijo Velenje / v primeru slabega vremena v Pekarni
Vsak je kdaj posedal v senci velikega hrasta v legendarnem gimnazijskem parku. Pomislite, kaj vse lahko park postane, če se ga skupaj dotaknemo z domišljijo, očiščeno potrošniške logike in domišljave ignorance. Zadihajmo v najbolj zelenem mestu!

Pekarna

ogled umetniških projektov od ponedeljka, 27. 8., do petka, 31. 8. 15.00-19.00 / Pekarna
Epski boj velenjskih umetnikov za svojo streho pred dežjem in soncem je v Pekarni dobil nov epilog. V duhu Kunigundinih prepovedov je cela stavba odvrгла industrijske verige, vdihnila mlade kulture in odprla vrata umetnosti, da se v njej poraja in spogleduje z vami.

Vodno mesto

ogled plavajočih geodezičnih kupol od ponedeljka, 27. 8., do petka, 31. 8. 16.00-19.00 / Velenjsko jezero, čolnarna
Kako deluje sistem geodezičnega ekološkega plavajočega objekta? Kako umetniki živijo v Vodnem mestu? Kaj ustvarjajo? Od blizu si ogledite največje čudo, ki je kdaj lebdelo nad jezersko gladino!

Radio Kunigunda

od sobote, 25. 8., do sobote, 1. 9. 11.00 / Titov trg
Ekskluzivni intervjuji z artistami, vsa festivalska glasba, gostje v živo, poezija, nesmisli in popolna informiranost o vsakem Kunigundinem utripu. Radio Kunigunda vsak dan ves dan oddaja na www.kunigunda.si

Strojnica

glasbena delavnica od ponedeljka, 27. 8., do sobote, 1. 9. 10.00-12.00 / Kunigunda - Regionalni multimedijski center
Z vodjo skupine The Stroj Primožem Oberžanom izdelaj instrument iz odpadnega železovja, preizkusi svoj občutek za ritem in izvabi hipnotično zvenenje iz kovinskih in plastičnih sodov, starih činel, piskrov, pisalnega stroja ali rorov različnih velikosti in drugega.
Prijave na www.kunigunda.si

PETEK, 24. AVG

Angažirane ARTikulacije razstava
19.00 / Kunigunda - Regionalni multimedijski center
Umetnost kot blog + blog kot umetnost = BlogART

SENSER (GB)
BILK (CRO)
ZIRCUS (SI), OKNAI (SI)
KARMAN ENERGY (SI)

koncert 21.00 / Letni kino v primeru slabega vremena v Rdeči dvorani
Vstopnina: 5 € v predprodaji, na dan koncerta 7 €

Vibrirale bodo različne barve elektronske glasbe. Nostalgijo po koncu tisočletja bodo sprožili alternativni elektro-rockerji Senser. Hrvaški Blik bodo sprostili maso breakbita in pozitivne energije. Koroški elektro / rock / tribal band ZircuS bo mistične in hitro spremenljive zvoke vizualiziral v videoprodukciji. Nadaljeval pa bo domačin Oknai z eno izmed najboljših plat lanskega leta. Zadnja bosta vrtela člana velenjskega DJ-kolektiva Karman Energy.

SOBOTA, 25. AVG

Radio Kunigunda 11.00 / Titov trg
Ekskluzivni intervjuji z artistami, vsa festivalska glasba, gostje v živo, poezija, nesmisli in popolna informiranost o vsakem Kunigundinem utripu. Radio Kunigunda vsak dan ves dan oddaja na www.kunigunda.si!

Naočnik in Očalnik

lutkovna predstava 10.00 / travnik pred Domom kulture
Suhodolčanova literarna junaka, detektiva Naočnik in Očalnik, se s pravim tovarnjakom odpeljeta na zaslužene počitnice, a že prvi počitniški dan ju preseneti časopisna novica o tatovih, ki otrokom kradejo šolske počitnice. Bosta mojstra detektivskega poklica s svojimi nekoliko nenavadnimi detektivskimi pripomočki izsledila roparja?

Otvoritev 15. Festivala mladih kultur Kunigunda in Pekarne

18.00 / Pekarna, Stari trg 17
Izbris preteklosti - odlitek sončnega žarka. Pobeg sedanosti - prisluh negibnega. Retrospektiva prihodnosti - otipljivost duše. Izrekljivost neskončnosti - okus po sanjah. Vse je mogoče.

KunigundaXXL

fotografska razstava 20.30 / Titov trg, Mozaik
Kunigunda so nešteti trenutki. Vsak je zgodba. Tisti, ki se ujamejo v objektivne, so večni. Kunigunda je večna zgodba.

JANI KOVAČIČ & KAR ČEŠ BRASS BAND (SI)

koncert / 21.00 Titov trg, Mozaik v primeru slabega vremena v Domu kulture

Ekscentričnost in karizma legendarnega slovenskega kantavtorja se bo ujela z zimzelenimi melodijami iz bivše Jugoslavije in ritmi uličnega jazz-a cerkniške trubaške zasedbe.

DABA ZA DŽABA (SI)
FREEDOM FIGHTERS SOUNDSYSTEM (SI)

koncert / 22.00 veliki oder pred eMCE placem
V večer se bodo širile pozitivne vibracije domačega Freedom Fighters Soundsystema, ki jih bo razdrobil svež hip hop projekt Daba za Džaba. Hrustljivo poskakovanje boom bapa bodo pretresavale sence wobble globočin in prvine sodobnih reggae smernic.

NEDELJA, 26. AVG

Radio Kunigunda 11.00 / Titov trg

Delavnica pohišva

15.00 / pekarna
Mentalno-fizična reinkarnacija neživega: vaša domišljija bo odpadnim materialom vdihnila novo življenje in z vašo ustvarjalnostjo se bodo prerodili v nove uporabne predmete.

Otvoritev Vodnega mesta

umetniška inštalacija 16.00 / Velenjsko jezero, nasip med Velenjskim in Škalskim jezerom
Ekološki objekt, samozadostno življenje, geodezične kupole, akvapionični sistem, neslišne vetrne turbine z vertikalno pogonsko osjo, fotovoltaični kolektorji - popolno mesto na jezeru, ki nima stika z vodo.

Kdo ima jajca?

razstava 20.00 / Galerija eMCE plac
Imaš jajca? Kdo jih ima? Kunigunda preverja, kdo ima jajca in jih je sposoben pokazati. Anonimnost in klofuta umetnosti sta zagotovljeni. Imej jajca!

MELODROM (SI)
PERRINE EN MORCEAUX (FR)

koncert 21.00 / veliki oder pred eMCE placem
Z nedeljsko večerno melanholijo nas bodo prežemali slovenski synthpop velikani Melodrom. Mrvice po smetani bo posula francoska eksperimentalna downtempo one-girl band performerka.

PONEDELJEK, 27. AVG

Radio Kunigunda 11.00 / Titov trg

Strojnica

glasbena delavnica 10.00-12.00 / Kunigunda - Regionalni multimedijski center

Park Art

kreativne delavnice in umetniški performansi 14.00-19.00 / park pred Gimnazijo Velenje

Pekarna

ogled umetniških projektov 15.00-19.00 / Pekarna

Vodno mesto

ogled plavajočih geodezičnih kupol 16.00-19.00 / Velenjsko jezero, čolnarna

Scaramuccia

postdramsko gledališče 20.30 / Titov trg
V primeru slabega vremena v Domu kulture

Dame in gospodje, to je predstava o trikih in prevarah. Zgodba o lažeh, povedana ob kamenu, na tržnici ali odru ... Tokrat ne, to je obljudba! Kar boste slišali, je čista resnica o klovnov mimiku, ki pred svojo zadnjo in najpomembnejšo predstavo olupil s sebe vse preobleke in odkrije ljubezni, brutalnosti, ekstaze in tragedije, ki so ustvarile sedem belih mask Scaramouche Jonesa.

ENTHEOGEN (SI)
THE STRIGGLES (A)

koncert 21.30 / veliki oder pred eMCE placem
Čas je za post-rock nebesni pojav. S svoda se bodo izluščili Velenjski sludge / post-metal vesoljci Entheogen in ob zemeljsko obličje trčili z avstrijskimi eksperimentalci The Striggles.

