

ISSN 0350-5561


za konec tedna

Jutri spremenljivo oblačno. Sredi dneva in popoldne bodo krajevne plohe in posamezne nevihte. Sobota, nedelja - povečini sončno.

# MAŠKAS

58 let


številka 35

četrtek, 1. septembra 2011

1,50 EVR

## Svetniki na izredni seji podprli vizijo razvoja Premogovnika

Velenje - Izredna seja sveta je potekala le dva dni pred - za včeraj (sreda, 31. avgusta) - sklicano skupščino Premogovnika, na kateri naj bi večinski lastnik, torej HSE, predlagal spremembo statuta, ki pomeni

razširitev dosedanje enočlanske uprave Premogovnika na tričlansko, v nadzornem svetu pa naj bi bilo namesto treh šest članov. V razpravi je bilo večkrat slišati, da taka sprememba ni dobra rešitev in tudi

namig, da bi bilo prav, če bi korporativno upravljanje vpeljali tudi ali pa najprej v HSE.

Več na strani 3.

## Korporativno je dražje

Milena Krstič - Planinc

Včeraj je v Velenju potekala skupščina Premogovnika Velenje. Večinski lastnik Holding Slovenske elektrarne naj bi na njej predlagal spremembo statuta, je bilo napovedano. Sedanjo enočlansko upravo bi razširil v tričlansko. Predlog v Holdingu utemeljujejo s spoštovanjem pravil korporativnega upravljanja in povečanjem transparentnosti poslovanja.

Ko so dva dni pred skupščino velenjske svetnice in svetniki govorili o vplivih nadaljnjega razvoja Premogovnika Velenje, o trajnostnem razvoju v energetiki, se v razpravah temu vprašanju niso mogli izogniti. Postavljali so vprašanja. Odgovorov niso dobili. Prvega moža HSE na to sejo ni bilo.

Denimo: zakaj korporativnega upravljanja ne uvedejo najprej v Holdingu samem? Zakaj je korporativno upravljanje potrebno v skupini, ki je nadpovprečno uspešna? Kako je v tem primeru z odgovornostjo? Sploh, ker je premogovništvo posebnost. Direktor mora razmere v metanski jami dobro poznati. Zato je eden od pogojev, ki mu mora zadostiti direktor, da je lahko direktor, da ima opravljen izpit za metanske jame. V primeru tričlanske uprave bi moral imeti opravljen tak izpit vsaj še en član, so prepričani v Velenju. Pa ne zgolj na teoretski ali akademski ravni. Jamo mora čutiti! Jo poznati. Kdo bo nosil odgovornost za varnost? Kdo za okoljska vprašanja? Kdo za delovna mesta? Svetniki niso videli argumentov, da bi v Premogovniku dosednji način vodenja, ki je uspešen, spreminjali.

Poleg tega tudi stroški niso nepomembni. Kdo jih bo nosil? V Premogovniku jih že leta, tam, kjer se le da, znižujejo, zategujejo pas. Samo pri varnosti ne »škrtarijo«. Pa so računali in izračunali tudi stroške korporativnega upravljanja. Račun je pokazal, da bi, če bi v Premogovniku uvedli petčlansko upravo (to je bil eden od predlogov, kasneje sicer umaknjen, pa vendar), bi to na letni ravni pomenilo dodatnih 725.000 evrov, tričlanska uprava bi pomenila 460.000 evrov letno. Brez tajnic in brez fikusov.

Za toliko denarja bi lahko zaposlili 30 rudarjev.

## Dočakali večnamenski dom

Po osemdesetih letih uspešnega delovanja gasilci Topolšice dobili nove prostore


5

## Vrnitev v pravljico

»Včasih jim je bilo pa za temi grajskimi zidovi res lepo,« so ob obisku Srednjeveškega dne na Velenjskem gradu komentirali obiskovalci.

Nekdo je k temu dodal: »Odvisno, kje si bil. Če si bil spodaj, pod graščino, verjetno ni bilo tako lepo,« je dodal drugi. A vsem, ki so v nedeljo prišli na grad, so pravo srednjeveško pravljico pričarali bojeviti vitezi, mične trebušne plesalke, zabavljači, muzikanti, kuharji in srednjeveška gospoda ...

■ bs


24

2

## Obnova mostu v Rečici ob Paki

Župan Občine Šmartno ob Paki zanikal, da bi most obnavljali zaradi večje eksploatacije v kamnolomu Podgora – Dela do konca oktobra

**Tatjana Podgoršek**

Šmartno ob Paki – Most čez hudourniški potok Hudi potok v Rečici ob Paki na republiški cesti Rečica ob Paki-Podgora je čakal na temeljito obnovo že nekaj časa. In jo končno dočakal. Obnove na dela so stekla minuli teden, po predvidevanjih pa naj bi trajala do konca oktobra.

Župan Občine Šmartno ob Paki Alojz Podgoršek je povedal, da je bilo potrebno premagati kar nekaj ovir, preden je lahko Direkcija RS za ceste, ki je investitor obnove (izbrala je tudi izvajalca del),

začela izvajati predvidene aktivnosti. »Veseli nas, da se je obnova mostu končno začela, saj bomo s tem izboljšali poplavno varnost. Odprtina potoka je bila namreč premajhna. Nenazadnje je potok povzročil na mostu večje poškodbe in je obstajala možnost, da se bo sčasoma porušil.« Podgoršek je odločno zanikal govorice, da naj bi se lotili sanacije mostu čez Hudi potok zaradi večje eksploatacije kamnoloma v Podgori. »Na vrsto je prišel res samo zaradi omenjenih dejstev in zato ne pričakujemo večjega prometa na obstoječi cesti,« je še dejal Podgoršek. ■


Obnovo mostu so narekovala prizadevanja za zagotovitev večje poplavne varnosti in poškodbe mostu.

## lokalne novice

### 500 let Krašovcev na Štajerskem

Ponikva pri Žalcu, Vinska Gora – V soboto, 3. septembra, bo potekalo drugo srečanje Krašovcev. »Rodovnik sega dobrih 400 let nazaj. Prvi Krašovci so prišli na to področje že v času Celjskih grofov. Naselili so se v Št. Lenart nad Laškim. Tam so jih danes prekrili Deželaki, Laporniki, Knezi ..., tudi prvotni prebivalci tega območja. Tam so v genih Krašovci še prisotni, v priimkih pa ne. Na srečanju, naslovili so ga 500 let Krašovcev na Štajerskem, pričakujejo 200 udeležencev, ki se bodo najprej ustavili v Ponikvi pri Žalcu, kjer bo tudi maša, srečanje pa bodo nadaljevali v večnamenskem domu v Vinski Gori.

■ mkp

### Spet subvencije za samozaposlitev

Ljubljana, Velenje – Zavod za zaposlovanje znova vključuje brezposelne v ukrep samozaposlovanja. V okviru ukrepa in uspešno opravljenih pripravah na samozaposlitev bodo lahko brezposelni in iskalci zaposlitve dobili subvencijo v višini 4.500 evrov. Za nove vključitve v ukrep je na voljo 9,5 milijona evrov, kar pomeni 2.110 novih subvencioniranih samozaposlitev. Lani je bilo dodeljenih 5.100 subvencij, letos v sedmih mesecih pa 3.500.

■ mkp

### V soboto izlet z vlakom v Metliko

Šmartno ob Paki – Turistično društvo Šmartno ob Paki in Slovenske železnice bosta tudi letos pripravila izlet z vlakom. Letošnji bo že 17. po vrsti, blizu 200 potnikov iz regije Saša in sosednjih občin pa bo v soboto, 3. septembra, popeljal v Metliko.

Ogledali si bodo mestno jedro, Belokrajnski muzej, slovenski gasilski muzej dr. Branka Božiča, pomudili se bodo tudi v vinski kleti Kmetijske zadruge Metlika. Gostitelji pripravljajo popotnikom prigrizno dobrodošlico, na kateri ne bo manjkalo tudi tipične belokrajnske pogače.

Prvi potniki bodo stopili na vlak na železniški postaji v Velenju malo pred 6. uro, vrnili pa se bodo približno ob 20. uri. Z izletom bodo zaznamovali dva jubileje, in sicer 120 let železniške proge Celje-Velenje in 10 let potovanja s posebnim vlakom.

■ tp

## S prometno vzgojo ne odlašajte!

Danes se začenja novo šolsko leto – Za nekatere bodo to tudi prvi samostojni koraki v prometu – Pomembno vlogo pri vzgoji in usposabljanju otrok za varno ravnanje v prometu nosijo starši

**Milena Krstič - Planinc**

Velenje, 1. septembra – Priprave na prvi šolski dan so bile temeljite. Tudi tistih, ki bodo v prvih šolskih dneh skrbeli za varnost v prometu. Pregledali so prometno signalizacijo, okolico šol, še posebej so varne poti proučili na območju Gorice, kjer je ob šoli gradbišče, pri šolah so potekali poostreni nadzori prometa, ki se bodo v teh dneh še nadaljevali, na novo so prebarvali prehode za pešce. Vse šole so prejele znake, ki opozarjajo na šolsko pot. To so plakati večje velikosti in trikotni znaki, ki opozarjajo voznike na še večjo pozornost, dosledno spoštovanje predpisov in kulturno ravnanje.

Prvošolci bodo prejeli rumene rutice. Prav pa bi bilo, če bi si jih nadeli tudi drugošolci in še kdo. Vsak prvošolec oziroma starši ali skrbniki bodo dobili tudi knjižico

z naslovom Prvi koraki v svetu prometa, ki sta jo izdala Javna agencija RS za varnost prometa in Svet za preventivo in vzgojo v cestnem prometu. V njej je vrsto napotkov, ki so staršem lahko v pomoč pri prometni vzgoji otrok. »Z ravnatelji šol in policisti je dogovorjeno, da bodo podrobno proučili knjižico, si skupaj z otroki ogledali šolske okolišne, šolske poti in pravila ravnanja.«

### Otroci niso sposobni posploševanja pravil. Prečkanja ceste se morajo naučiti.

Od danes, 1. septembra, pa bodo izvajali poostren nadzor in pomoč učencem in drugim najbolj ranljivim skupinam policisti, redarji in člani zveze soferjev in avtomehanic.

V načrt varovanja, ki so ga sprejeli na zadnji seji sveta za preventivo in vzgojo v cestnem prometu, so vključili tudi vrte in srednje šole. »Posebno pozornost smo namenili okolici Šolskega centra in Medpodjetniškega izobraževalnega centra. V okolju šolskih zgradb ni dovolj parkirnih mest za vse učence, ki se v šolo vozijo z osebnimi vozili. Ravnatelje smo zaprosili, da vse dijake seznanijo z možnostmi parkiranja v Velenju, še posebej pa tiste, ki prvič vstopajo v Šolski center,« je povedal predsednik sveta za preventivo in vzgojo v cestnem prometu Mestne občine Velenje Karel Drago Seme, ki je poudaril še, da svet sproti ocenjuje dogajanje in na osnovi tega sprejema dodatne ukrepe.

Ne smemo pa pozabiti, da pomembno nalogo pri vzgoji za varno ravnanje v prometu nosijo starši. »Ti jih s svojimi napotki in

ravnanjem lahko najbolj pripravijo na vstop v svet prometa, ki smo ga odrasli ustvarili po svoji meri. Vedeti moramo, da hote ali nehoti prometno vzgajamo otroka vsak trenutek, ko smo z njim v prometu. Otroku opazuje naše ravnanje in ga skuša posnemati. Bodimo mu dober zgled. Ne samo takrat, ko ga skušamo naučiti. Predvsem pa se moramo zavedati, da lahko otrok pridobi potrebno znanje samo v prometu.«

Igre, zloženke, vaje na igriščih, dvoriščih so izredno dragocena pomoč otroku pri spoznavanju pravil in utrjevanju pravilnega ravnanja, a brez vaje v prometu tega ne bo znal uporabiti.

## Rudarji v novih kopalnicah

Velenje, 26. avgusta – V času kolektivnih dopustov so v Premogovniku obstoječo kopalnico za tuširanje s sanitarijami na NOP-u po skoraj 25 letih uporabe popolnoma obnovili. Obnova je bila izvedena v 14 dneh.

S prenovo se je povečala energetska učinkovitost, z zamenjavo oken in namestitvijo drsnih vrat toplotna izolacija objekta, z namestitvijo posebnih pip, ki se po določenem času samodejno zaprejo, pa se bo občutno zmanjšala tudi poraba vode.


### Izvajalec del je bilo podjetje HTZ

Spremenjena je tudi sama arhitektura kopalnice. Prejšnja je bila namreč zgrajena iz treh dolgih vrst, ki so sedaj izboljšane z vmesnim prehodom. Po novem je razdeljena na dva dela po tri vrste, kar za posamezne izmene pomeni samo polovično uporabo kopalnice, posledično pa zmanjšanje stroškov čiščenja in porabe energije. ■

## savinjsko šaleška naveza

### Vročina nikakor ne popušča

Vremenska že, politična ne – Obiralci drugačni, namen enak – Vitezi so odložili meče, gosposka občina Celje pripravlja slavje z »govejo« muziko – Tokrat Žalčani z več sreče?

Vreme se je v nedeljo sicer ohladilo, razmere pri nas pa ostajajo razgrete. Tli še vedno dogajanje v zvezi z našim koncem hitre ceste, ki je, kot kaže, še dolgo ne bomo začeli graditi, tli še vedno tudi zaradi nadomestnega bloka 6, ki ga sicer že gradijo, a nekateri še vedno menijo, da bi ga bilo treba zaustaviti. Že dodobra pa so se razplamtele prave razprave o našem položaju, ki jih ni utišal niti že dolgo pričakovani obisk nemške »strojevodje« francosko-nemškega vlaka, na katerega bi Pahor rad posegel tudi Slovenijo. Razredčena vlada čaka peterico novih ministrov, čakamo novega predsednika Državnega zbora, mnogi tudi nestrpno čakajo, da bi se še kaj zalomilo in bi tako res prišli še do predčasnih volitev. Po mnenju nekaterih naj bi bila to prava čarobna palica, ki bi nas rešila vse muk, ki so se zgrnile nad našo deželico. Pa čeprav bi v glavnem isti volilci kot na dosedanjih volitvah verjetno izvolili ljudi, ki so nas že vodili. V tej ali kateri drugi vladi. Krog politikov, ki so pripravljeni skočiti v politični cirkus, namreč ni širok. Tudi zato, ker je pri nas nekaj ljudi, ki so »nepogrešljivi«. Ljudski vodje za vse čase in vse razmere. Kot je že bilo!

Nič več, kot je bilo, pa tudi nič več z ljudmi kot nekdanj, pa se dogaja po Savinjski dolini. Začelo se je zares. Hmeljska polja padajo »na motorni pogon«. Delo, ki so ga nekoč opravljali naši ljudje, na pomoč pa so jim prihajali še Zagorci onkraj vzhodne meje, letos opravljajo predvsem delavci iz Romunije. In res nič več ročno, nič več z »baletami«. Namen ljudi, ki prihajajo na hmeljišča, ostaja v bistvu enak. Zaslužek. Za mnoge domačine je v primerjavi s trdom prenzek, zato v hmeljišča ne hodijo več. Nekoč pa so si celo otroci z obiranjem prisluzili denar za šol-

ske potrebščine, obutev in oblačila. Zdaj si za vse to služijo z obiranjem zelenega zlata (?) ljudje iz nove članice evropske unije.

Poletje, ki pomeni tudi počitnice in dopuste, se počasi poslavlja, počasi se redči tudi število prireditev. Za večino sicer velja, da naj bi z njimi popestrili poletno dogajanje, v veliko primerih želijo razni organizatorji seveda le malo napolniti svoje malhe. Treba je priznati, da je prireditev vse več, vse pestrejšje so in tudi vse bolj kakovostne. Pred dnevi so izvedli znova posebno v velenjsko-dobrnjski navezi: že kar uveljavljeno mlinarsko prireditev. Letos je bilo še posebno veliko prireditev uglašnih na »srednjeveško noto«. Tako v celjskem kot tudi savinjsko-šaleškem koncu še vedno enotne statistične regije. Dve pomembni sta bili prav na Velenjskem in Celjskem gradu, prireditev posebne vrste pa v soboto in nedeljo pripravljajo na celjskem Šmartinskem jezeru. Čeprav se imajo Celjani za bolj »noble« gospodo, bodo pripravili tako imenovani Štimum fest. Dva dni bodo nastopali naši in tuji narodnozabavni ansambli, predstavili bodo še različno dogajanje na in ob tem jezeru ter seveda tudi različne domače šege in navade. S to prireditvijo želijo jezero še bolj približati Celjanom (to pač ne leži tik ob mestu kot Velenjsko jezero ob Velenju), da bi ga res še bolj približali, bodo uvedli posebnega »lokalca«, ki bo brezplačno vozil ljudi od Celja do jezera.

Naj zaključim vendarle še malo delovno. V žalski občini so se lotili velike naložbe za ureditev kanalizacije in vodovoda v vzhodnem koncu občine, v okolici Petrovč. Seveda vsi upajo, da bodo imeli z izvajalcem, ki so ga izbrali za ta dela, več sreče. Tudi v naši navezi smo namreč pisali, kakšne težave so imeli z izgradnjo kanalizacije in čistilne naprave, saj so ta dela v začetku zaupali Vegradu. Mnogi pravijo, da je zdaj že kar težko dobiti pravega gradbinca, saj se domine naših gradbincev kar podirajo. Tako tudi Celjani iščejo novega izvajalca, ki bo dokončal gradnjo novega vrtca. Pri izbiri prejšnjega niso imeli sreče. Zato bodo malčki zagotovo v nove prostore sedli kasneje, kot so sprva načrtovali. Če bodo imeli pri vnovičnem izboru več sreče, zamuda le naj ne bi bila prevelika. ■ k

# Svetniki na izredni seji podprli vizijo razvoja Premogovnika

Mag. Matjaž Janežič, direktor HSE, za zastopanje na seji pooblastil mag. Tota in dr. Medveda - Slednji pooblastilo zavrnil, zanj niti ni vedel

Milena Krstič - Planinc

Velenje, 29. avgusta - »Pri najpomembnejših odločitvah, ki močno vplivajo na nadaljnji razvoj Šaleške doline, mora sodelovati tudi lokalna skupnost. Poglavitni interes vodstva lokalne skupnosti je zagotoviti Velenju možnosti za razvoj tudi po prenehanju delovanja Premogovnika in preprečiti, da bi dolina po končani eksploataciji postala območje brez vizije,« je župan Mestne občine Velenje Bojan Kontič pojasnil razloge za sklic izredne seje sveta. Na njej so v ponedeljek zvečer govorili o vplivu nadaljnjega razvoja Premogovnika na razvoj občine.