TOREK, 28. AVG

Radio Kunigunda
11.00 / Titov trg

Strojnica
glasbena delavnica
10.00-12.00 / Kunigunda - Regionalni
multimedijski center

Park Art
kreativne delavnice in umetniški
performansi
14.00-19.00 / park pred Gimnazijo
Velenje

Pekarna
ogled umetniških projektov
15.00-19.00 / Pekarna

Vodno mesto
ogled plavajočih geodezičnih kupol
16.00-19.00 / Velenjsko jezero,
čolnarna

Skok iz kože
gledališka predstava
21.00 / Sončni park, ob skulpturi
Manifest

v primeru slabega vremena bo predstava v sredo, 29. 8.

Ob poti julijske rudarske parade na skok čez kožo bo rudar skozi zabavne, pa tudi malo manj vesele utrinke iz knapovščine razkrival drobne življenjske zgodbe navadnih delavcev v socialističnem mestu poznih osemdesetih. Usojenost prostora in časa, lakomnost človeštva po sadovih zemlje, medosebni odnosi in vezi, ki so zaznavale knape in njihove družine, ponudijo razmislek, kako bi bilo skočiti iz kože.

KULTUR SHOCK (USA)

APPLESAUCE LORRAINE (SI)

koncert
21.30 / veliki oder pred eMČe placem
Daleč najbolj odbit koncert! Spoznajte zmagovalce natečaja Botečaj, kranjske psihadelične rokerje Applesauce Lorraine in se šokirajte z medkulturnim etno-crossover bandom iz Seattle, ki ga sestavljajo glasbeniki iz ZDA, Japonske, Bosne, Srbije, Hrvaške in Bolgarije. Svetovljanska poslatica na odru največjih šokov v mestu največ kultur.

SREDA, 29. AVG

Radio Kunigunda
11.00 / Titov trg

Strojnica
glasbena delavnica
10.00-12.00 / Kunigunda - Regionalni
multimedijski center

Park Art
kreativne delavnice in umetniški
performansi
14.00-19.00 / park pred Gimnazijo
Velenje

Pekarna
ogled umetniških projektov
15.00-19.00 / Pekarna

Vodno mesto
ogled plavajočih geodezičnih kupol
16.00-19.00 / Velenjsko jezero,
čolnarna

Ni nas še zadelo
performans
12.00-15.00 / Titov trg

Kaj vse imaš, pa tega ne potrebuješ, ne uporabljaš, niti nočeš imeti?! Ni ti treba! Znebi se krame, ki bi ti morala olajšati življenje, pa ti ga samo komplicira. Nas še ni zadelo! Ti si se že vdal / a?

Večer kruha in iger
performans
17.00 / Pekarna

»De mi lesz a jó, amikor últünk a Mindenható elött semmi, hogy valaki azt mondani,más, mint hogy még hol van és mit ... fontos a kapcsolat. Az emberek közötti, a dolgok között, a betűk között, a szavak, nyelvek és ismét az emberek a végén a művészet.Tehát nem számít, mit mond itt. Különösen azért, mert azt lefordították magyarra.« Predstavljata se velenjska umetnika Elvis Halilović in Matevž Čas pod skupnim imenom Brača Bemper.

ČETRTEK, 30. AVG

Radio Kunigunda
11.00 / Titov trg

Slackline
delavnica hoje po vrvi
10.00 / Sončni park

Delavnica hoje po vrvi za mlado in staro, dvo ali štirinogo, drzno in predrzno!

Strojnica
glasbena delavnica
10.00-12.00 / Kunigunda - Regionalni
multimedijski center

Park Art
kreativne delavnice in umetniški
performansi
14.00-19.00 / park pred Gimnazijo
Velenje

Pekarna
ogled umetniških projektov
15.00-19.00 / Pekarna

Vodno mesto
ogled plavajočih geodezičnih kupol
16.00-19.00 / Velenjsko jezero,
čolnarna

Pes, pizda, peder
gledališka predstava
20.30 / atrij Velenjskega gradu
Vstopnina: 5 €

Življenja treh starih prijateljev so prepletena bolj, kot bi si želeli. Ob pivu za biljardno mizo soočijo svoje poglede na življenje in polni cinizma ugotovijo, da je njihovo prijateljstvo že davno mrtvo, če je sploh kdaj iskreno obstajalo. Zdaj so samo še pes, pizda in peder, jutranji maček pa je edino, kar še imajo skupnega.

GENERAL WOO (CRO)

NEMIR (SI)

koncert
21.30 / veliki oder pred eMČe placem
Četrtek smo rezervirali za počastitev hip-hop-a. Nastopil bo avtor trenutno najbolj vročega hip-hop albuma na Hrvaškem General Woo. Domačo produkcijo pa bo predstavil Nemir, ki prav tako ima še svežo ploščo.

PETEK, 31. AVG

Radio Kunigunda
11.00 / Titov trg

Strojnica
glasbena delavnica
10.00-12.00 / Kunigunda - Regionalni
multimedijski center

Park Art
kreativne delavnice in umetniški
performansi
14.00-19.00 / park pred Gimnazijo
Velenje

Pekarna
ogled umetniških projektov
15.00-19.00 / Pekarna

Vodno mesto
ogled plavajočih geodezičnih kupol
16.00-19.00 / Velenjsko jezero,
čolnarna

Blade Session
17.00 / Skate park, Rdeča dvorana
Po lanskem razturavanju se street art atrakcija vrača v Velenje. Tekmovanje v adrenalinskem rolanju na ovirah za najboljše blejderje bo pospremljena s hip-hopom. Prijavite se lahko brezplačno na info@kunigunda.si in osvojite praktične nagrade!

DISCIPLIN A KITSCHME (RS)

GOLEM (CRO)

STRANCI (SI)

koncert
21.30 / veliki oder pred eMČe placem
Še eno glasbeno kandirano jabolko. Hrvaški drum'n'bass-rock band Golem, celjski hard-rokerji Stranci in legendarni elektro-rokerji s koreninami v bivši Jugi Disciplin A Kitschme, ki so revolucionarizirali zvok urbane muzike v Srbiji, Jugoslaviji in širše ter beograjskemu novemu valu dal lekcijo funka, soula, jazzu in humorja.

SOBOTA, 1. SEP

Radio Kunigunda
11.00 / Titov trg

Strojnica
glasbena delavnica
10.00-12.00 / Kunigunda - Regionalni
multimedijski center

Retrospektiva Park Arta
ogled umetniških projektov
10.00-19.00 / Park pred Gimnazijo
Velenje

Zaključek vseh likovnih projektov v parku bo pospremil jam session afriških bobnov, didgeridooja, baglame in hang druma. Prvič bomo zadihali v »spremenjenem« parku ter izmenjevali ideje in izkušnje, ki smo jih nabrali tekom tedna.

Kunigundin bazar
10.00-13.00 / Cankarjeva ulica

Zvarki, grajske slaščice, dragocene ume-tnine in nakit, izbrano blago in oblačila, bukve, uroki in kletve in ljubezenska pisma. Branjevke, dame, trubadurji, ulični umetniki, berači, gobavci in drugi božji stvori. Vse od ptičjega mleka do dlak iz jajc na Kunigundinem bazarju.

Eko art
umetniška inštalacija
12.00-19.00 / Pekarna

Te zanimajo glasbene delavnice? Si del glasbenega trenda? Si želiš izdelati sam svoj instrument? Na delavnici lahko iz zavrženih materialov izdelate instrumente, kot so didgeridoo, piščal, kastanjete, kohon, boben, pločevinka bas, citre in podobni. Te že srbijo prsti? Se vidimo!

Street Basket
15.00 - 19.00 / Sončni park, igrišče
Tradicionalni turnir trojk bo tudi letos potekal na najbolj underground igrišču v mestu. Prijavi svojo ekipo, preigravaj, zabijaj, prebij se v finale in naj bo zmagovalna tvoja trojka!
Prijaviš se lahko na www.kunigunda.si

My Fair Lady
muzikal
19.00 / Dom kulture
Vstopnina: 5 €

Odrska glasbena uspešnica v projektu mladih glasbenikov: ples, petje in drama so ključ do mladosti.

INMATE (SI)

HELLCATS (SI)

MEGALOPOLIS (SI)

koncert
21.30 / veliki oder pred eMČe placem
Kunigunda se bo zadnjo noč na svobodi po stari dobri navadi razmetavala pod odrom, na katerem bodo stali death / trash metalci Megalopolis, heavy metalske slovenske dame Hellcats in velenjski newage metalci Inmate.

NI JE ŠE ZADELO

»Moje poslanstvo je, da v Velenju priredim vse več kulturnih dogodkov, ki bodo nad vašimi glavami prižigali žarnice, postavljali klicaje, vprašaje, ptičke in zvezdice.«

Odkar se je reinkarnirala v Festival mladih kultur Kunigunda, bo letos minilo 15 let. Zase pravi, da je še vedno predrzno dekle, kakršno je pred stoletji burilo konservativne duhove na Velenjskem gradu. Čeprav so njeno drugačnost zatrli v kali in za njo zabrisali vse sledi, je njen duh preživel in se naselil med vse, ki so sledili njeni filozofiji: priložnost drugačnim, svobodno umetnikom, zabavo ljudem. Živi v umetnosti in se hrani z mladimi kulturami. Ne boji se skočiti v globoko vodo in plavati proti toku. Je preprosta, a vseeno brez sebi enake. Je ostra in premišljena sogovornica. Je svobodomiselnja in provokativna, duhovita in pretkana. Ona je Kunigunda.

Tina Felicijan

Kunigunda, tvojo zgodbo pred nastankom festivala mladih kultur le bežno poznamo. Kdo pravzaprav si? Od kod? Kakšna si?

Kdor hočeš, od koder hočeš, kakršna hočeš. Predstavljam si me kot duha, energijo, mitološko ali zgodovinsko bitje. Lahko sem popolna laž ali čista resnica. Živa, mrtva ali izmišljena. Lepa, grda ali nevidna. Navsezadnje ni pomembno, samo da sem. Prepusti se domišljiji!

Kaj pa torej mit o čarovnici?

Je plod čudovite domišljije nekega človeka, ki je potreboval nekaj ali nekoga, kot sem jaz.

Kako pa je prišlo do tega, da so festival mladih kultur poimenovali po tebi?

Od leta 1468, ko so me na Velenjskem gradu za več dni zaprli v temnico, zažgali moje slike in kipe ter mi z žerjavico, ki je od njih ostala, tlakovali pot do vodnjaka in me živo vrgli vanj, so moje ime hitro pozabili. Za mojim skrivnostnim izginotjem iz vodnjaka je ostalo le nekaj predmetov, ki so jih kot zlodejeve relikvije zazidali v debelo grajsko zidovje. Na tisto mesto so zapisali moje ime, ki so ga odkrili nekaj let pred ustanovitvijo Mladinskega centra Velenje. Potem pa je domišljija naredila svoje in me obudila. Postala sem še en skrivnosten lik Šaleške doline. In očitno bila všeč prvim snovalcem festivala mladih kultur.

Se še spominjaš svojega prvega festivala?

Mojega festivala ... dobro se sliši, hvala. Festival mladih kultur Kunigunda je velenjski mladinski center prvič organiziral leta 1998. Res je bil nekaj izjemnega, saj česa takega v Velenju še ni bilo. Bil je pomemben mejnik razvoja mladinske kulture v mestu. Spomnim se, da ljudem takrat res ni bilo jasno, kaj se gre mladina. Pa saj jim po svoje še zdaj ni. Ampak to ni pomembno. Važno je, da so ustvarili festival, na katerem so pokazali drugačno, izzivalno mladinsko kulturo. Nastopali so bendi, ki so orali ledino na področju alternativne glasbe. Izvajali so se performansi, ob katerih se je večina zgrazala, mladini pa se je razodevalo bistvo sodobne umetnosti. Zapostavljeno kulturo so si upali osvoboditi majhnih, temnih in vlažnih celic, v katere je družba strpala umetnike, ki so razmišljali in ustvarjali drugače, in jo postavili vsem na oči. Svaka čast za to!

Kaj ti je od teh festivalov najbolj ostalo v spominu?

Vsako leto je vsak dogodek edinstven. Vsak festival je odraz razmišljanja in želja generacije, ki ga ustvarja. Zato ne morem reči, kateri dogodek ali kateri festival je bil boljši od drugih.

Letos je festival v okviru EPK.

Hja ... pride tak' let! Dobili so priložnost, da dokažejo, da je festival vreden tega in kako pomembno je kulturno ozaveščanje. Da tudi v industrijskem mestu kalijo mlade kulture, cve-tijo in obrodijo bogate cvetove. Zato so organizatorji pobrali smetano z lokalne umetniške scene, s celega sveta so priklicali glasbenike, poskrbeli so za druženje na delavnicah in vse skupaj povezali z nepričakovanimi, šokantnimi, gnus, katarzo, molk in orgazem zbujajočimi dogodki, ki nikogar ne bodo pustili praznih misli in zaprtih ust. V naslednjih letih pa bo izživ ohraniti kulturno zavest, ki so jo do sedaj zgradili. Iz te priložnosti je treba potegniti največ, kar se da, nadaljevati dobro prakso in ohranjati vzdušje, ki je to leto završalo po mestu.

Kar nekaj generacij pristašev mladih kultur je ustvarjalo festival. Je kdo, ki ga spremlja od začetka?

Pa sta res dva. Eden je Sašo Aleksander Misja, ki je na festivalu tudi večkrat nastopal. Na zadnje s Krvavo roso leta 2009. Zdaj pa je tonski tehnik mladinskega centra. Drugi pa Siniša Hranjec, ki je bil dolgo programski vodja in vsako leto pripelje kakšen bend. Je namreč velik poznavalec glasbe in rock'n'roll scene. Ter prav tako član benda Krava rosa.

Sedanji organizatorji pa vodijo festival zadnja štiri leta.

Bo kar držalo. Dobro jim gre! V ožji organizaciji jih je približno dvajset, celotna ekipa ljudi, ki bodo letos izvajali festivalske projekte, pa šteje skoraj sto ljudi. Vodja festivala je še vedno Dimitrij, programski vodja pa Janč. Potem je tu še tehnični vodja Slivc, vodja koncertnega programa Voglar, Čas skrbi za celostno grafično podobo, Juma in Nina za ustvarjalo-umetniški program, Požegar za multimedijo, Pritrznik je dežurni nadzornik, Sinč in Saš sta še vedno zraven, ti pa skrbiš za prepoznavnost festivala doma in po Sloveniji. Pomagajo vsi zaposleni v mladinskem centru, prijateljske organizacije Šaleški študentski klub, klub eMce plac, Mladinski svet Velenje, mladi domači glasbeniki, likovniki, plesalci, gledališčniki in organizatorji drugih kulturnih dogodkov. Pripravljene so svoj prosti čas porabiti za naš, za njihov festival, ki je v večini plod prostovoljnega dela.

Zakaj prav oni?

Ker so naši. To so mladi, ustvarjalni entuziasti iz Velenja. So srčni in delovni. Pravi ambasadorji festivala. Ne ozirajo se na to, kaj misli večina. Zanima jih tisto, česar še ne poznajo, da ljudem pokažejo izjemno pestrost kulture in umetnosti. Iščejo izjeme. Vem, da ne bodo nikoli dovolili, da Festival mladih kultur Kunigunda zdrzne na raven povprečnega mladinskega festivala, na katerem bodo tisoči plačevali drage vstopnine, da bodo cel dan zmedeni, zvečer poslušali zljajano muziko in odkrili nič novega. S tem sicer ni nič narobe, če ljudem to paše. Vsakemu svoje! Ampak za nas to pač ni prava stvar.

Kaj pa je prava stvar?

Saj pravim. Vsak pri sebi ve, kaj je zanj prava stvar - kaj je tisto, kar ga vznemirja in zadovoljuje. Nima smisla komurkoli vsiljevati tistega, kar je prava stvar recimo za mene in to tudi ni namen festivala. Lahko samo povem, da je za organizatorje prava stvar z gostiti čim več mladih kultur in nekonvencionalnih umetniških praks, da v nekaj dneh špricajo na polno in zganejo ljudi. Pravi smisel takega festivala je pokazati, kaj vse mladi umetniki in kulturniki počnejo. In da je njihovo delo prav tako kakovostno, izpovedno in sporočilno kot klasična, uveljavljena, domnevno prava umetnost. Ne pričakujem pa, da se bodo s tem vsi strinjali in čutili enako kot oni. Smisel pestrosti je izbira. In prav to festival nudi.

Kako preživljaš zadnje dni pred festivalom?

Spremljam ekipo, kako cele dneve sestankuje, križari med prizorišči, rešuje krize in se ob tem zabava.

Kaj pa so prej počeli?

Isto. Planirali.

Celo leto?