Na sejo so povabili tudi župana sosednjih občin, šoštanjskega Darka Meniha in šmarškega Alojza Podgorška, člane sveta delavcev in predstavnike sindikata Premogovnika ter seveda direktorja Holdinga Slovenske elektrarne mag. Matjaža Janežiča. Slednji se je opravičil, po njegovem pooblastilu naj bi ga na seji zastopala direktor TEŠ mag. Simon Tot in direktor Premogovnika dr. Milan Medved. Slednji je na seji povedal, da za njegovo pooblastilo ni vedel, da pa bo na njej govoril v imenu Premogovnika in svojem osebnem.

## Sovpadanje naključje

Izredna seja sveta je potekala le dva dni pred - za včeraj (sreda, 31. avgust) - sklicano skupščino


Izredni seji sta prisostvovala oba sosednja župana, Darko Menih in Alojz Podgoršek, ter direktorja obeh energetske družbe, mag. Simon Tot, ki ga je pooblastil direktor HSE, in dr. Milan Medved, ki je to pooblastilo zavrnil in nastopal v svojem imenu in imenu Premogovnika.

Premogovnika, na kateri naj bi večinski lastnik, torej HSE, predlagal spremembo statuta, ki pomeni razširitev dosedanje enočlanske uprave Premogovnika na tričlansko, v nadzornem svetu pa naj bi bilo namesto treh šest članov. V razpravi je bilo večkrat slišati, da taka sprememba ni dobra rešitev, in tudi namig, da bi bilo prav, če bi korporativno upravljanje vpeljali tudi ali pa najprej v HSE. Župan Kontič pa: »Na prvi pogled bi res lahko sklepali, da je izredna seja

sklicana zaradi pritiska na lastnika, da bi še enkrat preveril, če je širitev uprave potrebna. Ta seja lahko da sovпада s tem, sicer pa je odziv na program, ki ga je predstavil direktor Premogovnika pri ponovni izbiri za naslednji štiriletni mandat, ko so nekateri posamezniki iz HSE ugotavljali oziroma opozarjali, da poslovanje hčerinskih družb Premogovnika ni dobro, da je skupina preveč zadolžena in da je treba z nadaljnjimi ukrepi stvari spremeniti.«

## Dolina je davek - in to visok - že plačala

Da je skrb za vizijo doline in občine osnovna pravica lokalne skupnosti, pa so dodali svetniki. Šaleška dolina je doslej v korist slovenske energetike že plačala visok davek, ne bi ga želela še enkrat.

Spomnimo. Zaradi pridobivanja premoga je bilo porušenih več kot 1.000 objektov, preseljenih preko 400 družin, uničena so bila cela

naselja in deli naselij, nekoč okoljsko močno degradirana dolina se je z lastnimi sredstvi Premogovnika in Termoelektrarne ter lokalnih skupnosti lotila priprave sanacijskih programov in jih tudi uspešno izpeljala. Zaradi pridobivanja premoga Mestna občina v preteklih obdobjih ni prejela ne ekološke rente ne kakega drugega nadomestila za omejeno rabo prostora na območju pridobivalnega prostora.

## Nadomeščanje zaposlenih v hčerah in pridruženih družbah

V drugi polovici osemdesetih let je bilo v Premogovniku zaposlenih 5.600 ljudi, danes jih je v matični družbi le še 1.247, v hčerinskih in povezanih družbah 1.406. Postopno zniževanje zaposlenih v matični družbi je bilo deloma omogočeno tudi s pre zaposlovanjem in povečevanjem števila zaposlenih v hčerinskih in povezanih družbah na drugih programih. »Zdaj pa poslušamo očitke, da so hčere preveč zadolžene, da Premogovnik preveč vlaga v dolino ...«, so v razpravi večkrat ponovili svetniki.

Prav s tega stališča, s stališča zaposlenosti, nadomeščanja delovnih mest so svetniki potem, ko so prisluhnili predstavitvi vizije Premogovnika, izražali mnenje, da je

prav razvoj povezanih družb ena najpomembnejših nalog Skupine. Zanimalo jih je, kaj so vzroki za napoved veččlanske uprave, kaj je narobe s hčerinskimi družbami, kaj je narobe z njihovim zadolževanjem ... To so bila vprašanja, na katera bi lahko odgovoril direktor HSE, a kot že zapisano, ga na sejo ni bilo.

## Pričakovanja lokalne skupnosti

Zato pa so svetniki izrekli pričakovanje, da Premogovnik zaradi zniževanja zaposlenih v osnovni dejavnosti še naprej nadomešča delovna mesta v drugih dejavnostih, da ustvarja nova delovna mesta, in terjali, da dobijo prebivalci in prebivalke Šaleške doline zagotovila za razvoj v urejenem in zdravem okolju ob zadostnem številu delovnih mest in zagotovljenih razvojnih programih tudi za obdobje po eksploataciji premoga oziroma prenehanju obratovanja Premogovnika. Od tega, torej Premogovnika in HSE, pa terjajo, da z lokalno skupnostjo uskladiata strateške usmeritve tako, da bo razvojni program zagotavljal dolgoročno poslovanje Premogovnika, upoštevajoč načela trajnostnega razvoja in zmanjševanje vplivov na okolje.

## 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 BO v četrtek, 15. septembra 2011, ob 16.00 uri

VIŠJA STROKOVNA ŠOLA

### - EKONOMIST

Informativni dan bo v torek, 13. septembra 2011, ob 17.00 uri

### - POSLOVNI SEKRETAR

Informativni dan bo v torek, 13. septembra 2011, ob 17.00 uri

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

## Želijo si ambasado medkulturnega dialoga

Na simpoziju o medkulturnem dialogu veliko besed o strpnosti in zglednem sodelovanju predstavnikov narodnosti, ki živijo v Velenju

Velenje, 24. avgusta - Prejšnjo sredo dopoldne je v velenjskem Hotelu Paka potekal simpozij o medkulturnem dialogu, ki so ga pripravili Mladinski center Velenje in člani romskega društva Romano Vozo. Nanj so povabili tako predstavnike slovenskih romskih društev kot predstavnike narodnostnih društev ter drugih nevladnih organizacij, ki delujejo v Velenju. Slednjih žal ni bilo veliko, saj je bil termin za simpozij precej nesrečno izbran, zato je veliko povabljenih še dopustovalo.

Častna gostja simpozija je bila velenjska ambasadorica prostovoljstva in medkulturnosti Alenka Čas, ki je obudila spomine na začetke prostovoljstva takoj po prihodu prvih beguncev iz BIH, tega ga je vodila na Šolskem centru Velenje. Model, ki so ga razvili, je bil tako dober, da je veljal za vzorčni model na državni ravni. »Pomembno je, da se spoštujemo, da spoštujemo kulturo drugih, saj nas to vse bogati,« je dodala. Kot tudi, da projekt ne bi bil tako uspešen, če ne bi imel podpore v lokalni skupnosti pri takratnem županu Srečku Mehu, ki je kot gost simpo-


Alenka Čas (druga z leve) je bila pionirka pri uvajanju mladih v prostovoljstvo, tudi romsko društvo Romano Vozo je bilo ustanovljeno prav na njeno pobudo. Zato je bila častna gostja simpozija.

zija povedal, da je medkulturnost vedno bogatila ljudi in življenje v dolini in je res vzor sožitja.

Predsednik velenjskega romskega društva Slobodan Nezirovič pa je poudaril: »Namen simpozija je, da spodbudimo še večje sodelo-

vanje med nevladnimi organizacijami, saj je Velenje eno od specifičnih mest, v katerem si je dom našla pestra paleta prebivalcev iz različnih kulturnih okolij. Vseeno pa v dolini doslej ni bilo zaznati konfliktov, kar je tudi plod dobre

ga sodelovanja društev in občine. To bi radi še nadgradili, zato si želimo, da bi v mestu odprli ambasado medkulturnega dialoga. Upamo, da nam bo uspelo.«

■ bš

# Projekti so, denarja premalo, občani pa ...

V občini Nazarje ob občinskem prazniku kar nekaj pridobitev – Kanalizacija in vodovod dolgoročna večja projekta

Tatjana Podgoršek

Od minulega petka se v občini Nazarje vrstijo prireditve v počastitev občinskega praznika. Zadnja bo na programu v nedeljo, 18. septembra, osrednja - slavnostna seja tamkajšnjega občinskega sveta – pa bo v petek, 16. septembra.

Za aktualno županjo **Majda Podkrižnik** bo to prvi občinski praznik. »Zapomnila si ga bom po tem, da je zame prvi, da smo pripravili splet prireditev, od športnih, kulturnih do etnografskih. Svojemu namenu bomo predali tudi kar nekaj pridobitev.« Tako bodo v vseh treh krajevnih skupnostih prerezali otvoren trak na posodobljenih cestnih odsekih, od lanskega decembra obratuje sončna elektrarna na strehi športne dvorane v Nazarjah ter na osnovni šoli Šmartno, kjer je bilo slovesno minuli petek. Od letošnjega februarja ima prizidek glasbena šola. Naložba je bila vredna blizu 130 tisoč evrov. »Lahko bi še kaj omenila. Upam, da bodo dogodki privabili veliko občanov, da bomo skupaj praznovali,« je

dejala Majda Podkrižnik.

## Aktualni projekti

Med v tem trenutku najbolj aktualnimi projekti je Podkrižnikova omenila obnovo cest. Letos so z državo podpisali pogodbo o sofinanciranju cest po poplavih 2007 za približno 600 tisoč evrov ter za leto 2010 za 120 tisoč evrov. Dobri dve tretjini del so že izvedli, zaradi rebalansa državnega proračuna pa so ostali brez polovice obljubljenih vsot, ki jo je država obljubila prihodnje leto. »To bo velika pridobitev, s tem bomo namreč uredili večji del najbolj težavnih cestnih odsekov.« Po večletnih prizadevanjih so pred nedavnim končno dobili gradbeno dovoljenje za komunalno ureditev 8 parcel za individualno gradnjo za Bič. Trudijo se prodati komunalno urejene parcele za samostanom. V središču Nazarj izvajajo projekt izgradnje dveh blokov in poslovne stavbe. Gradnja bo potekala po fazah. Najprej bodo


**Majda Podkrižnik:** »Zahvalila bi se vsem, ki so prispevali k dosežanju razvoju okolja, hkrati pa pričakujem, da bomo tvorno sodelovali pri uresničevanju projektov tudi v prihodnje.«

zgradili poslovni objekt, v katerega naj bi se preselila pošta (tam, kjer je ta sedaj, naj bi v dogovoru z Mercatorjem razširili obstoječo trgovino), kasneje še ostalo.

## Vodovod, kanalizacija ...

Po besedah Podkrižnikove so z mislimi tudi pri dolgoročnih, finančno zelo zahtevnih projektih. Oblikovali so odbor za izdelavo strateškega načrta občine do leta 2017 s smernicami do leta 2030, ki bo poskušal tudi po rokih opredeliti, kdaj naj bi začeli izgradnjo primarnega voda vodovoda Letošč in kdaj kanalizacijskega omrežja. Po grobih ocenah je slednja vredna približno 2,3 milijona evrov. »Glede na načrte bomo morali zgraditi 4, 5 čistilnih naprav, ker je območje zelo razpršeno, pa še 250 malih čistilnih naprav. Po zakonodaji moramo to vprašanje rešiti do leta 2017. S šestimi občinami, skupaj z občino Šmartno ob Paki, smo se dogovorili za projekt za vodovod Letošč. 20 milijonov evrov je vreden. Upamo, da bomo zanj do leta 2013 pridobili kakšna evropska sredstva. 20 odstotkov upravičenih stroškov, ki jih mora prispevati občina, za našo

pomeni 1,5 milijona evrov. Veliko, glede na krizo, kredite, kopico drugih težav, s katerimi se srečujemo v lokalnem okolju – od negativnega poslovanja javnega podjetja Dom do podjetja Energetika, katerega tretjinska lastnica je občina, javnega zavoda Zgornjesavinjski zdravstveni dom Mozirje, občani pričakujejo, da bo občina pomagala pri njihovem reševanju socialnih vprašanj ...« Letos je lokalna skupnost z Direkcijo RS za ceste podpisala pogodbo za posodobitev ceste skozi Šmartno ob Dreti in skozi središče Nazarj. Projekta sta vredna po 1,2 milijona evrov. Pri enem znaša delež občine 30, pri drugem 20 odstotkov. Ker gre za prepotrebni obnovi, si – zagotavlja Podkrižnikova – prizadevajo zadeve pospešiti. Lotili so se odkupa zemljišč, a že naleteli na težave. »Hudo je, ker se ljudje ne zavedajo, da smo občani vsi. Najprej se namučimo zato, da pridobimo sredstva. Ko se začne kaj dogajati, pa ljudje komplicirajo za pol metra zemljišča. Upam, da bodo občani počasi spoznali, da je denarja vse manj in da bodo morali

## Purnat zavrnil priznanje?

Svetniki občine Nazarje so minulo sredo na seji sveta obravnavali tudi predlog komisije za odlikovanja, priznanja in nagrade glede letošnjih občinskih nagrajencev. Srebrni grb občine bodo na slavnostni seji občinskega sveta 16. septembra prejeli: **Dobrinko Danojčič, Vladka Planovšek, Majda Krajner, Zvonka Zakrajšek**, bronasti grb občine pa: **Peter Lamprečnik, Džurđa Ribež, Zoran Hren, Franc Puncih** in sekcija ročodelk Vrba nazarskega društva upokojencev. Ali bodo podelili tudi zlati znak občine Nazarje, pa v tem trenutku še ni jasno. Omenjena komisija je svetnikom predlagala za prejemnika naziva častni občan dosedanjega župana **Ivana Purnata**. Ta predlog so svetniki zavrnil in predlagali, da dobi zlati znak občine. Tega pa naj bi Purnat zavrnil.

k dvigu življenjske ravni, ki jo želijo, prispevati tudi sami,« je sklenila praznični pogovor županja občine Nazarje Majda Podkrižnik.

# Huda kazen - ostati brez avta

Vrste zaseženih vozil so različne – Od skoraj novih do zelo starih – Zaseženo vozilo je lahko tudi prijateljevo


Milena Krstič – Planinc

**Velenje, 25. avgusta** – Večkratnim in hudim kršiteljem cestnoprometnih predpisov se v Sloveniji slabo piše. Policisti imajo med drugim možnost, da lahko po hitrem postopku zasežejo vozilo in s tem kršiteljem preprečijo nadaljnje ogrožanje drugih udeležencev v prometu.

Poudarek je na »večkratni in hudi kršitelj«. Za hujši prekršek se šteje prekršek, za katerega je predpisana globa najmanj 300 evrov in stranska sankcija kazenskih točk ali prepoved vožnje motornega vozila. Za hujši prekršek se šteje tudi vožnja brez veljavne vozniškega dovoljenja za vožnjo vozil tiste oziroma tistih kategorij, v katero(e) spada vozilo ali skupina vozil, ki ga vozi voznik v času prekrška, vožnja vozila v času izvrševanja prenehanja

veljavnosti vozniškega dovoljenja oziroma prepoved uporabe vozniškega dovoljenja.

## Do 16. avgusta so velenjski policisti zasegli 37 različnih vozil, lani tak čas 22

Samo letos so na območju Policijske postaje Velenje policisti večkratnim kršiteljem zasegli že 37 vozil, lani tak čas 22. Zasegli so različne vrste vozil, kolesa z motorjem, motorna kolesa, osebne avtomobile, tudi tovorna vozila različnih starosti, od skoraj novih do zelo starih. Tudi lastniki vozil so različni, niso zgolj osebna last kršiteljev, ampak so last lizinga, podjetij, sorodnikov, prijateljev.

»Ob zasegu vozila policija odvzame registrske tablice vozila in

## Pogoji, ki morajo biti izpolnjeni za zaseg

Policist zaseže vozniku motorno vozilo, s katerim je zaloten pri storitvi hujšega prekrška, če je bil storilec kot voznik motornega vozila v **zadnjih dveh letih** najmanj **trikrat** pravnomočno kaznovan za prekršitev dovoljene hitrosti v območju za pešce za več kot 20 kilometrov na uro, na cesti v naselju za več kot 30 kilometrov na uro, zunaj naselja za več kot 40 kilometrov na uro, na avtocesti ali hitri cesti za več kot 50 kilometrov na uro, če je bil v zadnjih dveh letih najmanj **trikrat** pravnomočno kaznovan zaradi vožnje pod vplivom alkohola, prepovedanih drog, psihoaktivnih zdravil in drugih psihoaktivnih snovi ali odklonitve odrejenega preverjanja psihofizičnega stanja, če ima kazen prepovedi vožnje, če storilec kljub prepovedi nadaljuje vožnjo in ponovi prekršek, zaradi katerega mu je bila prepovedana nadaljnja vožnja.

jih pošlje upravni enoti, kjer ima lastnik vozila prebivališče ali sedež. Upravna enota podatek o zasegu vozila vnese v evidenco registriranih vozil, ob vrnitvi vozila lastniku pa ta vpis izbriše. Praviloma je zaseženo motorno vozilo treba takoj oddati sodišču, ki je pristojno za postopek o prekršku, lahko pa se do izdaje sodbe o prekršku hrani pri policiji,« pojasnjuje komandir Policijske postaje Velenje **Drago Alenc**.

**Kaj** pa odzivi tistih, ki jim je bilo vozilo odvzeto? »Ti so različni. Nekateri se z zasegom sprijaznijo in ga sprejmejo, drugi se razburijo in zaradi zasega vozila kršijo javni red in mir, se nedostojno vedejo do policistov in drugih bližnjih oseb, zgodi pa se tudi kakšno kaznivo dejanje preprečitve uradnega dejanja uradni osebi.«

# Dela na Selu se bodo zavlekla

Gradnja nove kanalizacije naj bi bila končana do 15. septembra, – Krožišče ostane montažno, v načrtih je »pravo«

**Velenje, 25. avgusta** – V naselju Selo, ki se hitro razvija, so zaradi gradnje novega blokovega naselja morali poskrbeti tudi za ustrezno komunalno infrastrukturo. Ker je prvi blok v novem naselju že v zaključni fazi, so na MO Velenje 15. avgusta začeli izvajati okoli 76 tisoč evrov vredno investicijo v širitev sekundarnega komunalnega omrežja. Zato je v teh dneh na predelu montažnega krožišča pri Skalci in v okolici gradbišče zapora, promet pa preusmerjajo. Kot vse kaže, pa do predvidenega roka – končali naj bi do 15. septembra – dela verjetno ne bodo končana.