Vsak božji dan. Ekipo in program so začeli zlagati že oktobra, torej le dober mesec po koncu lanskega festivala. Vse je bilo dogovorjeno že pred meseci. Zdaj pa so na vrsti fina dela. Treba je vedeti, kdaj bo kdo pospremil bend v hostel. Kdo bo peljal vodo v Park Art. Ob kateri uri pridejo umetniki na intervju. Tudi kdo bo kdaj in kam nesel kateri podaljšek za elektriko in koliko čebule rabijo v kuhinji. Nič ni prepuščeno naključju. Če kaj uide, pa se uredi tako hitro, da nihče niti ne opazi, da je šlo kaj narobe.

Kakšen je torej proces priprave festivala?

Pravzaprav je recept preprost. Rabiš sposobne vodje, ki bodo poiskali prave ljudi divjih misli in jim dali priložnost za ustvarjanje ter take z voljo do dela in močnih rok, da pomagajo ideje uresničiti. Potem pa samo veliko druženja, pogovarjanja, izmenjevanja idej. Za tem stoji tehnična in finančna realizacija, vse troje pa mora biti usklajeno. In zadnje mesece, ko je program fiksen, priprave na izvedbo.

Si zadovoljna s programom?

Saj sem vedno. Čeprav je program res močen in je ekipa letos preseгла samo sebe, se da vedno narediti še več in še bolje. S tem se vsako leto znova motivirajo. Res imajo take zgodbe, ki jim ni enakih po celi Sloveniji. Predvsem Pekarna, ki so jo mladi umetniki v nekaj mesecih dvignili s smetišča industrijske dediščine v neverjetni razstaviščni in ustvarjalni prostor. Pa tudi Vodno mesto in Park Art sta izjemna projekta z močno vsebino in jasnimi sporočili.

In to je?

Da nas še ni zadelo.

Kaj?

Naj vsak sam pogrunta, kaj ga je že zadelo in kaj še ne. Tu moram ponoviti, da namen festivala ni vsiljevati nazorov, ampak samo pokazati, da obstajajo. Je pa iz programa, projektov in posameznih dogodkov jasno razvidno, ob kaj se letos mladi obregajo. Negoprešljiva pri Festivalu mladih kultur Kunigunda je namreč kritična misel, ki kot rdeča nit povezuje dogodke v celoto.

Česa se najbolj veseliš na letošnjem festivalu?

Priti na dogodek, se sprostiti, opazovati ljudi, ki se čudijo mladim kulturam, in se zahvaliti vsem, ki so dali vse od sebe, da so obiskovalci zadovoljni in stvari potekajo gladko.

Kaj pa ti počneš, kadar ne krojiš festivala?

Nič. Vse, kar počnem, je Festival mladih kultur Kunigunda. Letos pa sploh, saj je bilo kar nekaj predfestivalnih dogodkov. Pozimi natečaj za mlade neuveljavljene bende Botecaj, spodbol mladi cikel resne glasbe Made in Velenje, poleti pa Greenland, Festival nasedlega kita, koncert Tribute to Legends ter še nekaj drobnih dogodkov. Občasno pa se oglasim tudi na Velenjskem gradu.

Se tega ne naveličaš? Te ne utruji?

Nikoli! Za to sploh sem! Vedno znova iščem izzive. Pred nekaj leti je bilo velik izziv sodelovanje z EPK, iz katerega so vzklile čudovite možnosti za kulturni razvoj Velenja. S pomočjo EPK je uspel preboj mladinske kulture. Trenutno je izziv izpeljati letošnji festival tako, kot je bilo načrtovano. Že po zadnjem festivalskem dogodku pa bo največji izziv poskrbeti, da bo Velenje ostalo kulturno ozaveščeno. Da bodo mladi ustvarjalni ljudje imeli možnost predstavljati svoje ideje. Da bodo še naprej tako dobro sodelovali med sabo, z občino in drugimi. Pripravljena sem dati vse od sebe, da to ohranim, negujem in nadgradim. In vsaka pomoč pri izpolnjevanju tega poslanstva bo dobrodošla.

»Bojimo se, česar ne poznamo. Zato moramo spoznavati tisto, do česar imamo predsodke. Neobremenjenih in odprtih misli moramo ugotovljati, kaj je za nas tisto pravo. V ljudeh bi radi vzbudili zanimanje za nevsakdanje reči. In to bo naše poslanstvo v prihodnjih letih - ljudem predstaviti pestrost kulture v njihovem domačem mestu.«

Kunigunda

Četrtek, 23. avgusta

TV SLO 1

07.05	Poletna scena
07.40	Dnevnikov izbor
08.00	Simfonorije, ris.
08.05	Nenavadne zgodbe, ris.
08.10	Ava, Riko, Teo, ris.
08.15	Zanov svet, ris.
08.25	Toni in Boni, ris.
08.30	Pim in Pom, ris.
08.40	Svetovalka Hana, ris.
08.50	Gozdna družčina, ris.
09.05	Viakci, ris.
09.15	Ribič Pepe
09.35	Pravljice iz lutkarjevega vozička
10.05	Male sive celice, kviz
10.45	Taborniki in skavti
11.05	Osalec, kratki dok. film
11.20	Potplatopis, nan.
11.35	Peta hiša na levi, nan.
12.10	Prava ideja, posl. odd.
13.00	Dnevnik, vreme, šport
13.30	Prva bitja, 2/2
14.25	Slovenski utrinki
15.00	Poročila
15.10	Mostovi
15.45	Knjižnice, ris.
15.55	Olivija, ris.
16.05	Studio Krškra: lutke
17.00	Poročila, vreme, šport
17.20	Slovenski vodni krog: Reka Reka
17.45	Eko utrinki: Ločevanje odpadkov
17.55	Moji, tvoji, najini, 16/35
18.20	Minute za jezik
18.30	Pujša Pepra, ris.
18.35	Svetovalka Hana, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Resnica o moških, danski. film
21.35	Maribor 2012, EPK
22.00	Odmevi, šport, vreme
22.50	Poletna scena
23.25	Panoptikum, ponov.
00.20	Dnevnik, pon.
00.45	Slovenska kronika
01.10	Dnevnik Slovencev v Italiji
01.30	Infokanal

TV SLO 2

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
14.30	Iz arhiva: Ob 60 letnici Festivala ljubljana
15.50	Igralci brez maske: Milada Kalezic
16.50	Igralci tudi pojejo
17.05	Muzikajeto: Gipsy Swing
17.40	Steljarija, dok. film
18.05	Mostovi
18.40	Bilo je ...
19.50	Zrebanje deteljice
20.00	Sport
22.10	Sinovci anarhije (II), amer. nanizanka
22.55	Sodobna družina I., 16/24
23.05	Naši izgubljeni, ang. dok. odd.
00.10	Bilo je ... ponov.
01.10	Zabavni infokanal

POP

06.25	Tv prodaja
06.55	Zmagoslavje ljubezni, nad.
07.45	Zakon brez ljubezni, nad.
08.40	Tv prodaja
08.55	Martinov svet, ris. ser.
09.15	Moji žepni ljubljenci, otr. ser.
09.45	Najlepše oravljice H.C.Andersena, ris. ser.
10.10	Tv prodaja
10.40	Brezno ljubezni, nad.
11.35	Tv prodaja
12.05	Moč usode, nad.
13.00	24 ur ob nih
14.00	Dobra mačka, nan.
14.30	Zdravilna moč narave, dok. serija
14.45	Brezno ljubezni, nad.
15.40	Zakon brez ljubezni, nad.
16.40	Moč usode, nad.
17.00	24ur popoldne
17.10	Moč usode, nad.
17.45	Zmagoslavje ljubezni, nad.
18.45	Ljubezni skozi zelodec
18.50	Misli zdravo
18.55	24ur vreme
19.00	24ur
20.00	Nočna dostava, am. film
22.00	24ur zvečer
22.20	Kralji bega, nan.
23.15	Misli zdravo
23.20	Monk, amer. nanizanka
00.10	Na robu znanosti, ris.
01.00	Cista hiša, res. ser.
01.55	24ur, pon.
02.55	Nočna panorama

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Cas za nas, tabornike! Iskanje zmajčka 2012
11.15	Skrbimo za zdravje: Ob svetovnem dnevu možganske kape
12.05	Kuhinjska, izobraževalna oddaja
12.30	Prodajno TV okno
12.45	VideoSpot dneva
12.50	Videostriani, obvestila
12.55	Prodajno TV okno
13.00	Vabimo k ogledu
13.30	Regionalne novice
13.35	Moja in medvedek Jaka: čebulice brencijo
13.40	Kuhinjska, izobraževalna oddaja
13.45	VideoSpot dneva
13.50	Videostriani, obvestila
13.55	Vabimo k ogledu
14.00	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
21.30	Regionalne novice
21.35	Vabimo k ogledu
21.40	Jesen življenja, oddaja za tretje življenjsko obdobje, ponovitev - pregled oddaj leta 2011 - 3. del
22.10	Naj viža, oddaja z narodnozabavno glasbo - Vesele Stajerke, ans. Mladi odmev
23.25	Zgodbe o volji in moči: Benjamin Znidaršič
23.40	Prodajno TV okno
23.55	VideoSpot dneva
00.00	Videostriani, obvestila

Petek, 24. avgusta

TV SLO 1

06.45	Poletna scena
07.15	Odmevi
08.00	Simfonorije, ris.
08.05	Nenavadne zgodbe, ris.
08.10	Ava, Riko, Teo, ris.
08.15	Zanov svet:barve, ris.
08.25	Toni in Boni, ris.
08.30	Pim in Pom, ris.
08.35	Ozi bu, risanka
08.40	Svetovalka Hana, ris.
08.50	Gozdna družčina, ris.
09.05	Viakci, ris.
09.15	Ribič Pepe
09.35	Martina in pitije strašilo: Presenečenje
09.50	Nočko: Presrečni Anže, otr. ser.
10.00	Profesor Pustolovec, oddaja za mlade
10.20	Hodl de bodl ali dve vedri vode, otr. gl. igra
10.55	Taborniki in skavti
11.10	Iskanje prijateljev, kratki igrani film
11.20	Peta hiša na levi, nan.
12.00	Panoptikum, ponov.
13.00	Dnevnik, vreme, šport
13.35	Etiopija, dok. odd.
14.20	Maribor 2012, EPK
15.00	Poročila
15.10	Mostovi
15.50	Marči Hlaček, ris. nan.
16.10	Vremenske uganke: Ozračje, dok. nan.
16.15	Vremenska uganke: Sonce, dok. nan.
16.20	2012, leto nič: , nad.
17.00	Poročila, vreme, šport
17.20	Posebna ponudba, potr. odd.
17.45	Moji, tvoji, najini, 17/35
18.30	Ava, Riko, Teo, ris.
18.35	Bali, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Ptujski festival, prenos
22.00	Odmevi, šport, vreme
22.50	Poletna scena
23.25	Polnočni klub: Rekreativke
00.35	Posebna ponudba, potr. odd.
01.00	Dnevnik, ponov.
01.50	Slovenska kronik
01.50	Dnevnik Slovencev v Italiji
02.15	Infokanal

TV SLO 2

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni info kanal.
13.50	Bilo je... dok. film
15.10	Kupi me, dok. film
15.40	Sledi, odd. tv Maribor
16.05	Minute za ..., tv Koper
16.35	Mostovi
17.10	Migaj raje z nami
17.35	Crno beli časi
17.50	Alpe-Donava-Jadrn
18.25	Knjiga mene briga
18.50	Bilo je ...
20.00	Popolni svetovi navidezne resničnosti, dok. odd.
20.50	Sodobna družina II., 10/24
21.15	Iššina, 2/4
22.15	Sherlock, amer. film
23.45	Izleček, slepi film
01.20	Bilo je ...
02.20	Zabavni infokanal

POP

06.25	Tv prodaja
06.55	Zmagoslavje ljubezni, nad.
07.45	Zakon brez ljubezni, nad.
08.40	Tv prodaja
08.55	Martinov svet, ris. ser.
09.15	Moji žepni ljubljenci, otr. ser.
09.45	Najlepše oravljice H.C.Andersena, ris. ser.
10.10	Tv prodaja
10.40	Brezno ljubezni, nad.
11.35	Tv prodaja
12.05	Moč usode, nad.
13.00	24 ur ob nih
14.00	Dobra mačka, nan.
14.30	Zdravilna moč narave, dok. serija
14.45	Brezno ljubezni, nad.
15.40	Zakon brez ljubezni, nad.
16.40	Moč usode, nad.
17.00	24ur popoldne
17.10	Moč usode, nad.
17.45	Zmagoslavje ljubezni, nad.
18.45	Ljubezni skozi zelodec - recepti
18.50	Misli zdravo
18.55	24ur vreme
19.00	24ur
20.00	Nočna dostava, am. film
22.00	24ur zvečer
22.20	Kralji bega, nan.
23.15	Misli zdravo
23.20	Monk, amer. nanizanka
00.10	Na robu znanosti, ris.
01.00	Cista hiša, res. ser.
01.55	24ur, pon.
02.55	Nočna panorama

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Cas za nas, tabornike! Iskanje zmajčka 2012
11.15	Skrbimo za zdravje: Ob svetovnem dnevu možganske kape
12.05	Kuhinjska, izobraževalna oddaja
12.30	Prodajno TV okno
12.45	VideoSpot dneva
12.50	Videostriani, obvestila
12.55	Prodajno TV okno
13.00	Vabimo k ogledu
13.30	Regionalne novice
13.35	Moja in medvedek Jaka: čebulice brencijo
13.40	Kuhinjska, izobraževalna oddaja
13.45	VideoSpot dneva
13.50	Videostriani, obvestila
13.55	Vabimo k ogledu
14.00	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
21.30	Regionalne novice
21.35	Vabimo k ogledu
21.40	Jesen življenja, oddaja za tretje življenjsko obdobje, ponovitev - pregled oddaj leta 2011 - 3. del
22.10	Naj viža, oddaja z narodnozabavno glasbo - Vesele Stajerke, ans. Mladi odmev
23.25	Zgodbe o volji in moči: Benjamin Znidaršič
23.40	Prodajno TV okno
23.55	VideoSpot dneva
00.00	Videostriani, obvestila

Sobota, 25. avgusta

TV SLO 1

06.10	Odmevi
07.00	Ribič Pepe
07.25	Radovedni Taček
07.40	Iz popotne torbe: Portret
08.00	Bine: Papir, igrano-lutkovna nanizanka
08.25	Zlati prah: O dvanajstih mesecih, prevljica
08.40	Studio Krškra: Mame
09.15	Biba in izgubljeni ptič, risanka
09.50	Male sive celice, kviz
10.25	Drsalec, krat. dok. film
10.35	Taborniki in skavti, pouč.razved. odd.
10.55	Polna hša živali: Poni v težavah, 2/13
11.35	Veško, norv.film
13.00	Dnevnik, vreme, šport
13.20	Tednik, ponov.
14.15	Slovenski magazin
14.45	O živalih in gozdu
15.40	Ljudje podeželja: Ko veš kaj ješ, dok. ser.
15.50	Biskovit urbanistični razvoj: Mumbai 2/2
17.00	Poročila, vreme, šport
17.15	Drevesa pripovedujejo, dok. film
17.45	Komisar Rex, 8/11
18.30	Ozare
18.35	Olivija, ris.
19.00	Dnevnik, vreme, šport
20.00	Cez planke: Južna Tirolska, ponov.
21.00	Zadnji Maov plesalec, avstral. film
22.35	Poročila, šport, vreme
23.30	Oglaševalci, amer. nadaljevanka
00.30	Biskovit urbanistični razvoj: Mumbai, 2/2
01.25	Ozare
01.30	Dnevnik, ponov.
01.55	Utrip, ponov.
02.20	Dnevnik Slovencev v Italiji
02.45	Infokanal

TV SLO 2

09.25	Skozi čas
09.50	Poletna scena
10.20	Polnočni klub: Naredi di sam
12.25	Posebna ponudba, potr. odd.
12.50	Slovenski utrinki
14.00	Olimpijske igre: Gorsko kolesarjenje, ponov.
15.00	Olimpijske igre: Odbojka, finale, ponov.
16.00	Olimpijske igre: Nogomet, ponov.
18.30	Olimpijske igre: Kolesarstvo, ponov.
19.55	Sport
21.50	33/45, sobotna glas. noč
23.00	Maribor 2012, EPK, ponov.
23.20	Brane Rončel izza odra, ponov.
01.25	Zabavni infokanal.