**Tone Brodnik**, vodja urada za komunalne zadeve na MO Velenje, nam je povedal: »Dejstvo je, da smo že ob

kar bo težko izvedljivo. »Zna se zgoditi, da se bo rok za teden dni zavlekel, predvsem zaradi nabave ustreznih betonskih cevi in same strukture dela, ki poteka s težko mehanizacijo. Naleteli smo na kar nekaj težav, ki jih sproti rešujemo,« je še povedal Brodnik.

## Pravo krožišče v prihodnosti

V preteklih dneh so dela tekla pod sedanjim montažnim krožiščem, kanal pa se bo proti Paki nadaljeval pod pešpotjo in kolesarsko stezo, zato bo promet na tem delu Velenja še nekaj časa urejen z obvozi. V nadaljevanju gradnje bodo poskušali promet urejati


**Občina ima dovoljenje za preusmerjanje prometa zaradi gradnje novega meteornege kanala do 15. septembra. Zapore ves čas prilagajajo gradbenim delom, obvozi so dobro označeni.**

načrtovani gradnji novega blokovega naselja vedeli, da moramo povečati kapacitete meteornege kanala, zato smo v občinske plane zapisali, da MO Velenje na tem delu zgradi nov meteorne kanal in nov rondo v križišču. Meteorne kanal že gradimo, premer je 80 centimetrov, tako da bo zajemal vse meteorne vode iz novega naselja in s cestišča. Kanal bo speljan v reko Pako s pomočjo sifonskega sistema. »Za oddajo del so objavili javni razpis, najugodnejši ponudnik pa je bil Veko Velenje, ki je bil tudi izbran za izvajalca.

Rok izvedbe del je bil 1 mesec od podpisa pogodbe,

z delnim zaprtjem cestišča, v preteklih dneh pa so ga morali zapreti v celoti, saj je gradnja potekala čez sredino krožišča. »Tudi po končanih delih bomo v krožišču namestili plastične modele in krožišče uredili po »jersey« sistemu. Tako pravimo začasnim montažnim krožiščem, ki so se izkazala kot dobra prometna rešitev. Pravo krožišče pa imamo v načrtih zapisano za drugo polovico leta 2012 ali pa v letu 2013. Vse je odvisno od tega, koliko sredstev bo v občinskem proračunu,« nam je še povedal Tone Brodnik.

■ bš

1. septembra 2011

naš čas

AKTUALNO

5

# Dočakali večnamenski dom

Po osemdesetih letih uspešnega delovanja gasilci Topolšice dobili nove prostore – Krajani bodo v prostornem domu imeli izjemne možnosti za druženje

Milena Krstič - Planinc

Topolšica, 28. avgusta – Gasilci in krajani so v nedeljo v Topolšici dobili večnamenski objekt, dom krajanov in gasilski dom, kakršnega imajo le redkokje. V njem so tudi štirje lokali, v enem je že turistična pisarna, v enem bo najbrž pošta, druga dva pa sta za zdaj še brez vsebine. Večnamenski objekt neto površine 2.100 kvadratnih metrov je Občino Šoštanj stal 1.312.000 evrov. Kot so večkrat povedali, so imeli pri gradnji srečno roko z izbiro izvajalca. CM Celje je objekt zgradil v roku, brez zapletov in zanj pridobil tudi uporabno dovoljenje.

Župan Šoštanja, poslanec državnega zbora in krajan Topolšice Darko Menih je spomnil na politiko občine pri tovrstnih gradnjah. »Sledimo temu, da obnavljamo ali gradimo nove domove tako za krajane kot gasilce. Zdjaj je bila na

vrsti Topolšica. Gasilci in krajani so na ta dogodek dolgo čakali. Zlasti gasilci so bili zelo potrpežljivi, a so zdaj dom dočakali prav v letu, ko praznujejo 80-letnico uspešnega dela.«

**Gasilci so se od starega doma, ki jim je služil osemdeset let, poslovili večer, preden so zavzeli novega.**

Dolga desetletja so vzdrževali svoj stari gasilski dom. Dan pred selitvijo v novega so pripravili svečano sejo, na kateri so se na nek

način od njega poslovili. »To je bil dogodek, ki je bil nabit s čustvi, danes si želimo, da bi nam nov dom služil vse še osemdeset let,« je potrdil predsednik Prostovoljnega gasilskega društva Topolšica Boštjan Mikuž. »Po osemdesetih letih delovanja se selimo v nove prostore in to je velika stvar. «Naše

društvo šteje 172 članov, od tega 48 operativnih članov in 50 otrok.

Novi prostori njim in društvu prinašajo svetlo prihodnost. Dodal je, da z občino gasilci zelo dobro sodelujejo, enako s poveljstvom občine in Gasilsko zvezo Šaleške doline.

Na pridobitev gasilcev Topolšice so ponosni tudi v Gasilski zvezi Slovenije, je potrdil predsednik Anton

Koren. »Uspeh društva pomeni velik prispevek k učinkovitosti prostovoljnega gasilstva v Sloveniji nasploh. Pridobitev v Topolšici je v ponos vsem gasilcem po vsej Sloveniji.«

**Občina Šoštanj je za objekt namenila 1.312.000 evrov.**

Viki Drev, dolgoletni predsednik sveta krajevne skupnosti, danes pa podžupan Občine Šoštanj, je žarel. »Kaj ne bi? Ta dan smo čakali enajst let. Vsem, ki bodo dom uporabljali, želim, da bi se v njem dobro počutili.« Predsednik sveta krajevne skupnosti Topolšica Herman Pergovnik pa je z enim stav-

REKLI ISB...

Župan Darko Menih: »Kljub temu da je kriza, imamo še nekaj zaleta. Naslednji dom krajanov, ki ga odpiramo, bo v Zavodnjah. Otvoritev bo 1. oktobra.«

Boštjan Mikuž: »Od starega doma smo se poslovili s svečanostjo večer pred otvoritvijo novega.«

kom povedal vse: »Presrečni smo.« Spomnil je na to, da so vrsto let delali v slabih prostorskih pogojih. »Potem, ko nam je uspelo dobiti zemljišče, je steklo.«


Dom je blagoslovil dekan Jože Pribožič.


Otvoritveni trak so prerezali: Herman Pergovnik, Darko Menih, Anton Koren, Viki Drev, Boštjan Mikuž.


Otvoritev se je udeležila množica.


V pritličju so štirje lokali, v enem je turistična pisarna, v drugem naj bi bila pošta, dva še nista zasedena.

**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.

**STANOVANJSKI SERVIS od A do Ž**  
**Atominvest** d.o.o. Velenje

- servis stanovanj in poslovnih prostorov
- obnova stanovanj, kopalnic in hiš na ključ
- inštalacije: vodovod, odtočne cevi, ogrevanje
- pleskanje in druge obnove z barvami
- izvedba dvorišč in opornih zidov
- vzdrževanje zelenic

**031 290 127**

**Gostilnice Grad Vrbovec Nazarje**  
 Mitja Felcljan, s.p.  
 Tel.: 03/ 583 28 00  
 www.gostiscegradvrbovec.com

**Posebnost: GRAJSKE VEČERJE (potrebno naročilo)**

Poročite se v poročni dvorani Gradu Vrbovec  
 Vabljeni tudi večje zaključne družbe  
 Bogata KULINARIČNA ponudba

**METALKO** BRIGITA BUČAR s.p.  
 Proizvodnja in montaža krovsko-kleparskih izdelkov in strešne kritine; Proziška vas 57, 3220 STORE

**Vse za streho!**

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.**

**Ugodno in kvalitetno polaganje parketa in laminata**

**031 677 018**

STAVBNO **montažerstvo TISA** Ivan Turk, s.p.

**ELEKTROSERVIS IN TRGOVINA**  
**POVŠE**

- Specializirana trgovina in servis za električno ročno orodje različnih blagovnih znamk AEG, DEWALT, BOSCH, ...
- Edini pooblaščen servis za garancijska popravila za orodja MAKITA, HITACHI, HIDRIA PERLES in ISKRA v SAŠA regiji.

ROBERT POVŠE s.p., Ljubljana 97 (na vrhu gorenjskega klanca)  
 gsm: 031 599 001, T: 03 839 47 63  
 www.elektroservis-povse.com

**Plesni studio N** 031 393 563

- plesna pripravnica (3-5 let)
- sodobni jazz balet, začetni in nadaljevalni (6-20 let)
- pilates in aerobika, začetni in nadaljevalni

**NOVO: JAZZ in KLASIČNI BALET ter FLAMENCO za odrasle začetnike**

Vpis je od 5. do 15. 9. v času treningov v prostorih Plesnega studla N (dvorana centra Nova).  
 www.plesnistudio-n.si

**Podjetniki,**

**Pokličite nas in se nam pridružite, postanite del vaše in naše rubrike VEDEŽ. Seznanite naše bralce s svojimi uslugami.**

**Info: 03 898 17 50**

**TRIS** NAZARJE

Marjan Voršič • 041 625 117

**PRODAJA DOSTAVA MONTAŽA**

Lesena in PVC termo okna  
 Strešna okna  
 Rolete  
 Suhomontaža  
 Prenova oken in vrat

**Vaše okno je Vaš pogled v svet**

**SLAVO**  
 Slikopleskarstvo :: Demit fasade

**Slavko Bezjak**  
 Nova vas pri Ptuj 117 a  
 telefon: 02 745 67 71  
 GSM: 041 757 217  
 E-mail: slikopleskarstvoslavo@gmail.com

AmstronG KNAUF

**radio@alfa**  
 103,2 & 107,8 Mhz

info@radio-alfa.si  
 T: 02 88 24 750

## Od srede do točka - svet in domovina

## Sreda, 24. avgusta:

Veliko se je govorilo o prihajajočih volitvah. Gospodarstveniki so tako dejali, da težko verjamejo vladi, da se ustrezno pripravlja na morebitno novo finančno krizo ter da razmišlja o ustanovitvi nove stranke. O tem je razmišljala tudi Manca Košir.

Nepovezani poslanci so sporočili, da se še niso dogovorili o podpori kandidatom za nove ministre in predsednika Državnega zbora, saj se bodo o tem uskladili, ko bodo imena kandidatov uradno znana.


**KOMISIJA ZA PREPREČEVANJE KORUPCIJE**  
REPUBLIKA SLOVENIJA

**Kresalova je napovedala, da bo tožila Komisijo za preprečevanje korupcije.**

Člani sveta stranke LDS so soglasno izrazili podporo predsednici Katarini Kresal. Je pa ta presenetila z napovedjo, da bo prek tožbe izpodbijala mnenje protikorupcijske komisije glede najema stavbe za NPU.

Francija je znižala gospodarsko napoved in napovedala, da namerava v letošnjem in prihodnjem letu prihraniti 12 milijard evrov.

Hrvaška premierka Jadranka Kosor je na Kosovu dejala, da je Zagreb pripravljen pomagati pri vzpostavljanju dialoga med Prištino in Beogradom.

Nekdanji vodja hrvaških Srbov Goran Hadžić, obtožen vojnih zločinov med vojno na Hrvaškem, se je na haškem sodišču izrekel za nedolžnega.

V Rusiji so prijeli nekdanjega visokega predstavnika policije, ki ga sumijo, da je organiziral umor znane raziskovalne novinarka Ane Politkovske. To naj bi storil v zameno za plačilo.

## Četrtek, 25. avgusta:

Vlada je ugodila predlogu RTV Slovenija in zvišala RTV-prispevek za 0,75 evra. Od januarja bo tako ta znašal 12,75 evra.

Pred mediji je razmišljal premier Borut Pahor. Dejal je, da je bila vezava zaupnice na imenovanje ministrov »moja odločitev, odločitev po moji vesti.«

Čeprav so libijski uporniki prevzeli nadzor nad Tripolisom, so se ponekod še spopadali z borci Gadafijevega režima. Medtem se je diktator oglasil in dejal: »Libija je za Libijce, ne za tuje


**RTV prispevek bo od januarja dalje znašal 12,75 evra**

agente.« Iskati ga je namreč pomagal tudi Nato.

Avstrijska policija je preiskovala 80-letnega moškega iz bližine kraja Braunau, ki je imel zadnjih 40 let dve hčeri zaprti v sobi svoje hiše, kjer ju je pretepal in spolno zlorabljal.

Revija Forbes je znova objavila seznam 100 najvplivnejših žensk na svetu. Na vrhu je prvo dama ZDA Michelle Obama zamenjala Nemka Angela Merkel.

Na mednarodni konferenci za pomoč žrtvam lakote na Afriškem rogu so donatorju obljubili donacije v skupni vrednosti 356 milijonov dolarjev.

## Petek, 26. avgusta:

Nekdanji lastnik Dela Revij Matej Raščan je v popoldnevu začel prazniti prostore Dela Revij. Zaposleni so mu to želeli preprečiti, vendar neuspešno. Na kraj so prispeli policisti.

Poslanci iz vrst SD-ja, LDS-a, Zaresa, DeSUS-a

in nepovezani poslanci so v državni zbor vložili zahtevo za presojo ustavnosti referendumske pobude o družinskem zakoniku.


**Raščan je praznil prostore Dela Revij.**

Zalar je sprejel Pahorjev predlog, da začasno prevzame še vodenje notranjega ministrstva, ki ga je pred dnevi zapustila Katarina Kresal.

Japonski premier Naoto Kan je odstopil in Japonska bo dobila že šestega predsednika vlade v zadnjih petih letih.

Libijski uporniki so napadli Abu Salim, zadnjo utrdo privrženec libijskega voditelja Moamerja Gadafija v Tripolisu, in mesto Sirta.

## Sobota, 27. avgusta:

Borut Pahor se je v Beogradu srečal z Borisom Tadićem, s katerim sta govorila o razmerah na Zahodnem Balkanu, kjer se napetost med Beogradom in Zagrebom stopnjuje.

V napadu dveh samomorilskih napadalcev


**Borut Pahor se je srečal z Borisom Tadićem.**

na vojaško akademijo v Alžiriji je bilo ubitih najmanj 18 ljudi, večinoma vojakov. Oblasti so dejale, da je za napad odgovorna severnoafriška veja Al Kaide.

Libijski uporniki so izrazili prepričanje, da je Moamer Gadafi obkoljen in da ga bodo kmalu prijeli. Generalni sekretar ZN-a Ban Ki Mun je ob tem mednarodno skupnost pozval, naj skupaj znova vzpostavi red v Libiji.

V Pakistanu je bil ubit Atijah Abd Al Rahman, domnevni vodja operacij teroristične mreže Al Kaida.

## Nedelja, 28. avgusta:

Na tradicionalnem srečanju SD-ja v Opatjem selu je premier Pahor dejal, da bo ohranitev Slovenije v skupini uspešnih terjala še kakšen nepopularen ukrep ali reformo, »a bomo zaradi tega kasneje lahko živeli bolje.«

Direktor in lastnik Dela Revij Matej Raščan je pojasnil, da je arhiv revij odnesel, ker je arhiv last družbe Dela Revij, kot »lastnik in zakoniti zastopnik« pa da je dolžan premoženje zavarovati.

Vodja službe za izredne razmere v New Yorku je sporočil, da je mesto najhujše že prestalo. Orkan Irene, ki je oslabela v tropsko neurje, se je pomaknila proti Kanadi, na vzhodni obali ZDA pa so se najbolj bali posledic poplav.

Francoska vlada je v okviru varčevalnih ukre-


**New York je dosegel orkan Irene.**

pov napovedala tudi dvig davka na sladke pijače in izzvala šok v največjih svetovnih podjetjih - Coca-Coli in Pepsiju.

## Ponedeljek, 29. avgusta:

Koalicija je predstavila kandidata za naslednika Pavla Gantarja na mestu predsednika državnega zbora; če ga bodo potrdili poslanci, ga bo nasledil poslanec LDS-a Ljubo Germeč.

Pregled prenovljenega naložbenega programa za TEŠ 6 je dal projektu pozitivno oceno, zato v Šoštanju pričakujejo poročilo države. V Zaresu temu nasprotujejo, Radičeva je celo dejala, naj si v TEŠ denar priskrbi sami.

Primož Kozmus je na svetovnem prvenstvu v metu kladiva z izidom 79,39 metra osvojil bron.


**Primož Kozmus znova z medaljo s svetovnega prvenstva. Tokrat z bronasto.**

Čeprav je orkan Irene oslavel v tropsko nevihto in se pomaknil proti Kanadi, je Barack Obama opozoril, da poplave in izpad elektrike še vedno ogrožajo prebivalce ZDA.

Odločili so: preiskavo glede obtožb o trgovini s človeškimi organi na Kosovu, med katerimi hude obtožbe letijo tudi na kosovskega premierja Hashima Thacija, bo vodil John Clint Williamson.

Japonska vladajoča demokratska stranka je za svojega novega vodjo izbrala finančnega ministra Jošihika Noda, ki bo dosedanji premier Naota Kana nasledil tudi na čelu vlade.

## Torek, 30. avgusta:

Slovenijo je obiskala nemška kanclerka Angela Merkel. Po sproščnem sprehodu v središču Ljubljane se je poleg premierja srečala še z Danilom Türkcom ter Janezom Janšo. Slovenijo je označila kot verodostojno evropsko partnerico in poudarila, da so reforme nujne tudi pri nas.

Ob njenem obisku so iz SDS tujim medijem poslali obvestilo, da smo v Sloveniji »priča poskusu obnove komunistične tradicije«.

LDS je izrazil pričakovanje, da bo Pahor sprejel njihove predloge za ministrske kandidate. Stranka je za ministra za gospodarstvo predlagala Tomaža Orešiča, za notranjega ministra Branka Janca, za ministra za kulturo pa Jožefa


**Slovenijo je obiskala Angela Merkel. Pahor ji je kupil šopek.**

Školca.

Karl Erjavec je napovedal, da bo stranka DeSUS podprla kandidaturu Ljuba Germeča za predsednika DZ-ja, kandidatov za ministre pa DeSUS po njegovih besedah ne bo podprl.

Računalniški diski poslanca Andreja Magajne, na katerih naj bi bile obremenilne fotografije otroške pornografije, so izginili s Policijske uprave Ljubljana.

V Litvi sta trčili vojaški letali. Francosko letalo zvezde Nato je po nesreči pristalo brez težav, litovsko pa je strmoglavilo.