POP

06.30	Tv prodaja
07.00	Igra vlog, otr.zab. serija.
07.05	Kopački, ris. ser.
07.15	Van dog, ris. ser.
07.20	Waybuloo, ris. ser.
07.40	Dibo, ris. ser.
07.55	Igra vlog
08.00	Mumu, ris. ser.
08.05	Moji žepni ljubljenci, ris. ser.
08.20	Mia in jaz, ris. ser.
08.45	Hitri prstki, izob. odd.
09.00	Pingvini v vesolju, ris. ser.
09.25	Cesarjev slavec, ris. ser.
09.55	Miki Miška, izob. ser.
10.20	Castle, nan.
11.10	Razočarane gospodinje, nan.
12.05	Pomočnice v petkah, am. (ps.serija)
13.55	Zivali na delu, dok. ser.
14.30	Kuharski mojster, res. ser.
14.05	Odtrgani, amer.film
16.05	Diana, kraljica src, ang. dok. film
17.55	Minuta do zmage
18.55	24ur vreme
19.00	24ur
20.00	Mumija se vrača, am. film
22.20	Otroci človeštva, am. film
00.30	Brez osumljenca, am. film
02.15	24ur, ponov.
03.15	Nočna panorama

09.00	Miš maš, otroška oddaja - kako nastane med
09.45	Janko in Metka, lutkovna predstava Lutkovnega gledališča Velenje
10.15	Vabimo k ogledu
10.20	Modri Jan: Varčevanje z energijo - morje
10.30	Ustvarjalne iskricke (20): Fignuce iz cofkov
10.55	Oglasi
11.00	Ujemi sanje, glasbena oddaja
12.00	VideoSpot dneva
12.05	Prodajno TV okno
12.20	Videostriani, obvestila
12.25	Prodajno TV okno
12.30	Vabimo k ogledu
12.35	Nanov: gledam - vidim
12.40	Zogarija (2), otroška športna oddaja
12.45	Vabimo k ogledu
12.50	VideoSpot dneva
12.55	Vabimo k ogledu
13.00	Novice tega tedna
20.20	Vabimo k ogledu
20.25	VideoSpot dneva
20.30	Moč glasbe nas združuje, Benedikt 2012, posnetek 1. dela
21.30	Downy sindrom, pogovor
22.30	Jutrani pogovori
00.00	Mura Raba TV
00.25	Prodajno TV okno
00.40	VideoSpot dneva
00.45	Videostriani, obvestila

Nedelja, 26. avgusta

TV SLO 1

07.00	Rjavi medvedek, ris.
07.05	Pokec, ris.
07.10	Kanopi, ris.
07.15	Aleks v žival. kralj., ris.
07.20	Francček, ris.
07.30	Svetovalka Hana, ris.
07.40	Teo, ris.
07.45	Zanov svet, ris.
07.55	Ava, Rika, Teo, ris.
08.00	Prihaja Nodi, risanka
08.10	Olivija, ris.
08.35	Tinček in dež, ris.
08.40	Biba se giba, ris. nan.
08.45	Okec, ris.
09.05	Bali, ris.
09.15	Bali, ris.
09.25	Toni in Boni, ris.
09.35	Gozdna družčina, ris.
09.45	Fračji dol, ris.
10.10	Bacek Jon, ris.
10.15	Sampion Jon, ris.
10.35	Dedek v mojem žepu, 43/66
10.45	Dedek v mojem žepu, 44/66
10.55	Prisluhimo tišini
11.30	Ozare
11.35	Ozborje duha
12.00	Ljudje in zemlja
13.00	Dnevnik, vreme, šport
13.25	Ptujski festival 2012
15.30	Zaljubljene živali
17.00	Poročila, vreme, šport
17.15	Igralci brez maske - Barbara Cerar
18.20	Igralci tudi pojejo
18.40	Okec, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Dr. Martin V. 3/8
20.45	Slike in podobne Ludvika Vrečiča, dok. portret
21.35	Naravni parki Slovenije, ponov.
22.00	Ljudje podeželja, dok. ser.
22.10	Poročila, šport, vreme
22.45	Stebri zemlje, 6/8

VEDEŽ

Pred vami je **oglasna rubrika**, ki vam bo gotovo olajšala življenje in vaše sanje spremenila v dejanje. Dajemo vam namreč **ključ do pravih mojstrov**. Z njim si boste gotovo znali odpreti prava vrata. Koristne in pravočasne informacije so namreč tiste, ki vam bogatijo življenje, olajšajo delo in preženejo skrb. Naj bo zato tale **VEDEŽ vaš prijatelj in vaš vodnik**. Naj vas pripelje do pravih rešitev in ljudi.

METALKO

Streha za več generacij!

BRIGITA BUČAR s.p., Prožinska vas 57, 3320 Štore
Proizvodnja in montaža krovsko-kleparskih izdelkov
in proizvodnja aluminijate kritine Metalco Lux.

gsm: 051 603 579, 041 314 531
tel.: 03 57 71 495, faks: 03 57 71 499

www.streha-metalko.si
e-mail: metalko.bucar@siol.net

SPECIALIST ZA STREHE ŽE 30 LET! **30 let GARANCIJE**

ZA IZMERO IN IZDELAVO PREDRAČUNA NA KLJUČ POKLIČITE NAŠEGA STROKOVNJAKA ZA STREHE NA GSM: 041 622 385.

CITROËN

AVTO MURŠIČ d.o.o.
Žarova cesta 7
3320 Velenje

- SERVIS IN PRODAJA
- REZERVNI DELI
- AVTOKLEPARSTVO
- AVTOLIČARSTVO
- VULKANIZERSTVO
- RABLJENA VOZILA

Tel. 03 898 54 80

RADIO VELENJE

ČETRTEK, 23. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 24. avgusta 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 25. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 26. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 27. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 28. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 29. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Zgodilo se je; 7.00 Horoskop; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Zanimivosti; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

KAMNOŠTVO PODPEČAN SEBASTJAN, s.p.

Šalek 20, Velenje, tel.: 03 897 0 300
GSM: 070 849 569, del. čas: 8. - 16., sob. 8. - 13. ure

AKCIJA!
Na ugodne cene nagrobnikov še dodatni **15% popust!**

Izdelava in montaža nagrobnih spomenikov, okenskih polic, granitnih stopnic in tlakov, kuhinjskih in kopalniških pultov.

Okenske police iz treh vrst granita že od 11,99 eur/ml! Večje količine polic vam tudi pripeljemo.

www.kamnosestvo-podpecan.si

Plesni studio N

20 let plesne ustvarjalnosti

- plesna pripravnica (3-5 let)
- sodobni jazz balet, začetni in nadaljevalni (6-20 let)
- pilates in aerobika, začetni in nadaljevalni
- jazz in klasični balet za odrasle
- vadba za starejše

Vpis je 30. 8., od 17. do 19. ure v mali dvorani Doma kulture Velenje ter od 4. do 14. 9. v času pouka.

031 393 563

Več informacij na spletni strani www.plesnistudio-n.si

Ne veste kam z odsluženim avtomobilom? Na Karbon!

AKCIJA!!!
V avgustu ... do 100 € za odkup!

Dostavite izrabljeno vozilo, mi ga odkupimo in izdamo potrdilo o uničenju!

* Vozilo se steha in se na osnovi mase in Eurofer-ja določa znesek odkupnine.

Karbon, d.o.o., Velenje
041 690 957, 03 777 10 30
info@karbon.si
www.karbon.si

20% ceneje

ODPADNI LES ZA KURJAVO

03 899 65 77 • 031 316 746

KARBON, d. o. o.

Čiste tehnologije

Koroška cesta 40 a, 3320 VELENJE, SLOVENIJA
Telefon: 03 777 10 32, Fax: 03 777 10 35
E-pošta: info@karbon.si
Internet: <http://www.karbon.si>

ABITURA

Podjetje za izobraževanje
www.abitura.si

SREDNJA POKLICNA IN STROKOVNA ŠOLA

- PRODAJALEC
Vpis v 1. in 2. letnik, PREKVALIFIKACIJA

- EKONOMSKI TEHNIK
PTI PROGRAM (po končani trgovski šoli)
VPIS B0 v četrtek, 13. septembra 2012, ob 17.00 uri

VIŠJA STROKOVNA ŠOLA

- EKONOMIST
Informativni dan bo v četrtek, 13. septembra 2012, ob 17.00 uri

- POSLOVNI SEKRETAR
Informativni dan bo v četrtek, 13. septembra 2012, ob 17.00 uri

PRIJAVE: ABITURA d.o.o., Lava 7, Celje
Tel.: 03/ 428 55 30 in 03/ 428 55 32

Fakulteta za energetiko Univerze v Mariboru v študijskem letu 2012/2013 vabi k vpisu na :

Visokošolski strokovni in Univerzitetni študijski program Energetika

(I. bolonjska stopnja)

Magistrski in doktorski študijski program Energetika

(II. in III. bolonjska stopnja)

Študijski programi se izvajajo v redni in izredni obliki v Velenju in Krškem.

Roki za prijave:
študijska programa I. stopnje: **22. do 29. avgust 2012**
študijska programa II. in III. stopnje: **3. september 2012**

Priključi se tudi ti!

www.fe.uni-mb.si

FAKULTETA ZA ENERGETIKO

Univerza v Mariboru Fakulteta za energetiko

Dodatne informacije:
Krško: tel: 07-6202-216
Velenje: tel: 03-7770-400
e-mail: fe@uni-mb.si.

Dežurne številke

KOMUNALNO PODJETJE VELENJE d.o.o.

Koroška cesta 37/b
3320 Velenje

- PE ENERGETIKA
- PE VODOVOD IN KANALIZACIJA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE GLEDE OBRAČUNA ZA INDIVIDUALNE HIŠE, BLOKOVNO GRADNJO IN INDUSTRIJO

080 80 34
BREZPLAČNA ŠTEVILKA

ONESNAŽENOST ZRAKA

V tednu od 13. avgusta 2012 do 19. avgusta 2012 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegale mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 13. avgusta 2012 do 19. avgusta 2012
(v mikro-g SO₂/m³ zraka) mejna vrednost: 350 mikro-g SO₂/m³ zraka

Šoštanj	Topolšica	Zavrtine	Štarka	Velenje	Črnomelj	Veliki Urh	Bake	Preš	Šmartno ob Paki
13. avg	14. avg	15. avg	16. avg	17. avg	18. avg	19. avg			

nikoli sami 107,8 MHz

RADIO VELENJE

mali OGLASI

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

NUDIM

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

STIKI IN POZNAVSTVA

ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378

ŽIVALI

TELICO simentalčko, brejo 5 mesecev, prodam. Gsm.: 031 810 274
KUPIM 10 dni starega telčka, mesne pasme. Gsm: 031 628 417

VOZILA

GOLF DIZEL, letnik 1993, prvi lastnik, lepo ohranjen, prodam. Cena po dogovoru. Gsm: 031 603 782.
FIAT PUNTO Grande, letnik 2007, 64.000 km, modre barve, zelo lepo

ohranjen. Klima, pot. računalnik, prodam za 5300 evr.
Gsm: 041 692 995

PRIDELKI

JABOLČNIK, domači kis, medenovec, borovničev in več vrst žganja prodam. Gsm: 041 344 883
DOMAČ krompir za ozimnico, odlične kakovosti, neškropljen, prodamo. Tel: 03 705 61 50, gsm: 031 265 805
DOMAČE rdeče vino /izabela/, prodam. Gsm.: 031 823 705.

OSTALO

SUHA mešana in bukova drva z možnostjo dostave, prodam. Gsm: 031 606 147
ELEKTROKABEL 16 m2, za po zraku, 200 metrov, mercedes benz, letnik 2001, 2200 cmm, zajce ovnače ter rezance za juho iz domačih jajc, prodam. Cene ugodne po dogovoru. Gsm: 031 663 490.

RAZNO

Prodam dobro ohranjen voziček za dvojčke Hartan ZXII, sivo oranžne barve. Poleg je še dežna palerina in dve mehki košari, ki se preoblikujeta v

zimski vreči. Cena po dogovoru. Gsm: 041 260 131
SONY TV 25", ojačevalec in kasetofon Sony in videorekorder. Vse brezplačno. Prodaj za 85 evr. Gsm: 041 692 995

STROJI

STARO SENOREZNICO, mlatilnico žita, vetnek za čiščenje pšenice in bra. prodam. Cena po dogovoru. Gsm.: 051 437 649.

Mali oglasi, zahvale in osmrtnice

898 17 50

epp@nascas.si

habit nepremičnine
Habit, d.o.o., Koroska 48, Velenje
tel.: 03 / 897 51 30, gsm: 041 / 665 223

PRODAMO/ODDAMO

- **2-sobno stanovanje** na Goriški cesti v Velenju, 62 m2, V. nadstropje, zgrajeno l. 1978. Cena: 59.000 evr.
- **4-sobno stanovanje** v četvorčku na Čufarjevi v Velenju, 95 m2, I. nadstropje, adaptirano 2012. Cena: 128.000 evr.
- **1,5-sobno stanovanje** v centru Velenja, 3. nad., 45 m2, zgrajeno 1959. Cena 56.000 evr.

o **PRODAMO NOVOGRADNJO RAZGLEDI OB PAKI, Velenje, v sedmih etažah, začetek gradnje 2012, vseljivo sept. 2013, velikosti stanovanj od 38 do 119 m2. Cena od 56.000 do 188.000 evr.**

več na www.habit.si

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/NEGOVALEC (SPI, triletni program),
- KOZMETIČNI TEHNIK (SSI, štiriletni program).

Informativni dan bo v torek, 28. avgusta 2012, ob 15. uri.

Pridobite si poklic:

- MASER/MASERKA,
- PEDIKER/PEDIKERKA,
- VIZAŽIST/VIZAŽISTKA,
- MANIKER/MANIKERKA.

Vpis v tečaje poteka na sedežu šole.

Izvajamo tudi postopke za preverjanje in potrjevanje **NACIONALNIH POKLICNIH KVALIFIKACIJ**.

Dotatne informacije: 03 428 69 00, 428 69 10
zdravstvena-sola-celje@guest.arnes.si

POVEČAJTE SI UGLED
z oglaševanjem v naših medijih!
časopis/videostrani/radilo

03 898 17 50

DEŽURSTVA

ZD VELENJE

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

recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

25. 8. – 26. 8. 2012, Ana Franjko-vič, dr. dent. med. (v dežurni zobni ambulanti ZD, Vodnikova 1, Velenje od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

Tel.: 03 8911 146, dežurni veterinar – gsm 031/688-600.
Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE
ZLATA POROKA:
Vida in Martin Skočaj, Tomšičeva cesta 39, Velenje

Vojko Tovornik, Šerčerjeva cesta 12, Velenje in Katja Štravs, Šerčerjeva cesta 12, Velenje

SMRTI
Marija Jožefa Brglez, rojena 1942, Kavče 52, Velenje.
Alojzija Maučec, rojena 1934, Liptovska ulica 18, Slovenske Konjice
Marija Ošep, rojena 1928, Strmec 7, Luče

POROKI:
Vid Kopitar, Kardeljev trg 4 Velenje in Anita Lukenda, Koželjskega ulica 2, Velenje.

ZAHVALA

ob boleči izgubi dragega moža. očeta in dedija

STANKA TRAPA
27. 4. 1930 - 10. 8. 2012

Ne jokajte ob mojem grobu, tiho k njemu pristopite, spomnite se, kako trpel sem in rečni mir mi zaželite.

se iskreno zahvaljujemo vsem, ki ste ga pospremili na njegovi poslednji poti, darovali za cvetje, sveče in za sv. maše ter se s pesmijo in lepimi besedami poslovili od njega.

Žalujoci vsi njegovi

V SPOMIN

Danes, 23. avgusta, mineva leto žalosti, ko nas je zapustil ljubi ati, sin, brat, svak, stric in boter

JANI DOBNIK
iz Topolšice

Zakaj prišel je tisti težek dan, ki te za vedno vzel je nam, mirno spavaj v večnem snu, zdaj ne moreš več domov.

Hvala vsem prijateljem, ki ga obiščete ob njegovem mnogo preranem grobu in mu prižigate sveče.

Vsi, ki za tabo žalujemo, posebno tvoji Ajda in mama

V slovo upokojeni učiteljici

MARIJI JAVORNIK

S svojim delom in osebnostjo nam bo ostala v trajnem spominu.

V zemlji ni bilo semena, posejali smo ga. E. Hojker

Sodelavci Osnovne šole Antona Aškercarja Velenje

Sporočamo žalostno vest, da je v 87. letu starosti za vedno zaspala naša mama in stara mama

STANISLAVA ŠUMAH
rojena 2. 5. 1926

Ni več bolečine in trpljenja, samo večni mir.

Od nje smo se poslovili 16. avgusta. Hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Vsi njeni

Stare brizgalne v Šoštanju devetindvajsetič

Zaključno tekmovanje za prehodni pokal SAŠA regije - Stare uniforme, ročne sirene, brizgalne starejše od petdeset let - Z Modrijani do jutra

Milena Krstič - Planinc

Šoštanj, 18. avgusta - V soboto - in že večer prej, v petek na Zabavi v Šoštanju - je bilo pri gasilskem domu v Šoštanju živahno, kot že dolgo ne. Najprej popoldne, ko je potekalo tradicionalno tekmovanje gasilnih desetini v rokovanju s starimi gasilnimi, ročnimi in motornimi brizgalnami, ki mu je zagon na začetku dala šoštanj-ska Zarja, potem pa vso noč na pravi gasilski veselici, ki je zaradi Modrijanov v Šoštanj pritegnila množico.