## žabja perspektiva

## Ajdova kaša namesto ocvrtega krompirčka

Tjaša Zajc


*Pred kratkim je umrl dojenček. Njegova smrt je bila dolgo medijska novica, in sicer zato, ker je bil eden od sumov za vzrok smrti podhranjenost. Problematično je izpadlo dejstvo, da so bili starši otroka vegani.*

*Glede na to, da sta obe strani - zdravstvena stroka na eni in predstavniki veganov na drugi - predstavljali različne raziskave o (ne)škodljivosti veganstva, je težko enoznačno trdit, kdo ima prav. Smo bili pa ob tem opomnjeni na vprašljivost kakovosti hrane in na pomembnost uravnoteženega prehranjevanja. Danes je težko vedeti, kaj je pravzaprav res kvalitetna hrana in kako se pravilno prehranjevati. Zahvaljujoč globalizaciji imamo večjo izbiro hrane z vsega sveta, več pa je predelanih, slabo pridelanih živil s t. i. praznimi kalorijami: sladkarij, energetskih tablic in podobnih proizvodov, ki jih „pospravimo“ zaradi potrebe po sladkorju ali zgolj zaradi njihove priročnosti, ko se v petminutnem oddihu odpravimo po prigrizek v trgovino. Zaradi nepazljivega prehranjevanja posamezniki na dan zaužijejo več kalorij, kot jih telo potrebuje, na drugi strani se premalo gibajo. Kreme in tablete za hujšanje so zato prava tržna niša, liposukcija in drugi, bolj invazivni posegi so za širše občinstvo zaenkrat še predragi ...*

*Vprašanje prehranjevanja je vprašanje samonadzora in skrbi za zdravje. Na odločanje v veliki meri vplivajo prijatelji, s katerimi se družimo, dohodki in okolica. V neki ameriški raziskavi so ugotovili, kako pomemben dejavnik je za debelost krog prijateljev. Če je naš ozek krog krog predebelih ljudi, imamo tudi sami več možnosti za prekomerno težo. Tu ne gre za telepatično prenašanje, temveč načine druženja in preživljanja prostega časa, ki ga posamezna družba prinese s sabo. Večja verjetnost je, da se bomo v družbi s športniki več gibali, bili bolj pazljivi pri prehrani in izbiri živil. Enako se pri odločitvi za veganstvo hitro znajdemo v krogu drugih veganov, ki imajo izkušnje s to življenjsko izbiro in nam lahko pomagajo pri iskanju koristnih informacij. Naš krog prijateljev se lahko hitro spremeni, to pa privede do sprememb pri preživljanju prostega časa. Da so vegani večinoma v dobri kondiciji in zdravi, ni posledica zgolj odločitve živalskim živilom, temveč spremembi celotnih življenjskih vzorcev.*

*Hrana je eden tistih življenjskih vidikov, ki ga jemljemo kot (pre)več samoumevnega. Če se nekdo prenažira, ne bo označen za zasvojenca. Pa vendar gre prav zato. Če bi bilo zdravo prehranjevanje enostavno, ne bi bilo toliko ljudi predebelih, hkrati bi bilo lažje shujšati. Tako pa se posamezniki odločajo za dieto, ki jih spravlja v slabo voljo, saj brez prekrškov težko zdržijo. Kaj je torej nezmožnost volje in vztrajanja pri skrbi zase drugega kot zasvojenost? Odvajanje ter spreminjanje ustaljenih vzorcev je težko. Izjemno težko. Tudi zaradi okolice, v kateri smo. Marsikdo se za spremembo odloči šele takrat, ko je zdravje že ogroženo ali ko ima zdravstvene težave. Tudi veliko veganov, s katerimi sem bila v stiku zadnji teden, je veganov postalo ravno zaradi zdravstvenih razlogov. Šele kasneje so začeli na veganstvo gledati svojevrstno religiozno in ekološko iniciativno usmerjeno. Veganstvo zato za mnoge ni dieta, temveč celosten način življenja. Ni ujetost, temveč svobodna izbira za bolj zdravo življenje in boljše počutje.*

*Širše gledano so razprave zadnjih tednov opozorile le, da je pomembno, kaj jemo. Tokrat je problematično izpadlo veganstvo. Vsakodnevno so težava nezdrava, mastna hrana, ki svoje zobe pokaže s srčno-žilnimi obolenji, možgansko kapjo, v obliki sladkorne bolezni, določenimi oblikami raka, obremenitvijo kolkov, kolen in sklepov. Te bolezni so žal že tako običajne oziroma omenjene, da se na žalost ne slišijo več dovolj grozljivo, da bi ljudi prepričale v spremembe. Pa vendar se rešitev sliši tako preprosto. Nutricionisti kar naprej opozarjajo, da mora biti hrana uravnotežena. Tega se še posebej dobro zavedajo tisti, ki se veganstva lotijo z vso resnostjo. Brez hrane živalskega izvora je treba dobro premisliti, kako nadomestiti beljakovine ter druge pomembne snovi in s katero hrano jih dobiti, če se želimo počutiti dobro. Zato veganstvo ni le ekstremizem s poudarkom na zaščiti živali, temveč zahtevna naloga, ki zahteva veliko izobraževanja, prebiranja literature, inovativnosti pri kuhanju in spopadanju z okolico, ki je dostikrat odločitve za veganstvo obsojajoča. Ko bi se vsaj tudi ostali, ki se prehranjujejo nezdravo, pol toliko zamislili nad hrano, ki jo vsakodnevno uživajo. In namesto po presladkih kosmičih z mlekom posegli po proseni mlečni kaši. Ali ocvrti krompirček zamenjali za ajdovo kašo ...*

# V Šentilju znajo iz enega narediti tri evre

Po bogatem Šentiljskem tednu bodo jutri pripravili slavnostno sejo sveta krajevne skupnosti Šentilj in namenu predali novo košarkarsko igrišče - Sokrajane bo prvič uradno pozdravil tudi novi sokrajan Janez Janša

Velenje, 29. avgusta - Vse od 13. avgusta v Šentilju pri Velenju poteka letošnje bogato praznovanje krajevnega in farnega praznika, ki bo svoj vrhunec doživelo jutri popoldne, ko bodo pripravili slavnostno sejo sveta Krajevne skupnosti Šentilj, v nadaljevanju pa odpri največjo letošnjo pridobitev, igrišče za košarko.

Predsednik sveta KS Šentilj **Janez Podbornik** je v uvodu pohvalil društva, ki delujejo v kraju, saj so prav ta v sodelovanju s krajevno skupnostjo pripravila bogat Šentiljski teden. »Lahko rečem, da smo zadnje dni čez dan delali, zvečer pa smo se družili na različnih družabnih in športnih prireditvah. Začeli smo s srečanjem upokoencev, na pikniku je bila udeležba odlična, razpoloženje pa tudi. Župan Bojan Kontič nas je zelo pohvalil, saj smo v zadnjem letu res veliko naredili in


**Janez Podbornik: »Letošnje leto je res uspešno leto.«**

drži, da znamo na deželi iz enega evra narediti tri.« Sledila so različna športna srečanja, od odbojcarskega, nogometnega, košarkarskega ... V

nedeljo, 21. avgusta, so pripravili in izvedli bogate Šentiljske igre. Letos je nanje prišlo več kot 500 udeležencev. Minuli četrtek so članice prosvetnega društva pripravile bogat otroški živ zav. Čeprav je bilo čez dan vroče kot v peklju, so otroci, ki so prišli nanj, res uživali. Zvečer so si pripravili še pečeno koruzo in jabolka, ki so ob obilici tekočine vsem teknila. Športne prireditve pa so se vrstile še ta teden, ko so pripravili še tekmovanje v ruskem kegljanju, pikadu, metanju krogov ... Osrednjo slovesnost ob župnijskem prazniku in 750-letnici omembe šentiljske cerkve so pripravili minulo nedeljo. Slovesnost je vodil celjski škof Stanislav Lipovšek. ■

## Kmalu še odbojcarsko igrišče

»Pred dvema letoma smo začeli urejati košarkarsko igrišče v našem športnem parku, obenem pa opravili vsa zemeljska dela za igrišče za odbojko. Tako smo prihranili veliko denarja, dokončno pa bomo odbojcarsko igrišče

uredili prihodnje leto. Upam, da bomo uspešni na razpisu Fundacije za šport in da bomo tudi zato pridobili nepovratna sredstva,« nam je povedal Janez Podbornik. Za košarkarsko igrišče so namreč na razpisu fundacije pridobili 15 tisoč 700 evrov, 15 tisoč je prispevala MO Velenje, poleg tega je od župnije odkupila zemljišče za igrišče. »Opravili smo ogromno

udarniškega dela, »stiskanja« izvajalcev del, da so zniževali cene,« še doda Podbornik.

V Šentilju so veseli, ker so v zadnjem času obnovili tudi veliko cest. »Pozdravljam, da je velenjska občina sklenila koncesijsko pogodbo za urejanje cest, saj smo jih v zadnjih treh letih uredili več kot prej v 15 letih,« nam pove sogovornik. Izvedli smo še, da zaradi krize še ne bo prišlo do gradnje nove šole, vrtca in doma krajanov. Gradbeno dovoljenje naj bi uredili do konca leta 2012, potem pa upajo, da bo gradnja stekla. Morda tudi s pomočjo sredstev EU za razvoj podeželja. ■

## Talenti, sejem in druženje

Krajevna skupnost (KS) Staro Velenje obudila druženje krajanov na Starem trgu - Izdali prvo številko Starovelenjčana

Velenje, 27. avgusta - V soboto je KS Staro Velenje izpolnila obljubo in svoje krajanje in krajanke povabila na praznovanje krajevnega praznika. Popolnoma prenovljen svet KS se namreč trudi, da bi se večkrat videli in družili, kar jim uspeva. Sejem starih obrti in prikaz rokodelskih spretnosti ni

Večerno druženje je na trgu zaznamovala glasba. Prvič so pripravili prireditev Staro Velenje ima talent, a ta ni bila tekmovalnega značaja. Po nastopu pihalne godbe Univerze za tretje življenjsko obdobje Velenje so se na odru zvrstili vaški godci, harmonikarski duet, Toni Kvintet, Bojana Simič in

ska gospoda, ki je povabila na srednjeveški dan, sledila pa je zabava s Krajcarji. Vmes sta krajanje pozdravila Andrej Kozlevčar v imenu KS in podžupan Srečko Korošec v imenu MO Velenje. Krajanje so nekaj dni pred praznovanjem v nabiralnike prejeli tudi Starovelenjčana, prvo številko krajevnega

## Slavnostna seja in odprtje košarkarskega igrišča

Jutri ob 15. uri bodo slavnostno sejo sveta KS Šentilj začeli v Športnem parku Šentilj, ki ne le da ima vsako leto sodobnejšo podobo in pestrejšo ponudbo, tam je tudi novo košarkarsko igrišče, ki ga bodo letos uradno predali namenu takoj po slovesnosti. Krajanje bo najprej pozdravil velenjski župan Bojan Kontič, za njim pa še novi krajan Janez Janša, ki ima enega od domov sedaj tudi v rojstnem kraju

žene Urške. Celjski Škofiji in velenjski občini bodo podelili krajevno zahvalo in grb, zatem pa namenu predali košarkarsko igrišče. V kulturnem programu bodo sodelovali učenci šentiljske podružnične šole, Pihalna godba Dobrna in harmonikarji Roberta Goterja. Prireditev bo tam v vsakem vremenu, saj imajo del igrišča »pod streho«, prostora pa je vsaj za 300 ljudi.


**UPI LJUDSKA UNIVERZA ŽALEC**  
*šola prijaznih ljudi*

**VABIMO VAS K VPISU**

**BREZPLAČNA OSNOVNA ŠOLA ZA ODRASLE**  
(informativni dan 22. septembra ob 17. uri)

**SREDNJEŠOLSKI PROGRAMI ZA ODRASLE**  
(informativni dan 7. septembra ob 17. uri)

- PREDŠOLSKA VZGOJA (ssi in poklicni tečaj)
- EKONOMSKA GIMNAZIJA
- MATURETNI TEČAJ
- EKONOMSKI TEHNIK (ssi)
- ELEKTROTEHNIK (pti)
- STROJNI TEHNIK (pti)
- OBLIKOVALEC KOVIN – ORODJAR
- ELEKTRIKAR
- GASTRONOMSKO TURISTIČNI TEHNIK (ssi)
- TRGOVEC

**ZDAJ JE PRAVI ČAS TUDI ZA VPIS V TEČAJE!**

- JEZIKOVNI IN RAČUNALNIŠKI TEČAJI
- USPOSABLJANJA, TEČAJI ZA PROSTI ČAS, VADBE ZA ZDRAVO TELO
- GLASBENA ŠOLA ZA ODRASLE (informativni dan 28. 9. ob 17. uri)

**PRIJAVE V TEČAJE SPREJEMAMO DO 30. SEPTEMBRA!**

**Za več informacij**  
**obiščite [www.upi.si](http://www.upi.si) ali pokličite na 713 35 50**


Na odru so se zvrstili talenti, ki so doslej svoje sposobnosti še skrivali, in tudi takšni, ki smo jim videli in slišali že večkrat, pa jim ljudje radi prisluhnejo.


Večer je s poskočno glasbo popestrila tudi godba na pihala velenjske Univerze za tretje življenjsko obdobje.

bil prav velik, zagotovo pa se bo iz leta v leto širil. Sveta maša na trgu je bila dobro obiskana, drugačna pa je bila tudi zato, ker so jo popestrili s pritrkovanjem na cerkvene zvonove.

gost večera Andrej Kmetič. Svoj talent sta med drugimi pokazala tudi domačina Fanika Gerkman in Mišo Melanšek, slovenski kralj zvoncev, ki je prireditev tudi povezoval. Potem je na trg prišla graj-

časopisa, v kateri so predstavili dosedanje delo in se ozrli tudi v prihodnost. Časopis naj bi izhajal enkrat do dvakrat letno. ■ bš

# Kljub krizi dobro pripravljene

V Mestni občini Velenje tri večje naložbe v vzgoji in izobraževanju – Otroci v vrtcih v novem šolskem letu 100 več, v osnovnih šolah približno enako – Glede prevozov in podružnic letos po starem, prihodnje leto se obetajo spremembe

**Tatjana Podgoršek**

**Velenje 29. avgusta** - »Kljub krizi smo v Mestni občini Velenje dobro pripravljene na novo šolsko leto. Vesel sem, da so na vseh osnovnih šolah izkoristili poletne mesece za večja in manjša vzdrževalno-obnovitvena dela in marsikje postorili še več, kot je bilo potrebno. Zadovoljen sem tudi, ker smo ena redkih lokalnih skupnosti v Sloveniji, ki izpolnjujemo in primerno odgovarjamo na potrebe staršev v vzgoji in izobraževanju. Čeprav je v vrtec vpisanih 100 otrok več kot lansko šolsko leto, nismo zavrnil nikogar. Pogoje smo zagotovili z izgradnjo nizkoenergetskega prizidka k vrtcu Vrtiljak, prenovili smo vrtec na Kardeljevi ploščadi, v dogovoru z ravnateljema dveh osnovni šol smo preuredili prostore za predšolsko vzgojo,« je bilo osnovno sporočilo župana Mestne občine Velenje **Bojana Kantiča** na novinarski konferenci, ki jo je pripravila občina pred začetkom novega šolskega leta. Kantič je še dejal, da se trudi, da bi otroci iz občine v prihodnje našli priložnosti in imeli možnost pridobiti potrebno znanje od vrtca do visokošolske izobrazbe v domačem okolju.

Je pa med drugim napovedal nekatere spremembe za prihodnje šolsko leto glede šolskih prevozov in podružničnih šol, saj postajajo stroški za te namene vse večje finančno breme občinskega proračuna. Za šolske prevoze občina namenja na leto (skupaj s stroški za Lokalca, ki ga prav tako uporabljajo učenci za varno pot v šolo ali na interesne dejavnosti) več kot 1,1 milijona evrov. Stroške naj bi zmanjšali z zamikom pričetka pouka ali s kakšno drugo primerno kombinacijo. V sodelovanju s krajanji pa bodo poskušali doseči ustrezen dogovor glede nadaljnje obstoja nekaterih podružničnih osnovnih šol.

Za vzdrževalna dela na šestih matičnih in na prav toliko podružničnih osnovnih šolah je Mestna občina Velenje namenila 300 tisoč evrov, za posodobitev učne tehnologije pa 18 tisoč evrov.

**Dragan Martinšek**, vodja Urada za negospodarske javne službe na velenjski občini, pa je izpostavil predvsem večje naložbe: izgradnjo pedagoškega objekta Gaudeamus v vrednosti milijon evrov v koledarskem letu, izgradnjo nizkoenergetskega vrtca Vrtiljak v višini 915 tisoč evrov (za projekt so pridobili 527 tisoč evrov evropskih sredstev), 300 tisoč evrov so stala vlaganja v ureditev enote Enci benci na Kardeljevem trgu ter že omenjenih 300 tisoč evrov za redno vzdrževanje osnovnošolskih objektov.

## Marsikje v ospredju novi učni načrti

V šolskem letu 2011/2012 bo – po za zdaj znanih podatkih – obiskovalo pouk na šestih matičnih in prav toliko podružničnih šolah v mestni občini Velenje 2565 učencev, od tega jih bo prvič prestopilo šolski prag 288. To je približno toliko kot v minulem šolskem

letu. In kaj so po šolah naredili za kakovostnejše izvajanje pouka in izobraževanje učencev?

## Šola Antona Aškerc

Šola Antona Aškerc praznuje 40-letnico delovanja. Njen ravnatelj **Zdenko Gorišek** je povedal, da se na proslavitev jubileja pripravljajo celo leto, zaključno prireditev pa načrtujejo 10. novembra. »Poleg vseh dosedanjih uspešnih projektov bomo v novem šolskem letu nadgradili projekt gostujoči učitelj s projektom sorazrednik, letos prvič bomo našim učencem drugega vzgojno-


**Zdenko Gorišek**

-izobraževalnega obdobja ponudili tri izbirne predmete s področja računalništva, tujih jezikov in športa,« je povedal o vsebinskih novosti v šolskem letu 2011/2012 Gorišek. Izrazil je zadovoljstvo, ker so končno prišli na vrsto za obnovo oken, zunanje igrišče že ima novo asfaltno prevleko, med počitnicami pa so opravili še manjša vzdrževalna dela na matični šoli in podružnici v Pesju.

Po besedah Zdenka Gorišča so edina šola, ki ima več kot 500 učencev (508), od tega je 35 novincev na centralni in 15 na podružnici v Pesju.

## Šola Gorica

Tudi na šoli Gorica bo novo šolsko leto minevalo v znamenju 30-letnice obstoja šole. Poleg jubileja njen ravnatelj **Ivan Planinc** uvršča


**Ivan Planinc**

med prednostne naloge posodabljanje učnih načrtov. Sicer pa kakšnih posebnih vsebinskih novosti niso predvideli. K projektom, ki so jih že do sedaj uspešno izvajali, bodo dodali aktivnosti v povezavi z

Evropsko prestolnico kulture.

Novost na šoli so v danes začetem šolskem letu malčki vrtca. Za njihove potrebe so preuredili v igralnici dve učilnici. Večjih vzdrževalnih del niso izvedli, ker niso bila potrebna. »Na novo šolsko leto smo dobro pripravljene, šola je lepa, urejena, pogoji za pridobivanje novih znanj dobri in mislim, da bomo izpolnili pričakovanja enih in drugih.«

Skupaj s podružnico v Vinski Gori imajo v tem šolskem letu 445 učencev ali 8 manj kot lani, od tega na matični šoli 380, na podružnici 65 učencev. Novincev je na matični šoli 44, na podružnici 14.

## Šola Gustava Šiliha

V klopi osnovne šole Gustava Šiliha je danes sedlo 442 učencev, od tega 400 na matični šoli, 42 na podružnici v Šentilju. Vpisali so 56 prvošolcev, od tega 10 na podružnici. Na slednji bodo v drugem in tretjem razredu izvajali kombiniran pouk.

Po zagotovilih v. d. ravnateljice te šole **Lilijane Lihteneker** so zanje pripravili kar precej novosti. Posebno pozornost bodo namenili ekologiji, raziskovalni dejavnosti in kulturi. Nadaljevali bodo aktiv-


**Lilijana Lihteneker**

nosti v okviru Eko šole in Kulturne šole, vsi učenci zadnjih treh razredov se bodo poleg angleščine učili še nemščino, drugo leto pa bodo kot izbirni predmet lahko izbrali tudi srbsčino. Učencem prvega razreda bodo omogočili obiskovanje nemščine kot interesne dejavnosti. Že lani so sodelovali v mednarodnem projektu z mestom Valjevo in tamkajšnjo osnovno šolo, kar nameravajo ohraniti tudi v novem šolskem letu. »Pristopili smo k projektu Mreže učečih se šol 1. Obetamo si več izboljšav in višjo raven kakovosti vzgojno-izobraževalnega dela na šoli,« je povedala Lihtenekerjeva. Poleg rednih vzdrževalnih del na matični šoli in na podružnici v Pesju so na slednji obnovili streho.

## Šola Livada

»Dobro smo pripravljene na novo šolsko leto, učitelji so motivirani in prepričana sem, da bomo na koncu leta vsi zadovoljni,« je dejala ravnateljica šole Livada **Tatjana Zafošnik Kanduti**.

Vsebinskih novosti za zdaj niso predvideli. Več pozornosti bodo namenili nadarjenim učencem,

podjetniškemu krožku, v katerem bodo pripravili mednarodno izmenjavo, v okviru Evropske prestolnice kulture načrtujejo lastno produk-


**Tatjana Zafošnik Kanduti**

cijo, »tako da bo dela zelo veliko.«

Ob prihodu v šolo so učenci na matični šoli opazili prenovljeno avlo šole, učenci od 6. do 9. razreda pa nove garderobne omarice. Opravili so še manjša dela v jedilnici.

Na šoli Livada bo v novem šolskem letu pridobivalo potrebno znanje 18 učencev več kot v lanskem - 424 z obema podružnicama vred (Škale in Cirkovce), od tega je 53 prvošolcev.

## Šola Mihe Pintarja Toleda

**Tone Skok**, ravnatelj šole Mihe Pintarja Toleda, je prepričan, da bo začeto novo šolsko leto na njihovi šoli zanimivo, aktualno in ustvarjalno predvsem zaradi vsebin oziroma uvajanja novih učnih načrtov. »Poudarek bomo dali sami metodologiji dela in didaktiki. Prav tako bomo postavili v


**Tone Skok**

ospredje bonton in komunikacijo. Ugotovljamo namreč, da gre kar veliko stvari mimo učencev ter njihovih staršev.«

Glede na razpoložljiva sredstva so obnovili parket v telovadnici, uredili nekaj kabinetov, posodobili nekaj didaktično-metodične opreme, na zamenjavo dotrajanih oken pa še čakajo. Po napovedih naj bi se to zgodilo ta mesec.

Tokrat prvič bodo na šoli skupaj s podružnico Plešivec imeli manj kot 400 učencev, 396, od tega 391 na matični šoli. Na podružnici v Plešivcu bo en sam oddelek v kombinaciji od 1. do 3. razreda.

Prvošolcev je na matični šoli 34, na podružnici 1. »Beležimo ogromno selitev iz kraja in iz lokalne skupnosti,« je še dodal Tone Skok.

## Šola Šalek

Spočiti, polni energije in delovne ustvarjalnosti so pričakali učence na šoli Šalek. Vsaj tako je zatrjala ravnateljica **Irena Poljanšek Sivka**. 349 učencev je sedlo v šolske klopi, od tega prvič 33. Da bi se počutili v drugem domu čim prijetneje, so v učilnice za predmetni pouk namestili novo šolsko pohištvo, opremili kabinet za pouk dodatne strokovne pomoči, pridobili nove prenosne računalnike, interaktivne table ter nekaj učilnic tudi prepleškali.

»Posebnih programskih novosti nismo predvideli, prednostnih nalog pa imamo v novem šolskem letu kar nekaj. Smo med šolami, ki bodo uvajale posodobljene učne načrte obveznih predmetov, več pozornosti bomo namenili delu z nadarjenimi učenci, v okviru mediacije razvijali nove kulture


**Irena Poljanšek Sivka**

odnosov, še okrepili aktivnosti za spodbujanje zdravega načina življenja in zdrave prehrane. Naša šola je znana po povezovanju z okoljem, kar bomo počeli tudi v novem šolskem letu. Prizadevanja pa bomo usmerili še v aktivnosti, predvidene v okviru Eko šole in Kulturne šole,« je povedala Irena Poljanšek Sivka.

## Želijo si mednarodnega sodelovanja

Na Centru za vzgojo, izobraževanje in usposabljanje Velenje pripravljajo otroke s posebnimi potrebami na življenje iz občin Velenje, Šoštanj in Šmartno ob Paki že 40 let. Za razliko od klasičnih osnovnih šol se otroci na center ne vpišejo, ampak postanejo njegovi učenci na osnovi odločbe komisije za usmerjanje otrok s posebnimi potrebami.

Po besedah njegovega ravnatelja mag. **Aleksandra Vališerja** so novo šolsko leto začeli z 10 učenci več kot v lanskem - 79, od tega imajo le eno novinko.

Pred počitnicami so v okolici šole uredili razsvetljavo, med počitnicami pa so prenovili nekatere prostore, predvsem za učitelje, saj so prvič po preselitvi v objekt prenovili zbornico. V 3 učilnice so s pomočjo lokalne skupnosti namestili klimatske naprave, kupili pohištvo za nove učence ter v eni učilnici obnovili parket.

V zvezi s 40-letnico centra bodo celo novo šolsko leto pripravljali pester nabor kulturnih, naravoslovnih, športnih in tehniških dni. »Sicer pa nadaljujemo že lani začete projekte. Ponovno se bomo poskušali priključiti projektu Comenius, ker si želimo mednarodnega sodelovanja. Z veseljem povem, da smo skupaj z inštitutom IPAK Velenje uspešno kandidirali na razpisu za evropski projekt vseživljenjskega učenja, v katerem sodeluje 7 držav.« Vališer je še povedal, da se bodo vsi učenci programa nižjega izobrazbenega standarda odpravili za teden dni v Center šolskih in obšolskih dejavnosti Lipa, učenci posebnega programa pa bodo v dveh izmenah letovali v vili Rosa v Portorožu, ki jim jo že nekaj let brezplačno odda Mestna občina Velenje. Pa še na eno posebnost v novem šolskem letu je opozoril Vališer: »Potrebe po mobilnem šolskem pedagogu v regiji Saša zelo naraščajo. Od 50 ur dodatne strokovne pomoči smo prišli na 267 ur. Največji razlog za to so spremembe zakona za usmerjanje otrok s posebnimi potrebami.«

■ Tp


# Da bi bilo vsaj približno takšno kot lani

Prag osnovne šole bratov Letonja v Šmartnem ob Paki je danes prestopilo več učencev kot v minulem šolskem letu – 305, od tega 36 novincev

Ravnatelj šole **Bojan Juras** upa, da bo novo šolsko leto vsaj približno takšno, kot je bilo šolsko leto 2010/2011, v katerem so učenci dosegli na različnih področjih in tekmovanjih iz znanj odlične rezultate. »Pripravili smo se dobro. Pobelili smo nekaj učilnic, uredili okolico šole, saj se nameravamo vključiti v tekmovanje za najlepše urejeno okolico šol na državni ravni. Iz sredstev šolskega sklada Z roko v roki smo postavili hišico kot neko učilnico na prostem za približno 20 otrok. Opravili smo še nekaj podrobnosti, da bi se učenci in učitelji na šoli dobro počutili.«

Vsebinskih novosti niso predvideli. Po zagotovilih Juras bodo nadaljevali utečene projekte (Miklavžev sejem, eko šola ...), več pozornosti bodo namenili novim učnim načrtom in mednarodnim projektom. Glede na to, da so navezali stike z osnovno šolo iz Novega sela v Srbiji, bodo najverjetneje popestrili šolsko leto še z izmenjavo učencev obeh šol. »Letos praznuje naš šol-

ski sklad Z roko v roki 10-letnico delovanja. Jubilej bomo zaznamovali z dobredelnim koncertom


**Bojan Juras: »Več pozornosti bomo v novem šolskem letu namenili tudi mednarodnim projektom.«**

spomladi prihodnje leto, nanj pa povabili znane glasbenike.« je še dejal Bojan Juras.

■ Tp

# Žurček za konec počitnic

Vila Mojca je bila tudi letos poleti pravi mladinski dnevni center – Priprave na jesenske aktivnosti že v polnem teku

Velenje, 27. avgusta – »Z eno besedo lahko rečemo, da so bile počitnice pestre, takšen pa je tudi današnji dogodek, ki ga tradicionalno pripravljamo zadnjo počitniško soboto.« nam je sredi vrveža okoli vile Mojca v soboto popoldne povedala sekretarka medobčinske zveze prijateljev mladine Velenje **Tinca Kovač**. Mladi, veliko je bilo takih, ki so del počitnic preživeli v koloniji ob morju, so bili ustvarjalno in športno razigrani. In skoraj nikomur ni bilo prav, da se počitnice iztekajo.

»Veliko projektov smo to poletje uspešno izpeljali, le otroško mesto, ki smo ga pripravili zadnji teden počitnic, smo odpovedali zaradi premalo prijav. So pa mladi vse dni, tudi zadnji teden, pridno obiskovali naše aktivnosti v vili in na otroškem igrišču. Najbolje obiskana pa je bila naša spletna kavarna.« je še dodala Kovačeva. Zagotovo je največji prispevek MZPM k bolj veselemu in zdravemu otroštvu ta, da so kar 246 otrok peljali na morje, kjer so v


Ta veseli dan je minil v znamenju ustvarjalnosti, športa in zabave.

## REKLI SO...

### Kratke, prekratke ...

Danes so vsi, ki smo jih v soboto povprašali, kaj so počeli med počitnicami, že v šolskih klopeh. Večina bi raje še kakšen teden uživala v brezskrbnem poletju, ki je letos svojo moč pokazalo šele tik pred iztekom počitnic.

**Saša Plaznik** iz Laz: »Nisem najbolj vesela, da se počitnice že iztekajo. Zame so bile letošnje zelo pestre, zato so res prehitro minile. Štirikrat sem bila na morju, velikokrat še na krajših počitnicah, hodila


sem ob Velenjsko jezero, se veliko družila z vrstniki. Nepozabno pa bo letovanje v koloniji v Savudriji. Bila sem prvič, žal mi je, da nisem šla že prej, saj je bilo super. Za šolo imam že vse pripravljeno, in

če sem iskrena, se novega šolskega leta tudi malo veselim.«

**Esma Pajt** iz Velenja: »Tudi jaz sem bila med počitnicami v koloniji v Savudriji, kjer sem spoznala veliko zabavnih in prijetnih vrstnikov. Tudi zame je bil ta del počitnic nepozaben. Z družino pa smo obiskali še sorodnike v Bosni. Veliko počitniških dni sem preživela tudi doma, kjer smo se družili pred blokom. Če bi šlo, bi počitnice še malo podaljšala. A ne gre. V šoli mi gre dobro, zato mi ne bo hudo, ko se spet začne.«

**Klemen Vogler**: »Letošnje počitnice so bile tudi zame 'ful fajn', še posebej tisti čas, ki sem ga preživel s prijatelji. Veliko sem jih spoznal tudi v Savudriji, v koloniji, kjer nam niti trenutek ni bilo dolg čas. Delček poletja sem preživel še na Braču, nekajkrat sem prespal pri prijateljih. Poletje je zame res čas, ko si je treba nabrati novih moči, zato sem predvsem užival. Komaj 'ne čakam', da grem nazaj v šolo.« je rahlo šaljivo zaključil simpatični osmošolec.


zdravstveni koloniji preživeli 10 zdravstvenih dni. Septembra bodo

v Vili Mojca zaživele tudi vse tradicionalne prireditve za otroke,

nanje pa se v teh dneh že pripravljajo. ■ bš

## YTONG DNEVI ODPRTIH VRAT

### Se odločate za gradnjo?

Predstavljamo vam energetske varčne hiše YTONG


Energetske varčne hiše YTONG družine Kolenc

Prijave in informacije:

Janja Kovač, telefon: 031 203 299, janja.kovac@xella.com

**KDAJ:**

sreda, 7. september 2011, od 15. ure dalje

**KJE:**

Gaberke, Šoštanj

Svoje znanje in izkušnje vam bodo na dnevu odprtih vrat predstavili lastniki hiše, tehnični svetovalci in zidarji.

Preizkusili se boste lahko v zidanju, potežkali YTONG blok in zamešali YTONG lepilno malto.

Pridite, ne bo vam žal!

# 10 Časi so se spremenili, ne pa tudi violina

S profesorjem Igorjem Ozimom o mednarodni poletni violinski šoli v Velenju, njegovih videnjih študentov in načrtih

Tatjana Podgoršek

V Galeriji Velenje so pred tednom dni odprli dokumentarno razstavo o violinizmu na Slovenskem. Posvečena je trem okroglim obletnicam: 60-letnici ustanovitve velenjske glasbene šole, 20. mednarodni poletni violinski šoli ter 80. obletnici rojstva Igorja Ozima, priznanega in izjemno priljubljenega profesorja violine. »Nisem človek, ki ima rad kakšna velika slavja. Upal sem, da bo šlo praznovanje mojega okroglega jubileja mirno in čim hitreje mimo. Ne štejem let. Štejem, kako se počutim. Moj pogled je usmerjen v bodočnost. Počutim se kot pred 20 leti.« je z nasmehom na ustih komentiral dogodek profesor Ozim. Na nekatera naša vprašanja je takole odgovoril.

»Ze 20 let je Velenje ena od vaših avgustovska počitniška destinacij. Če se ozrete na prehojeno pot.«

»Je, malo več kot 20 let. Zaradi

obilice poletnih tečajev sem prihajam vsako drugo leto. Zelo razveseljivo je, da je v zadnjem času, sploh pa letos, med udeleženci mednarodne poletne violinske šole več slovenskih študentov in da je njihova raven igranja mnogo višja. Malo manj razveseljivo pa je, da so študentje nepotrpežljivi. Razloge za to pripisujem računalnikom. Le na gumb je potrebno pritisniti, pa imaš v trenutku vse zelene informacije in tudi rezultate, če je potrebno. V našem poslu imaš opravka s kosom lesa, malo mačjega čreva, malo konjskega repa, potrebnega je veliko potrpljenja, zelo veliko znoja in truda, da prideš do rezultatov. Časi so se spremenili, ni se pa violina. Ta je še vedno taka, kot je bila pred 300 leti. Učitelji smo se mnogo naučili o tem, kako je mogoče nekemu drugemu hitreje pomagati in se s tem tudi veliko ukvarjamo, a ima to svojo mejo.«

Zanimanja za mednarodni mojstrski tečaj, ki sodi med tovrstne tečaje najvišjega ranga, je vedno veliko. Zaradi vas ali so razlogi drugi?

»Mislim, da so razlogi splošni.«

Ne mislite, da gre za tekmovalnost, ki je danes tako popularna?

»V našem poklicu je vedno nekaj tekmovalnosti. Tudi število tekmovalcev je naraslo v zadnjih letih skoraj v nedogled. Tega ne vidim posebej rad, ker je to zelo dvorezna stvar. Tekmovanja so prinesla veliko. So pomagala zgodaj najti talente, ki jih lahko mojster dovolj zgodaj oblikuje. Negativna pa je, da nekdo misli – če se izrazim malo grdo – da je z zmago na tekmovanju v Horjulu, Bizoviku, že prijel boga za brado. Ga še dolgo ne bo. Bo moral še veliko investirati, preden bo to na državnem, kaj šele na mednarodnem področju nekaj veljalo. Napredek je namreč ogromen. Z zmago glasbenikova kariera dobi

vzgon, a ima ta omejen rok trajanja.«

Več kot 380 mladih iz 24 držav je doslej sodelovalo na tem izpopolnjevanju. Kaj pomeni šola zanje in kaj za vas?

»Število me je presenetilo. Na tečaju lahko sodeluje le omejeno število študentov, ker se držim tega, da morajo od njega ti kaj pridobiti, saj nenazadnje niso poceni. Upam, da na njih dobijo kakšno idejo, pobudo, v katero smer naj kdo dela. Več ni mogoče dati. Zame pa je zelo zanimivo to, da se še vedno učim. V veselje mi je, če lahko znanje dam komu naprej. To se tudi spreminja. Več vemo o igranju na violino, o slogu. Tega pa ni mogoče tako lahko najti, tega v računalniku ni.«

Kako z mednarodno poletno violinsko šolo v prihodnje?