Zala Mlakar iz PGD Šoštanj - mesto, najstarejša tekmovalka.

V Šoštanju so s tekmovanjem, ker so želeli spodbuditi ohranjanje stare gasilne tehnike in opreme, začeli že pred 29 leti. Tako ima to tekmovanje najdaljšo tradicijo v Sloveniji. »Danes smo veseli, da smo prav s tem tekmovanjem spodbudili veliko gasilskih društev po Sloveniji, da so obnovila svoje

stare brizgalne in ostalo opremo. Tega tekmovanja se udeležuje vsako leto več desetini iz različnih krajev Slovenije,« pravi predsednik PGD Šoštanj - mesto **Boris Goličnik**. V soboto jih je bilo v Šoštanju dvajset. Šlo pa je tudi za zadnje od devetih tekmovanj za prehodni pokal SAŠA regije. **Milan Roškar**, poveljnik, je povedal, da so se desetine na tekmovanje dobro pripravile. »Prav veselje je gledati, kako zagnane so ekipe

Štefan Matko iz PGD Braslovče: »Mi mamo se fajn.«

starejših članic in članov društev.« Brizgalne morajo biti starejše od 50 let. Kaj pa tekmovalci, ki rokujejo z njimi? »Omejitev ni, bolje pa je, če so starejši, ker dobijo za to dodatne točke,« so pojasnili organizatorji. Potemtakem jih je desetina Braslovč dobila nekaj zraven tudi zaradi dobrovoljnega **Štefana Matka**. Star je 81 let, gasilec pa že 53 let. »Delamo, pa korajžno gremo naprej. Smo vete-

Tekmovanje je prava paša za oči.

Organizatorjem se je smejalo, toliko ljudi na veselici že dolgo ni bilo.

Albert Predovnik in Srečko Drnovšek iz Požarne brambe Vransko sta se morala posloviti od pokala.

ranska skupina, ki tekmuje z ročno brizgalno iz leta 1903.« Pa ni bil najstarejši. Ta čast je pripadla 88-letnemu Alojzu Goveku iz PGD Pobrežje.

Na tekmovanju ocenjujejo izvirnost tekmovalne enote, kamor sodi, uporabo starih uniform, čelad, delovnih pasov ter opreme, ki so jo enote uporabljale pri svojem delu v preteklosti, to so: ročne sirene, poveljniške piščalke, sablje, bakle ... Ocenjujejo tudi opremljenost, ki prikazuje etnografsko značilnost kraja, od koder enota prihaja. Pri pregledu brizgaln pa originalnost, letnico, uporabo starih spojk, ročnikov in dvojakov. Posebne točke dobi tudi enota, ki se udeleži tekmovanja s konjsko vprego.

Najboljši

V društvenem tekmovanju sta desetini PGD Šoštanj - mesto, ki je bilo organizator tekmovanja, tekmovali zunaj konkurence. V rokovanju z motornimi brizgalnami je med moškimi desetini slavilo PGD Paška vas, pri ženskah PGD Kapla Pondor; v kategoriji ročne brizgalne pa pri moških desetinih PGD Šmarje Sap, pri ženskah pa PGD Blanca.

Prehodni pokal SAŠA regije je v kategoriji motorne brizgalne med moškimi desetinih osvojila desetina PGD Šoštanj - mesto, med ženskimi desetinih pa prav tako desetina PGD Šoštanj - mesto, ki je prehodni pokal prejela v trajno last.

V kategoriji ročne brizgalne je med moškimi prehodni pokal osvojila desetina PGD Šmarje Sap, pri ženskah pa PGD Šoštanj - mesto.

Požarna bramba Vransko je v Šoštanj prinesla prehodni pokal, ki so ga osvojili lani. **Albert Predovnik**, upravnik gasilskega muzeja na Vranskem, je rekel. »To pomeni, da ga letos dobi boljši.« **Srečko Drnovšek**, član veteranov tega društva, pa napovedal: »Za prihodnje leto napovedujemo hud boj.«

Zala Mlakar, vodja ženske desetine PGD Šoštanj - mesto, je bila zadovoljna. Tudi zato, ker je na dan tekmovanja, praznovala rojstni dan in to - čeprav se za ženske menda ne spodobi napisati - 78. Bila je tudi najstarejša tekmovalka, sicer pa je že več kot 40 let članica gasilskega društva. »V društvo me je privedlo družene, veselje do gasilstva. Še vedno rada pridem med gasilce, čeprav sem že v letih. Na tem tekmovanju smo naredile nekaj napak, a smo vseeno zadovoljne.«

Praznik nam veliko pomeni

36. ovčarski praznik v Šmihelu nad Mozirjem organizatorji popestrili z otroškimi delavnicami - Pri vlečenju vrvi zmagala ekipa Pumpa bar, v zabavnih igrah Lučani

Tatjana Podgoršek

Šmihel nad Mozirjem, 18. in 19. avgusta - V idilični vasi Šmihel nad Mozirjem je bilo minuli konec tedna znova zelo veselo. Za to so poskrbeli člani tamkajšnjega društva podeželske mladine, ki so pripravili 36. ovčarski praznik.

S to prireditvijo - po besedah predsednika društva **Boštjana Goličnika** - živi domala cela vas, od najmlajših

do najstarejših. Vsak od njih k dogajanju prispeva del sebe. »To je daleč največja in najodmevnejša prireditve v naši idilični vasi pod Mozirsko planoto. Naš praznik nam veliko pomeni, saj smo ponosni na svoje korenine, delo in izročilo ljudi, ki so to trdo delali, da so lahko preživeli sebe in svoje družine.« Del tega življenja pred mnogimi leti so prikazali na travniku sredi vasi z »živimi slikami«: pranje in striže-

nje ovac, česanje in predenje volne ter pletenje slednje. Ob tem niso pozabili na dobro počutje in varnost živali: rezali so slamo, pripravili steljo iz smrekovih vej, ogradili prostor s turškim plotom ter zanj pripravili previte - smrekove šibe, ki so jih omeščali z ognjem, da so se zvile. Zanimiv je bil tudi prikaz cepljenja šiklnov - strešnikov iz lesa in pletenje metel iz brezovih vej, v skorjevki - preprosti hišici iz skorje

- pa sta pastirici vabili z domačimi dobrotami: masovnikom, žganci z ocvirki in kislim zeljem. Ker jih je pesem spremljala od zibelke do

groba in je bila prisotna na zabavah ter pri delu, je bilo ubrano petje Moškega pevskega zbor Šmihel tudi letos ob pripovedovanju zgodb

rdeča nit dogajanja.

V nedeljo so za dobro razpoloženje obiskovalcev organizatorji poskrbeli s šmihelskimi igrami in vleko vrvi. V slednji so sodelovale 4 ekipe, zmagala je ekipa Pumpa bara. V šaljivih igrah je nastopilo 6 ekip, zmagali pa so Lučani. Dogajanju so prvič dodali še otroške delavnice. Na obeh dnevih seveda ni manjkalo sejem domače obrti, v prostorih tamkajšnje podružnične šole pa zanimiva razstava ročnih del domačinov. »Opazil sem, da se ljudje k nam radi vračajo, kar nam je v veselje in ponos,« je bil zadovoljen **Boštjan Goličnik**.

Za striženje ovac je potrebna spretnost in potrpežljivost.

Pastirica Marinka Gaber (prva z leve) je skupaj še z drugo pastirico poskrbela, da so obiskovalci lahko poskusili masovnik, ajdove žgance z ocvirki in kislo zelje.

Utrinek z »žive slike« sredi vasi

Ena od pastiric v skorjevki **Marinka Gaber** nam je povedala, da je masovnik značilna, a posebna jed iz Zgornje Savinjske doline. Je zelo nasična, kalorična, običajno pa so jo gospodinje pripravile za zajtrk olcarjem pred odhodom na delo v gozd. Obvezno je k masovniku sodila bela kava.

Kdaj pa kdaj masovnik sama še vedno pripravi za domače. »Tri vrste masovnika obstajajo, dve beli in en rjav. Sama pripravim belega, manj zahtevnega. Pripravim ga tako, da najprej stopim maslo, prepražim moko, zalijem z mlekom ter za dober okus dodam še kislo smetano in sol,« je še povedala **Marinka Gaber**.