»Upam, da tako kot doslej. Če mi bo le zdravje služilo.«

**Osrednji del razstave je namenjen priznanemu in priljubljenemu profesorju ter pedagogu Igorju Ozimu. Odpril jo je podžupan Mestne občine Velenje Srečko Meh. Na njej je med drugim vodja založniške dejavnosti pri RTV Slovenije Mojca Menart predstavila tri zgoščenke, in sicer dve s petimi Beethovnovimi sonatami za violino in klavir v njegovi izvedbi in zgoščenko nekaterih najboljših nastopov učencev z njegove mednarodne violinske šole v Velenju. Ob tej priložnosti je Društvo slovenskih violinskih pedagogov Igorju Ozimu izročilo listino in mu podelilo naziv častni član društva. Razstava bo odprta do 3. septembra.**


## Plesalci z odra na ulico

Cankarjeva ulica je bila plesni oder. Gledalci so zares uživali ob prisrčnih nastopih na malih in kreativnih predstavah velikih plesalcev.

Velenje, 27. avgusta – Velenjski Plesni studio N je v soboto dopoldne že tradicionalno nastopil na Cankarjevi ulici in s tem napovedal svojo 19. plesno sezono. Predstava z naslovom »Z odra na ulico« je

bila prerez projekta, ki so ga junija odplesali na odru kulturnega doma Velenje. Predstavili so se plesalci različnih starosti – od najmlajših, triletnih, pa vse tja do generacije, ki obiskuje srednjo šolo. Zaplesala

pa je tudi Maja Djurovič, temperamentna plesalka flamenka, ki bo to plesno vrstt poučevala tudi v Plesnem studiu N. Sezona 2010/11 je bila za plesalce Plesnega studia N zelo uspešna, saj so se s kar šestimi

koreografijami uvrstili na državni reviji plesnih skupin, ki bosta v jeseni – otroška Pika miga, 23. in 24. septembra v Velenju, in mladinski program na festivalu Živa v Ljubljani v novembru. ■ bš


PET KOLONA

## Poletno vreme

Poletno vreme je tema, ki se je ne moremo izogniti v nobenih poletnih počitnicah. Vešana je na naše počutje, delo, preživljanje prostega časa in s tem njegovega najpomembnejšega dela – poletnega dopusta. Vreme je tista tema, ki je vedno aktualna in vedno prebije led v dialogih, pogovorih, nagovorih, tako med znanci kot tuji.

Vsak letni čas ima svoje značilnosti, svoje zakonitosti, tipične vremenske situacije in še marsikaj drugega. Recimo tudi oboževalce, kritike, lokalne vsevede ... in tako se nam je v letošnjem poletju nekajkrat zgodilo, da nas je vreme presenetilo, pregrelo, premrazilo in namočilo ... Je pa res, da je bilo zelo toplo; kakor kažejo vsi trendi globalnega segrevanja atmosfere, smo tudi letos imeli poletje za nekaj desetink stopinj toplejše. Lokalno smo doživeli nekaj neviht, ki so nam popestrile vsakdan in na trnih držale predvsem kmete, gasilce in organizatorje prireditev na prostem. Imeli pa smo v tem delu Evrope eno močnejšo poletno ohladitev, dve daljši obdobji zelo toplega suhega vremena (začetek julija in druga polovica avgusta), ki ga je prinesel topel in suh Azorski anticiklon. Ta naznanja stabilno atmosfero z nizko vlažnostjo in vročim vremenom ob visokem zračnem pritisku, po navadi za daljše obdobje. Kar pa je najpomembnejše, vreme je bilo nadpovprečno lepo, suho in jasno, idealno za poletje. In to se je poznalo tudi na prireditvah, z izjemo smole z letnim kinom (nevihtno mokri ponedeljki) je vreme načeloma dobro služilo, tako dopustnikom, planincem in tudi organizatorjem prireditev na prostem.

Vreme je zaznamovalo tudi nekaj tipičnih situacij ob posebnih dogodkih in tudi dva najpomembnejša posamezna kulturna dogodka poletnih prireditev, koncert na jezeru ob odprtju Kunigunde (Džajkovski) in veliki poletni koncert (Kreslin) na osrednjem mestnem trgu v Velenju. Obema je vreme začinilo prireditev, čeprav se je na Kreslinu fronta z dežnimi oblaki z JZ končala ravno nad Velenjem, medtem ko je še v Topolšici deževalo. Malce slabše jo je festival mladih kultur odnesel z otvoritvenim koncertom, je pa res, da jim je potem služilo idealno vreme ves teden, saj se je Azorski anticiklon s suhim in toplim vremenom ustalil nad tem delom Evrope in s tem tudi polepšal ta festival. Ob rahlem dežju ob prehodu oslabilene fronte je bilo tudi odprtje festivala vremensko poseben dogodek. Takšen, ki zaznamuje tako prireditelje kot obiskovalce, in za večino tistih, ki so vztrajali, je bil prav prijeten.

Kar se lahko naučimo iz tega poletnega vremena, je, da lahko s precejšnjo gotovostjo danes verjamemo vremenarjem, njihovemu Aladinu, radarski sliki padavin na spletni stran ARSO in prognostičnim napovedim za kar nekaj dni naprej ... Tehnika in prognostika sta tako napredovali, da je vedno zaupati stroki. Seveda pa prehitovati vremena ne moremo, kar se pozna predvsem ob nestabilni zračni situaciji v obdobjih, ko smo deležni poletnih ploh in lokalnih neviht. Te lahko namočijo ravno nas, znanca v sosednji ulici pa pustijo suhega. Vreme je pač dobro (kot marsikatero stvar) poznati globalno in ga spremljati lokalno. Še posebej poleti je potrebno v pravem času


reagirati v obdobjih nestabilne zračne situacije, da obvarujemo svoj ponos – jekleni konjiček, ali pa da zaščitimo svoj zelenjavni vrt ter morda pravi čas odgovemo ali spremenimo zunanjo lokacijo prireditve v s prestavitvijo v zaprti prostor.

Ob vsem skupaj se moramo zavedati, da imamo v Šaleški dolini izjemno dobro mikroklimo in lokalno vreme, kar nam potrjuje meteorološka statistika. Suš je zelo malo, saj je presežek padavin nad izhlapevanjem dovolj velik in redno prisoten. Število dni z meglo je zelo ugodno, skoraj vsa Slovenska mesta imajo večje število dni z meglo kot Velenje. Tudi število sončnih dni je ugodno in še kaj. Morda tudi zato, ker ležimo v dolini vzhodno od Savinjskih Alp. Alpe poberejo frontalne valove iz zahodnih (SZ in JZ) smeri ter s tem prispevajo k večji sušnosti Šaleške doline v primerjavi s sosednjo Zgornjo Savinjsko. V tem kontekstu turistični slogan odličnosti za Golte »na pragu Alp« ne drži dobesedno, ker so Smrekovec in Mozirke planine pač sestavni del Savinjskih Alp.

In še nekaj je vedno dobro pri vremenu. Vedno nas lahko preseneti, tudi če se dobro spoznamo nanj. Preseneti še danes občasno tudi meteorologe, ki nam s svojim znanjem razlagajo vreme. In prav ta čudež narave je najboljši del vsega. Kajti vsaj takrat, ko je dinamika v atmosferi nad nami velika, nikoli z zagotovostjo ne bomo vedeli, česa bomo deležni. Zagotovo bomo lahko dejali le, da vreme bo!

■ Matjaž Šalej

RADIJSKI IN ČASOPISNI MOZAIK

# Novo šolsko leto

V minulih dneh se je zvrstilo kar nekaj takšnih in drugačnih dogodkov. Nekateri med njimi so še napovedali pestro jesen.

Naša počitniška moč Tina Felicijan še ni prišla povsem k sebi, čeprav je Festival mladih kultur Kunigunda že mimo. Bila je namreč med organizatorji, poleg tega pa ga je spremljala še z mikrofonom in beležko. »Je bil kar naporen za vse, sploh pa za tehnično ekipo. Bilo je veliko lokacij, vročina ... Na dogodkih sem morala biti, po koncertu ali kakšni drugi aktivnosti pa sem kot piarovka morala »spraviti skupaj« novičke in fotografije. Imela sem pridno »pomoč« – med drugim tudi dveh sodelavk Našega časa oziroma Radia Velenje – Nastje Stropnik in Tjaše Krušnik. Je pa bilo ful fajn, veliko zabave, dobre volje, tako da mi ni žal tolikšne energije, časa, truda,« je povedala Tina in dodala, da bo ta mesec dovolj časa za odklop.

Čeprav je v redakciji na Kidričevi cesti v Velenju ni več, bo z nami »še na vezi«. Pripravlja namreč rubriko Frekvenca mladih, ki je na programu Radia Velenje ob petkih ob 18. uri, z veseljem bo napisala še kakšen časopisni prispevek z mladinskih scen.

Tina je na počitnicah, naša računovodkinja Suza-


Za Janjo Košuta Špegel je šolsko leto 2011/2012 zelo aktualno.

na Goršek, oblikovalka Janja Košuta Špegel, propagandistka Bernarda Matko ter tonski tehnik Dragan Berkenjacevič pa so »v šoli«. Ne sami, ampak njihovi nadebudneži. Ugotavljajo pa, da Karin, Eriku, Artu, Marku, Marcelu, Filipu in srednješolcu Kajju šolske obveznosti še nič ne »dišijo«. »Po uvodnem začetku jim bo kmalu jasno, da so počitnice mimo in da gre zares,« še verjamejo.

■ Tp

# Glasbene novičke

## Po smrti skok na vrh

Drugi album Amy Winehouse Back to Black iz leta 2006, s katerim je pokojna pevka doživela svetovno slavo, je postal najbolj prodajani album tega stoletja v Veliki Britaniji, je sporočilo podjetje Official Charts. Prejšnji teden je albumu uspelo preseči prodajo do tedaj prvovrščenega na lestvici Jamesa Blunta z albumom Back to Bedlam (2005). Sicer se je Amyjin album


na vrhove lestvic povzpel takoj po njeni smrti 23. julija. Minuli teden so bili objavljeni težko pričakovani rezultati toksikološki preiskav, ki naj bi razkrili vzrok smrti priljubljene novodobne soul dive. Pokazali so, da v telesu Amy Winehouse v času njene smrti ni bilo prepovedanih drog, so pa preiskave potrdile prisotnost alkohola.

## Nina napoveduje nov album

S singlom Mama je hrvaška pevka Nina Badrić že najavila izid svojega novega albuma, ki bo izšel v začetku meseca oktobra. Sodeč po novem singlu se Nina z novim albumom vrača v velikem slogu in prebujajo uspavano pop sceno. Hrabro, progresivno, brez preračunavanja in s stilom ostaja zvesta svojemu


glasbenemu izrazu. Pri nastanku albuma je sodelovala s producentom Baby Dooksom, ki je že v preteklosti nanizal največje hite Ninine kariere, od Nek ti bude kao meni do Takvi kao ti, dvojica pa je z novo pesmijo Mama potrdila, da imata še veliko povedati.

## Milijon prodanih knjig

Avtobiografija kitarista Keitha Richardsa (1943), člana britanskih The Rolling Stones, je dosegla milijonsko naklado. Knjiga spominov z naslovom Life (Življenje), ki je izšla lansko jesen, je s tem postala ena najbolj prodajanih knjig rokovskih glasbenikov. V njej je sodelovanju z britanskim avtorjem Jamesom Foxom opisal svoje burno življenje. V knjigi med drugim opisuje sodelovanje z Mickom Jaggerjem in razkriva dolgole-


tno obdobje uživanja heroina, ki ga je opustil leta 1979. S Foxom sta avtobiografijo začela pisati leta 2007. Za knjigo, s katero so bili zadovoljni tudi glasbeni kritiki, je Richards prejel sedem milijonov dolarjev.

## Svobodne Sugababes

Freedom je novi singel skupine Sugababes, ki napoveduje izid njihovega že osmega studijskega albuma. Sugababes so angleška dekleška pop skupina, ki deluje v Londonu, trenutno pa jo sestavljajo Heidi Range,


Amelle Berrabah in Jade Ewen. Skupina je nastala leta 1998, ustanovne članice pa so bile Siobhan Donaghy, Mutya Buena in Keisha Buchanan. Skupina je doslej izdala že sedem studijskih albumov in postregla s kar nekaj svetovnimi uspešnicami, kot so Freak Like Me, Round Round, Hole In The Head, Push The Button, About You Now ... Kljub temu da v skupini ni več nobene ustanovne članice, dekleta vztrajno nadaljujejo delo in ustvarjajo nove uspešnice.

## Počasi se daleč pride

Sredi avgusta je izšel dolgo pričakovani novi album priljubljenega slovenskega kantavtorja Adija Smolarja, ki je že v prvem tednu na prodajnih policah dosegel lep prodajni uspeh. Album z naslovom Se počasi daleč pride in desetimi novimi skladbami je s skupino Mestni


postopači posnel v ljubljanskem studiu Činč. Nove pesmi spet ponujajo pester pogled v našo vsakdanjost v stilu Adija Smolarja, ki je znan po tem, da zna tudi o resnih stvareh peti na šaljiv način. Posebnost albuma je v tem, da je Adi k sodelovanju povabil tudi pevko Tanjo Žagar in tako prvič v svoji glasbeni karieri zapel v duetu.

# zelo

... na kratko ...

## SPEV

Posneli so novo priredbo dalmatinske pesmi Ružo moja. Slovensko besedilo je napisala Tanja Žagar in jo naslovila Roža moja, glasbo je napisal Dubravko Šimek, za aranžma pa je poskrbel Marko Pezdirc. V prihodnjih dneh sledi še snemanje videospota.

## FESTIVAL NAREČNIH POPEVK

V nedeljo, 11. septembra, bo v SNG v Mariboru potekal že 42. festival narečnih popevk. Na festivalu se bo predstavilo dvanajst izvajalcev skladb z besedili v narečnih slovenskih pokrajin, ki jih je strokovna komisija izbrala izmed 45 skladb, ki so prispele na razpis.

## WERNER

Z novim singlom Ure, dnevi, leta tečejo napoveduje nov album, ki bo predvidoma izšel še to jesen. Na plošči bodo poleg aktualnega singla tudi uspešnice Ne gane me, Padla si na tla, Ena solza, Na vse ali nič ... in seveda nove skladbe.

## MI2

Po pestri koncertni sezoni, ki je spremljala album Rokenrol, zasedba Mi2 te dni predstavlja nov single – čutno skladbo z naslovom Sladka kot med. Gre za balado, v kateri se Mi2 s spomini vračajo v otroštvo v svojem rodnem Rogatcu.

## TABU

Njihova skladba Poljubljena je bila v prvi polovici leta najbolj predvajana skladba slovenskih radijskih postaj po rezultatih Zavoda IPF. Tabujem sledi To je moj dan pevke Kataye, tretja je Bilbi in skladba Hvala za vijolice, četrta pa April z Ladadidej. Šele na petem mestu lestvice je prva tuja skladba - Fuckin Perfect pevke Pink.

## 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. MANCHE feat. MALI MIŠO - Cuba libre
2. MILK & SUGAR feat. MIRIAM MAKEBA AND JUNGLE BROTHERS - Hi A Ma (Pata Pata)
3. MICHAEL FRANTI & SPEARHEAD - The Sound Of Sunshine

Raperja Manche in Mali Mišo (Nik Ulaga) sta posnela nov singel Cuba Libre. Manche je v zadnjem času v dvojcu Manche & Challe Salle nanizal kar nekaj skladb, kot so Nočim it domov, Party non stop ter Nedotaljkiva v duetu s hrvaško skupino Colonia. Sedaj pa se je Manche odločil svojo glasbeno kariero popestriti s sodelovanjem z novo vzhajajočo zvezdo Malim Mišem.


## LESTVICA DOMAČE GLASBE

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

1. Zakrajšek - V deželi suhe robe
2. Unikat - Sanjala sva
3. Igor in Zlati zvoki & Domen Kumer - Ostala si zdaj sama
4. Pogum - V Volčjem potoku
5. Modrijani - Kje so tisti mladi fantje
6. Trio Šubič - Obala želja
7. Ansambel Galop - Kaj bo z našo pokojnino
8. Gorenjski kvintet - Dobra viža
9. Vagabundi - Rad šel bi za srečo nočoj
10. Modri val - Primorske kelnarce

... več na [www.radiovelenje.com](http://www.radiovelenje.com)

**alfastični h**

Vsak ponedeljek ob 21.30h!

1. ALEXANDRA STAN - MR. SAXOPHON
2. ADI SMOLAR - ČE TE ENA NOČE, TE PA DRUGA HOČE
3. MAROON 5 ft. C. AGUILERA - MOVES LIKE JAGGER
4. THE BASEBALLS - CANDY SHOP
5. KATARINA MALA - CIAO, CIAO
6. LENKA - TWO
7. COLDPLAY - EVERY TEARDROP IS A WATERFALL
8. NEISHA - ALARM SRCA
9. WILL YOUNG - JEALOUSY
10. JOSS STONE - SOMEHOW
11. JENNIFER LOPEZ - PAPI
12. MI2 - SLADKA KOT MED
13. RHCP - ADVENTURES OF RAIN DANCE MAGGIE

... več na: [www.radio-alfa.si](http://www.radio-alfa.si)

Prvovrščeno pesem lahko slišite vsak dan

ob 8h, 11.40h, 16h in 20h na...

**radio@alfa**  
slovenj gradec

Oglašujte na **VIDEO STRANEH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

## Čvek, čvek...


Lepa grajska čarovnica Kunigunda je v soboto pomahala v slovo in zaključila festival mladih kultur. »Ne, mi je še ne spustimo. Preden se vrne v grajski vodnjak, smo jo dali v lonc. Kunigundin lonc je poln zdrave zelenjave, pa nič mesa ni zraven. Naj bo še tako vroče pod kotlom, če hočem, da bo okusen, moram ves čas mešati,« je v nedeljo na srednjeveškem dnevu na gradu razlagala glavna grajska kuharica Anica Oblak. In kakšen je bil Kunigundin lonc? Za prste obliznit!


Ivo Koren, znani velenjski čevljar, je svoje spretnosti prikazal na sejmu v Starem Velenju. Pri tem so mu pomagali še trije, od teh dva z rokami, eden pa s harmoniko. »Če je ritem pravi, tudi delo bolje teče. Čevljarstvo kladivo pa bolj zadene,« je komentiral Ivo.


»Če mene vprašaš, so danes takšni časi, da je postalo glavno, da se dela. Plačali bodo pa že enkrat, a ne,« je gradbenec Brane Vrtačnik razlagal Brunu Zagodetu, ki se z gradbeništvom, vsaj ustvarjanjem lesenih hiš, ne ukvarja več. V njegovi novi firmi skrbijo predvsem zato, da ne bomo v temi. Dobesedno. Ukvarjajo se namreč s svetili.

## V našem okolju tudi smučanje na travi

V Novi Štifti prvo smučišče za smučanje na travi v Sloveniji - Zanimanje, kaj grasski sploh je, je precejšnje - Trava ne sme biti previsoka, teren ne prestm

### Tatjana Podgoršek

Smučanje na travi je v svetu, predvsem v državah, kjer ni snega, prisotno že več kot 30 let, v Novi Štifti pri Gornjem Gradu pa so kot prvi Sloveniji to obliko rekreacije pred nedavnim ponudili brata Jani in Primož Slemenšek ter lastnik smučišča Boštjan Rihter.

Primož Slemenšek je povedal, da je bil za vse to nov podjetniški izziv. »Z bratom sva že dalj časa ukvarjavo z učenjem smučanja in servisiranja smučí. Ko sva razmišljala, s čim bi dopolnila dejavnost v poletnem času, sva se domislila omenjene tržne priložnosti, raziskala malo tržišče, našla skupen jezik z lastnikom smučišča in danes lahko ljudje že uživajo v smučanju na travi tudi v Sloveniji.« Primož je še povedal, da so bili prvi poskusi nove smučarske discipline v Sloveniji že pred leti, a takrat niso našli primernih terenov.

### Razlika v opremi in tehniki smučanja

Glede na to, da so združili moči in omogočajo tovrstno smuko od minulega meseca dalje, je zanimanje za novost v Sloveniji za to, kaj grasski sploh je, dokaj veliko. Veliko zanimanja naj bi pokazali slovenska smučarska reprezentanca in Fakulteta za šport Univerze

v Ljubljani. So pa v tem kratkem času mladi podjetniki že zaznali, da bodo k ponudbi poleg opreme morali dodati še učenje smučanja na travi. Kajti, ko ljudje prvič stopijo na smučí, je prisoten strah in tega je lažje premagati ob pomoči strokovnega nasveta. Smučí se pre-

bile nekoliko krajše. »Sama tehnika vožnje se je v zadnjih letih precej približala alpskemu smučanju. Je pa pomembno omeniti, da pri smučanju na travi oddrsavanje ali izvajanja pluznih zavojev ni možno. Izvajamo lahko le carving zavoje, drža nog mora biti povsem vzpo-

vsaki uporabi smučí operemo, kolesca pa namažemo.« Pomembno pri smučanju na travi je še to, da trava ni previsoka, da je teren dovolj širok in ne preveč strm, iztek pa varen.

želeli smučati po progi, potrebujejo smučarske čevlje, čelado, po želji ščitnike za kolena in komolce ter smučí, vse pa si lahko sposodi jo na smučišču. To poleti obratuje ob sobotah in nedeljah po 15. uri. Cena za uporabo vlečnice je 5 evrov, za najem kompletne opreme pa je treba odšteti 25 evrov.

Na Slapnikovi kmetiji že dalj časa urejajo smučarski center. Končno naj bi zaživel to zimo. Razprostira se na 8 hektarjih, primeren pa je za začetnike in zahtevnejše smučanje.


Priprave na smuko na travi

cej razlikujejo od tistih za alpsko smučanje. So veliko bolj zapletene, krajše in hitre. Ostala osnovna oprema pa se bistveno ne razlikuje od opreme za zimsko smučanje: smučarski čevlji imajo zaradi višjih temperatur višji indeks trdote, obvezna sta smučarska čelada in ščitnik za hrbet. Uporabljajo se tudi smučarske palice, ki pa naj bi

redna in v razmaku ramen. Smuko po travi omogoča gosenica, čepki na njej pa, da se smučka drži podlage in gladko teče skozi zavoj. Na notranji strani so ščitniki, ki omogočajo, da pri trku smučí ne pride do poškodb gosenice. Ta je preoblečena s folijo, ki preprečuje, da bi se v vodilih, po katerih tečejo kolesca, nabrala zemlja in trava. Po


Vlečnica, ki deluje po zimi in poleti

### Smučišče Slapnik tudi za zimski turizem

Na prvem letnem smučišču Slapnik v Sloveniji so za te namene uredili 200 metrov dolgo progo. Ljubitelji smučanja, ki se bodo

Pripravljeno sta 400 in 200 metrov dolgi vlečnici, ki bosta lahko na uro pripeljali 1500 smučarjev. Do zimske sezone naj bi uredili še prostore, v katerih bo gostinska ponudba. Če bo premalo snega, so pripravili topove za izdelavo umetnega snega.

## frkanje

levo & desno

### Malo čudno

Prav zdaj, ko mnogi znova izpostavljajo vrednote družine, tudi odnose med starši in otroki, naj bi nekateri napadali Milana Medveda, ker da preveč skrbi za svoje premogovniške hčerke.

### Bilo bi lepo

Res bi bilo lepo, če bi bilo le od kakovosti ozračja odvisno, kako naši ljudje dihaajo.

### Kljub krizi

Čeprav je naša lesna industrija še vedno v krizi, to ne odvrne Nazarčanov in še nekaterih drugih, da ne bi pripravili lesarskega praznika. Tudi tu velja, da se mnogi spominjajo nekdanjih lepih časov.

### Kot doma

Predsednik Državnega zbora v odhajanju Pavle Gantar se je med obiskom v Mozirskem gaju počutil kot doma. Tudi v parlamentu mnogi pridno sadijo rožice.

### Draga brezplačnost

Ta teden, ko se znova začne pouk, mnogi starši seštevajo, koliko jih res stane brezplačna osnovna šola.

### Boljša povezava

V Velenju naj bi le uredili boljšo povezavo med celjskim in koroškim območjem. Razširili naj bi cesto na Gorici. Če se tudi tu ne bo zgodila kakšna civilna iniciativa in se bo zataknilo z zemljiščem.

### Pogled nazaj

Zadnji čas v raznih krajih vse bolj obujamo srednjeveško zgodovino. Tedanje navade, »obujamo« tudi nekatere ljudi. No, na srečo to ne pomeni, da bi se želeli vrniti res tako daleč nazaj.

### Ni težav

Čudi me, da toliko pomembnih politikov tarna, da po zaključku mandata zanje ni pravega dela. Če ne drugega, ki se lahko lotili pleškarstva in slikarstva. Saj so nas v času trajanja njihovega mandata znali dobro farbati.

## Minerali s celega sveta ...

Hiša mineralov v Starem Velenju - Razstavljenih okrog 2700 primerkov - Edinstveni kosi in dragi kamni

Vesna Glinšek

Jože Rihtar, po poklicu rudarski tehnik in v Hiši mineralov zaposlen preko Premogovnika Velenje, že 30 let po vsem svetu išče, kupuje in predvsem zbira različne minerale. In na vsak kos posebej je izjemno ponosen. »Na 120 m<sup>2</sup> prostora je v 64 vitrinah razstavljenih okoli 2700 mineralov, 900 med njimi je različnih,« razloži Rihtar. Razstavi sta sicer ločeni: na geološko zbirko mineralov sveta in obsežno zbirko mineralov s področja Slovenije. »Mislim, da ni države, iz katere ne bi prinesel kakšnega,« dodaja. A vsega še vedno ni mogel razstaviti. Svoj prostor v vitrinah išče še vsaj 1400 mineralov. Zato ima Jože veliko željo: »Prostor. Če se bom uspel dogovoriti z Mestno občino Velenje in mogoče tudi s kakšnim sponzorstvom mojih delodajalcev, bom v zgornjih prostorih hiše razstavil še preostale najdbe. Rad bi javnosti pokazal prav vse, če bo to le mogoče.«

Želja je še toliko večja, ker je Jože mineralom posvetil ogromno časa. »Pravzaprav sem vanje vložil kar


Hiša mineralov je odprta od torka do nedelje od 10h do 17h.

polovico svojega življenja, zato sem še posebej vesel, da ima z menoj goru potrpljenja tudi moja družina. Kadar gremo na dopust, si za iskanje vzamem najmanj dva ali tri dni.«

Ob obisku muzeja, ki sicer deluje pod okriljem Muzeja Velenje, pa si lahko izberete tudi kakšen mineral in ga kupite.

### Jantar iz Premogovnika Velenje

V 'slovenskem' delu zbirke je gotovo eden najbolj izstopajočih,

### Zbiratelj Jože Rihtar z enim od svojih mineralov.

edinstven primerk jantarja, fosilne smole, poznane po tem, da lahko vsebuje tudi dele listov ali insektov. Najden je bil konec leta 2008 v Premogovniku Velenje in velja za drugi najdeni, a največji jantar v Sloveniji. »Žal brez kakšnih delcev. A vseeno, to je vsekakor simbol Hiše mineralov, star okrog 30 milijonov let in izjemno lep,« še dodaja Rihtar.

### Kremen

»Kremen je znan po tem, da ga je na svetu največ. V moji zbirki so razstavljeni kristali, ki sem jih sam našel v Selški dolini na hribu Hrastrnik. Veliki so tudi do 30 cm in sem nanje izjemno ponosen. Imel sem srečo, saj jih je bilo v hribu


V Hiši mineralov je razstavljenih okrog 2700 mineralov.


ogromno,« vam lahko ob obisku o kremenju pove Jože Rihtar.

### Tanzanit, vreden več tisoč evrov

Ta primerk sodi med drage kamne, saj je vreden okrog 4000 evrov, Jože pa ga je našel na sejm v Münchnu. »Njegova glavna


Hišo mineralov najdete v Starem Velenju.

nahajališča so v Tanzaniji, je modrikasto vijolične barve, spada pa pod mineral cojzite. Saj se spominjate ljubljanskega podjetnika, mineralologa in mecena barona Žige Zoisa? Ta kamen se imenuje po njem,« pojasni Rihtar, na vprašanje, če ga

namerava prodati, pa je odgovoril: »Ne. Prodal ga ne bom nikoli, saj sem ga iskal celih 10 let. Moram pa priznati, da privoščiti si ga tudi ne bi več mogel. Je res izjemno drag.«

## Brez ustreznega znanja nisi dober gospodar, ne uspešen tekmovalec

Janko Mazej iz Belih Vod že šestič državni prvak v sekaškem tekmovanju med lastniki gozdov

Tatjana Podgoršek

Poročali smo že, da je na državnem sekaškem tekmovanju lastnikov gozdov v okviru letošnjega kmetijsko-živilskega sejma v Gornji Radgoni zmagal Janko Mazej iz Belih Vod. Tekmoval je tudi za Območno enoto Zavoda za gozdove Slovenije Nazarje, ki je tudi osvojila ekipni naslov. V ekipo se je uvrstil na osnovi rezultatov predhodnih izbirnih tekmovanj v Lučah in Gornjem Gradu.

»Da se človek tako izkaže na državnem tekmovanju, še prej pa na izbirnem, je potrebnega veliko truda, časa, znanja in vztrajnosti. Vztrajam že več kot 20 let. Naša kmetija ima 130 hektarjev gozdne površine, v katerih opravim vsa potrebna dela sam ali s pomočjo družinskih članov. Sin je star 19 let in je že kar več nekaterih gozdarskih opravil,« je povedal Janko Mazej in nadaljeval, »osrednji namen tekmovanja je usposabljanje, spodbujanje in opremljanje lastnikov gozdov za varno ter učinkovito delo v gozdu. Zato zmagam pri tem še dokazuje, da sem več tega.«

Delo v gozdu je - po mnenju Janka Mazeja - zelo zahtevno in nevarno. Nevarnost preži na vsakem koraku. Vseh se niti ne da predvideti. Tega se nekateri ne zavedajo, precenjujejo svoje sposobnosti, tudi sami se odpravijo v gozd ... »Le majhen trenutek nepazljivosti in nesreča je tu, posledice so lahko

tudi tragične.« Pomena dobre osebne varovalne opreme in najsodobnejših pripomočkov za varno in učinkovito delo v gozdu se Janko dobro zaveda. Zaveda pa se tudi tega, da brez ustreznega znanja

šoli v Postojni.

Kot lastnik gozda namenja veliko skrbi negi mladega gozda. V precejšnji pomoči pri tem in pri skrbi za gozdove mu je tvorno sodelovanje z gozdarji Krajevne enote Zavoda za gozdove Slovenije Šoštanj in območne enote zavoda v Nazarjah. V zadnjih dveh letih je kar nekaj truda in denarja zahtevala ureditev več kot 4 kilometrov gozdnih prometnic, v naslednjih letih jih nameravajo Mazejevi zgraditi še dobrih 5 kilometrov. Sicer pa o načrtih Janko Mazej pravi, da jih je težko oblikovati na daljši rok. Časi namreč temu niso naklonjeni. Kakšnih večjih vlaganj v gozdove ne načrtuje. »Bomo videli, kaj bo še prinesla gospodarska kriza, kako bomo lahko blažili njene posledice. Je pa dejstvo, da cilje, ki si jih zadam, tudi uresničim.«

Bo sodeloval na državnem tekmovanju sekačev tudi prihodnje leto? »Vprašanje, če bom. Že izbirne tekme zahtevajo veliko priprave, časa, truda, nenazadnje je udeležba na tekmovanjih tudi finančni zalogaj. Če ne bi bilo sponzorjev, bi verjetno ne bil že šestič prvak državnih sekaških tekmovanj lastnikov gozdov,« je še povedal Janko Mazej.


Janko Mazej: »Osvojitve naslova mi veliko pomeni. Je krona priprav na tekmovanje, hkrati pa potrjuje, da mi varno delo v gozdu ni tuje.«

človek ne more biti dober gospodar in uspešen tekmovalec. Zato je lani svoje vedenje nadgradil z uspešno opravljeno nacionalno poklicno kvalifikacijo za poklicnega sekača, traktorista in gojitelja gozdov na Srednji gozdarski in lesarski

## V znamenju lubenic in melon

V nedeljo, 21. avgusta, sta družina Oblak in društvo Revivas pripravili dan odprtih vrat na ekološki kmetiji Mlinar v Škalah.

Obiskovalci so lahko поблиže spoznali ekološko kmetijo Mlinar in delovanje društva Revivas. Mitja Zupancič, svetovalec za ekološko kmetovanje, je strokovno predstavil kmetijo, na ogled obdelovalnih površin pa je obiskovalce popeljala Zvonka Oblak. Vlogo hlapca na kmetiji Mlinar in povezovalca programa je za ta dan prevzel Karl Drago Seme.

Po predstavitvah je sledila degustacija in zabavne igre.

Kmetija Mlinar je poleg ekološko pridelanih lubenic in melon, ki so zavzemale osrednje mesto, poskrbela še za pokušino izdelkov iz doma pridelanih sestavin: zelenjavnih marmelad (melonine in korenčkove) in zelenjavnih kruhov (pesinega, korenčkovega, špinačnega in krompirjevega), pa še kaj se je našlo na lepo pogrnjeni mizi. Društvo Revivas je za to popoldne pripravilo zabavne

igre in nagradne uganke za otroke in odrasle, predvsem na temo lubenic in melon. Skupaj z otroki pa so izdelali tudi simpatično ptičje strašilo.

■ Vera Pogačar


Voden ogled kmetije EKO Mlinar

# Srčna Kunigunda srečno doma

Kunigunda na Velenjskem gradu ne bo prav dolgo počivala – Na letošnjem festivalu je presenečala s kvalitetnim programom in šokirala s podrobnostmi – Obisk je vedno večji, prepoznavnost raste


**Tudi letos je delavnico Strojnica vodil Primož Obržan iz kolektiva The Stroj. Ko je po prizorišču pometal viharni veter in so nebo razsvetljevale strele, so udeleženci delavnice splezali na Streho Rdeče dvorane ter udarili po inštrumentih iz odpadnih materialov.**


**Kunigudna skrbi za vse generacije. Dolgčas ni bilo niti otrokom, ki so obiskovali ulične predstave, plesalci pa delavnico Plesno poletje za otroke. Pod mentorstvom Nine Mavec Krenker in mladih velenjskih ustvarjalcev so si postavili sceno, sestavili koreografijo, si izdelali kostume ter zapeli na odru v Sončnem parku.**

Morda letošnjemu Festivalu mladih kultur Kunigunda še ni uspelo podreti stereotipov o domačem mestu in v Velenje privabiti več obiskovalcev iz cele Slovenije, ki bi sicer dobro obiskana prizorišča zapolnili do zadnjega kotička. Morda kakšna ideja ni dozorela ali pa je Kunigunda prišla kakšen dan prehitro. V vsakem primeru je s seboj prinesla obilo kulturnih užтков, utrnile so se nove zamisli, veliko je novega znanja in sveže energije, ki bo v naslednjih letih še kako prišla prav. In nedvomno je bil letošnji festival med najbolj uspešnimi. Presenečeni nad obiskom in zelo zadovoljni iz izvedbo so bili organizatorji, ki so program pripravili že februarja, logistiko pa načrtovali celo leto. Kunigundo je obiskalo

**V prejšnjih časih je na velenjskem kotalkališču mr-golelo kotalkarjev. Prirejali so tudi tekmovanja. Kasneje je bolj popularno postalo rolanje. V skate parku pred Rdečo dvorano je po dolgem času potekal 'blade contest' oziroma tekmovanje v rolanju. Nevzdržni pripeki so se upirali le najbolj vztrajni. Žal pa tekmovanje ni minilo brez grdih padcev in nekaj bušk.**


**Glavni oder pred eMČe placem so v preplet etna, jazz, folka, popa, klasike in rocka ovili po vsem svetu znani Terrafolk. Spremljala pa jih je violinistka Anja Bukovec.**

## MALA ANKETA

**Petar Mladenovski – Pece, Superhiks:** »Super organizacija, atmosfera, publika, super tonski mojster, dobra voda in dober sok! Uživam antibiotike in po grlu ne sme nič drugega. Prišli smo naravnost iz Bolgarije, v tem tednu še igramo po Sloveniji in Hrvaški. Potem pa nazaj v Makedonijo. Publika v Velenju je malo težja. Verjetno so ljudje tukaj poslušali in videli že toliko koncertov, da zahtevajo višji nivo in niso takoj razpoloženi za ples. Ampak je super, da je publika strožja.«


**Tim Pušnik, obiskovalec:** »Kunigundo obiskujem že četrto leto. Je zelo zanimiv program, zdi se mi, da je vsako leto boljši. Najprej mi letošnji program ni bil všeč, ampak sem vsak dan znova presenečen. Tuji izvajalci niso več redkost. Ekipa, ki to dela, je res dobra. Mislim, da je to eden najboljših festivalov v našem okolju.«


**Marko Pritržnik, organizator:** »Kot študent sem delal na festivalu Kunigunda, tako da ga spremljam od samega začetka. Najbolj zanimivo mi je bilo na prvem rave partyju v stari elektrarni. Zahvaljujem se vodjema festivala Dimitriju Amonu in Janku Urbancu. Imeli smo nekaj presenečenj, ampak vse je bilo izpeljano izjemno profesionalno. Ne morem izpostaviti najljubšega dogodka, ker imajo vsi svoj čar. Posebno zadovoljstvo me je spremljalo bo otvoritvi grafitin in število obiskovalcev na vsakem koncertu.«


**Blaž Mošmondor, tehnik:** »Na Kunigundi sem pomagal prvič. Spremljal sem jo že lani in mi je bilo zelo všeč. Letos sem dobil priložnost, da sem del tehnične ekipe, in sem jo z veseljem sprejel. Najbolj všeč so mi bili koncerti, imeli smo odlično glasbo. Sicer pa sem prostovoljec v MC-ju. Upam, da bom na Kunigundi lahko pomagal tudi drugo leto, ker je bilo res fajn.«

**Gianni Popovski, Noctiferia:** »Z Leni Kravac sem nastopal prvi dan in to je bil naš prvi koncert nasploh, z Noctiferio pa zadnji večer, ko smo prvič igrali v Velenju. Imel sem se presenetljivo dobro. Fajn je, da nas je Kunigunda povabila. Letos je nam pripadal zadnji špil in bilo je super. Malo nas je presenetilo vreme, ampak ljudje so ostali in mislim, da smo se imeli vsi dobro. Nanjo se bom z veseljem vračal kot obiskovalec in kot artist.«


**Vse bolj popularna metalna telovadba slackline je potekala v Sončnem parku na več kot sto metrov dolgi vrvi.**

približno 8500 ljudi, vreden pa je bil skoraj 90 tisoč evrov, kar je za vrhunsko lučno in tonsko tehniko, 19 bendov, 7 gledaliških, uličnih in plesnih predstav, 5 delavnic, 8 prostorskih inštalacij, razstav, performans ter ulična košarka, blade contest in največji grafit v Sloveniji komaj zadostovalo.

Prah se še ni povsem polegel, Kunigundin smeh se še razlega po mestu, organizatorji pa že kujejo program za prihodnje leto, ko bo Kunigunda vodilni festival alternativne mladinske kulture v projektu EPK Maribor 2012. »Računamo na to, da se bo v eMČe plac preselila že pred avgustom. Tako bo stalno navzoča in bo bdela nad pripravo kvalitetnega alternativnega programa, ki bo razdeljen na različne sklope. Seveda vrhunec ostaja v drugi polovici avgusta, ko bo program še boljši in bomo gostili še bolj znane alternativne izvajalce,« zagotavlja vodja festivala Dimitrij Amon.

■ Tina Felicijan  
Foto: Goran Petrašević


**POVEČAJTE SI DOBIČEK**

z oglaševanjem v naših medijih!  
časopis/videostrani/radio

**03 898 17 50**

1. septembra 2011

naš čas

REPORTAŽA

15

# Prostovoljsko po Evropi

Velenje tudi letos gosti dva EVS prostovoljca – Mustafa iz Turčije bo pri nas do začetka septembra, Ausma iz Latvije pa kar do marca – Na pot v Slovenijo pa se pripravlja še en turški prostovoljec

Velenje ima že pravo mladinsko navezo s Turčijo. Odkar je Mladinski center gostiteljska organizacija, je sprejel že dve EVS prostovoljki iz Turčije. Pravkar pa je pri nas prostovoljec **Mustafa Sarioglu** iz obmorskega mesta Canakkale. Končal je tretji letnik študija zgodovine, že od

nekdaj pa ga vleče v tujino, da bi spoznaval druge kulture. Ker zaradi nezadovoljive angleščine ni bil sprejet na Erasmus, program semestrnega študija v tujini, se je odločil, da bo potoval vsaj med poletnimi počitnicami. Zato se je prijavil na EVS. »Zgodovina me zelo zanima. Rad berem knjige in se ukvarjam s košarko. V prostem času se družim s prijatelji, rad imam ribarjenje, saj je zelo zabavno in sproščujoče. V mojem mestu je ogromno zgodovinskih znamenitosti, ki jih redno obiskujem in fotografiram. Vedno me prevzame zavedanje o rečeh, ki so jih v starih časih tam počeli ljudje, zdaj pa so za njimi ostale le zapuščene hiše.« v zanosu pripoveduje 23-letni Mustafa. »EVS je zelo zanimiv, ker lahko hkrati potuješ in se učiš ter pomagaš drugim. Slovenijo sem izbral, ker je majhna država v osrčju Evrope. Zelo mi je všeč in mislim, da sem se prav odločil. Za projekt v Velenju pa sem se odločil, ker imam rad mladinske aktivnosti in mislim, da lahko pomagam Mladinskemu centru pri njihovem izvajanju. Prostovoljstvo povezuje ljudi in ti da občutek,

da si koristen. Daje ti možnost za spremembe.«

Ob prihodu v Slovenijo je takoj opazil kulturne razlike, vendar se v Velenju zelo dobro počuti. »Tu sem praznoval ramadan. O krščanski kulturi ne vem prav dosti, vendar spoštujem vse religije. In čutim, da je tukaj enako. Vsi so odprti do mene, lahko pojasnim svoje ideje, prepričanja, vero in me nihče ne obsoja. Ramadan sem lahko obhajal, kot bi bil doma.« Vendar je prepričan, da so prav kulturne razlike tiste, ki Turčijo oddaljujejo od Evropske unije. »Imamo drugačno zgodovino, religijo, življenjski slog. Mislim, da ni mogoče, da bi se priključili skupnosti z drugačnimi vrednotami. Seveda si turško ljudstvo želi živeti po evropskih standardih, ampak pridružitve EU ni edina možnost, da to dosežemo. Turčija se lahko razvija sama in bo ujela standarde,« je prepričan.

Pričakovali bi, da je **Ausma Veismane** doživela manjši kulturni šok, a je bila nad Slovenijo veliko bolj presenečena kot Mustafa. »Imate zelo nenavadno in preveč mastno hrano. Takoj me je začudilo pitje


Mustafa Sarioglu


Ausma Veismane

piva v gostilnah sredi delovnega dne. Pa tudi to, da tako žalostne pesmi slovenskih glasbenikov poje na ves glas!« je v smehu povedala 25-letna Ausma, ki reče, da je doma kar iz Latvije. »Starše imam na enem koncu države, študirala sem na drugem, službo iščem na tretjem, trenutno pa sem brez stanovanja in sem doma vsepovsod.« Diplomirala je iz odnosov z javnostjo, službe pa zaradi krize ne dobi. Za študij se je odločila, ker ni bila prepričana, kaj želi početi, odnosi z javnostjo pa združujejo novinarstvo, menedžment in teoretske študije. »V Latviji veliko delam, ampak same dolgočasne stvari. Bila sem inštruktorica ravnanja s strankami v trgovini. Dolgčas. Zato sem tu. Drugače pa se družim s prijatelji, rada berem.« Ker še vedno ne ve,

kaj bi rada počela, se je odpravila na EVS in po naključju našla program, ki vključuje multimedijo. Tako je prišla v MC.

Velenja se je hitro navadila, čeprav se je na začetku dvakrat izgubila. Vtisa o Velenju pa si še ni ustvarila, ker še ni bila toliko v stiku z ljudmi. »Opažam pa, da so ljudje umirjeni, ne ognjeviti. Več pa bom vedela potem, ko bo Velenje spet polno ljudi.« Aktivnega življenja navajena Ausma je bila sprva razočarana nad poletnim mrtvilo v Velenju. Zaposlila se je z učenjem video montaže. Veliko pa je potovala po Sloveniji, en teden je s študenti preživela v Ribnem, uči se slovenščino in prosti čas preživlja v eMCE placu. »Moji cilji na EVS-u so predvsem izboljšati angleščino in se naučiti kaj slovenščine, čeprav je zelo težek jezik, pa še žalostne

»Na projekt z naslovom Culture, youth, nature and volunteers se je MC prijavil že februarja, že prej pa smo komunicirali z zainteresiranimi prostovoljci. Naloga koordinatorskega kandidata in njihovimi pošiljajočimi organizacijami. Treba se je dogovoriti vse potrebno o izvajanju, aktivnostih, urediti moramo dokumente ter prostor za bivanje in delo,« opisuje proces koordinatorskega projekta Metka Marinšek. »Mentor je v prijateljski vlogi. Nudi podporo, pomaga razvijati ideje, izvaja tedenske evalvacije, prostovoljcem pomaga pri vključevanju v družbo, ureja administracijo in je vez s koordinatorskim.« opisuje mentorica prostovoljcev Ira Preininger, pri tem pa ji kot zunanja sodelavka pomaga Jasmina Imširovič.

pesmi imate.«

Ausma in Mustafa pomagata pri izvajanju projektov v MC-ju. Družita se z mladino, ki zahaja v MC, preživljata čas z otroki na kotalkališču, spremljata mladinsko dogajanje in v angleščini poročata za INFO Kunigundo, sodelovala pa sta tudi pri organizaciji festivala Kunigunda.

■ Tina Felicijan

## Fant neštetih strasti

Na Velenjskem jezeru bo postavil samozadostno Vodno mesto – Ustvarja portrete iz cigaretnih ogorkov – Sam izdeluje kamere – Industrijski oblikovalec, plezalec, fotograf: Elvis Halilović

Tina Felicijan

Foto: Goran Petrašević

### »Čuden si bil že kot otrok«

Tisti, ki ga poznajo, vedo, da je nekaj posebnega. To je takoj vedela tudi mama, ko se je vračala iz službe in vedno našla risbice. »Ko sem bil majhen, še edinec, so bili starši velikokrat hkrati v službi. Bil sem sam doma in edina stvar, s katero sem se zamotil, je bilo risanje,« se otroškega ustvarjanja spominja Elvis. Takrat je preroisoval, kar je videl, in ni nikoli nehal. »Rišem ves čas. Odkar imamo računalnike, malo manj, ampak skicirko imam ves čas pri sebi. Zdjaj si bolj zapisujem ideje. Včasih se zbudim sredi noči, ko me v sanjah kakšna prešina. Morda je jutraj slaba, včasih pa pride kakšna prava,« pripoveduje 25-letni industrijski oblikovalec. V družini je edini, ki se ukvarja z umetnostjo. »Ne vem, po kom sem dobil to. Upam, da bodo moji otroci lahko rekli, da sem jaz tisti.«

Mama pove, da je uspešen pri vsem, česar se loti. Po Velenju je

znan po odštekanih in drznih idejah, ki se jih ne boji uresničevati. Osnovno šolo je končal na Livadi in se vpisal na turistično šolo, kjer je opravil peti predmet in bil takoj sprejet na ljubljansko Akademijo za likovno umetnost in oblikovanje, smer industrijsko oblikovanje. Zadnji dve leti je po en semester preživel na izmenjavi v Krakovu. »Tam so nam dovolili uporabljati stroje, česar nam v Sloveniji niso. Ugotovil sem, da je obdelovanje lesa tisto pravo. Les je super material, imamo ga veliko in je relativno poceni.«

### Atelje je cel svet

»Pri nas je laboratorijsko in ustvarjalno stanovanje,« ponosno pove Elvisova mama. Po vsem stanovanju so njegovi izdelki. Med drugim tudi miza in luč, ki ju je napravil v šoli. Ne glede na to, kam se Elvis odpravi, ima vedno s sabo pet stvari. »To so ključ, mobilni denarnica, fotoaparati in skicirka.« Ustvarjanja se loti povsod.

Sicer se zadržuje v fotoklubu Zrno, ki mu tudi predseduje. Sam izdeluje fotoaparate, pripravlja pro-

jekte ali oblikuje stroje za oblikovanje plastike. »Še v srednji šoli me je začela zanimati fotografija. Začel sem z digitalno in kasneje prešel


na analogno. Prva večja zadeva, ki sem jo pripravil, je bila razstava fotokluba, ki smo jo postavili v Kunigundi. « Elvis ima klasične fotoaparate na lečo, največ pa uporablja camera obscura. »To je fotoaparati, ki ne uporablja leče, ampak uporablja zelo majhno zaslonko,« pojasni Elvis, ki je na festivalu Kunigunda v Rdeči dvorani želel narediti največjo camera obscura v Evropi, ta pa se zaradi arhitekture dvorane ni obnesla.

Motivi fotografij se mu porodijo glede na kamero, ki jo naredi, odvisno od tega, kje in kako dolgo jo je sestavljal. »Če pride dober motiv, ga 'pošklacam'.« Ob vsem, kar

počne, ga vedno spremlja glasba. »Z Matejem Voglarjem, ki je zdaj programski vodja eMCE placu, sva včasih skupaj pripravljala program. Opravlja odlično delo in z veseljem pridem poslušat in plesat na koncerte.«

### Od gobarjenja do grafitiranja

Elvisu je težko dolgčas. Ukvarja se s plezanjem, hodi v hribe, sprošča se v gozdu in tudi nabira gobe.

zalne opreme pografitirala šaleški tunel. A tudi ta projekt je preložen. Ilegalno grafitiranje pa ga sploh ne zanima. »Nimam se časa ukvarjati z organi pregona.«

Zadnje leto je v Velenju popularen t. i. slackline. Na Kunigundi so v Sončnem parku hodili po kar sto metrov dolgih slacklineu. »Široka vrva se napne med dve drevesi in se hodi po njej. Ko iščeš ravnotežje, dela celo telo. To je bolj utrudljivo kot tek, saj intenzivno delujejo možgani. To je ena vrsta meditacije. Mentalna telovadba.«

Pravzaprav je malo stvari, ki Elvisa ne bi zanimalo. »Delam stvari, ki so mi zanimive in se ne ukvarjam z drugimi. Projekte, ki sem se jih lotil, bom tudi dokončal. Ko se bom redno zaposlil in bom imel ustaljen delavnik, bom našel več časa,« je odločen.

### Iskanje vrednot

V Sončnem parku je na letošnji Kunigundi postavil prvo geodezično kupolo v Velenju, iz katere bo prihodnje leto zgradil Vodno mesto na Velenjskem jezeru. »S pomočjo sredstev iz EPK, MOV in MC Velenje bomo ustvarili samozado-

Geodezične kupole so ene najmočnejših poznanih arhitekturnih struktur. Zanje porabimo neprimerno manj gradbenega materiala kot za pravokotne stavbe, njihova oblika omogoča edinstveno razmerje med bivalno površino in prostornino objekta, ogrevati in hladiti jo je mogoče praktično brez izgub. Je zračna in odprta, lahke konstrukcije, velike nosilnosti in je izjemno prijetna za bivanje ter primerna tudi za lopo, rastlinjake in vikend. Z naravnimi in recikliranimi materiali je tudi prijazna do okolja. Zanje pa se že kaže zanimanje.

stno mesto sredi jezera, kjer bomo raziskovali nove načine življenja in razmišljanja,« pravi Elvis, ki bo oblikoval notranjost, pohištvo, tudi keramiko. Vse bo zaključena enota, ki bo združena pod njegovo oblikovalsko znamko, kar je odlična odskočna deska za življenje. »Zdjaj se usmerjam k temu, da bi ustanovil svoje oblikovalsko podjetje. Ne v smeri oglaševanja, ampak produktov, ki bodo ljudem omogočali lažje življenje. Niti na pamet mi ne pade, da bi šel oblikovat mobilne ali neko drugo nepotrebno zadevo. Imamo dovolj sredstev na svetu, a še vedno ne dovolj, da bi si lahko privoščili ekscese, ki jih ne potrebujemo,« je prepričan. Za oblikovanje Vodnega mesta bo uporabil tudi pločevinke, ki jih zbira v eMCE placu. »Končni cilj je, da bi kupole delali na tako visoki ravni, da bi ljudje dejansko živeli v njih.«

Vedno sproščen si ne dopušča skrbi. »Tudi če gre kaj narobe, se še vedno lahko popravi. Preprosto rečeno, ne ljubi se mi sekirat in stvari kar same pridejo na svoje mesto,« razkrije svojo ustvarjalno skrivnost in zaključil z univerzalnim sporočilom: »Imejte se radi!«

16

## Še vedno brez zmage v gosteh

Koper še brez zmage sploh, Rudar še brez zmage v gosteh – Pred prvoligaškimi moštvi 14-dnevni reprezentančni odmor – Ob jezeru 10. septembra Hit Gorica

Na Bonifiki sta oba trenerja, Rudarjev **Milan Djuričić** in domači **Milivoj Bračun**, tekmo podredila podobnemu cilju: Koprčani, da sploh zmagajo prvič v tem prvenstvu, Velenjčani, da prvič zmagajo v gosteh. Ni se izteklo po njihovi želji. Namesto z golobom na stehi sta morala biti zadovoljna z vrabcem v roki. »Vse smo podredili temu, da zmagamo. Nismo uspeli. V trenutku naše premoči smo imeli vse niti igre v svojih rokah in po individualnih napakah omogočili nasprotniku, da 'vstane od mrtvih' in povede z 1 : 0. No, uspeli smo vsaj izenačiti,« je povedal gostujoči trener po tekmi. V Rudarjevi zasedbi v Kopru ni bilo porumeneloga **Amela Mujakovića**. Namesto njega je zato od prve minute zaigral **Branimir Djokić** in zadel za točko. V začetni postavi je bil tudi **Aleš Jeseničnik**, pa čeprav je šele dan pred tekmo po poškodbi prvič treniral v

prejšnjem tednu.

Koprčani so začeli bolj in po dobre pol ure je njihov najmlajši igralec na tej tekmi, še ne 18-letni **Matej Pučko**, po akciji, ki jo je začel sam, in po izmenjavi žoge s soigralcem presenetil vratarja **Bobana Savića**. Po četrte ure igre v drugem polčasu so gostje izenačili. Djokić je po dvojni podaji s Trifkovičem (zamenjal je **Rusmina Dediča**, ki še ni pravi po poškodbi) in z močnim udarcem po zemlji zatresel domačo mrežo. Trener Bračun, ki s svojim prihodom na koprsko klop (še) ni preporočil moštva, je v 73. minuti opravil še tretjo menjavo. Na igrišče je prišel kot zadnji **Ivan Brečević**. Zaradi poškodbe je bilo zanj že po nekaj minutah konec tega obračuna. Velenjčani pa kljub prizadevanjem niso izkoristili številčne prednosti in tudi tega, da so imeli nekateri domači igralci težave s krči.

S skromno točko rudarji niso izboljšali položaja na lestvici. Z osmimi točkami so še vedno šesti, prav toliko točk ima sedmo Celje, ki jih je z dobro igro in zmago z 2 : 1 v njihovi Areni Petrol presenetil Triglav. Kranjčani so se povzpeli na peto mesto, na katerem so bili do tega kroga njihov tokratni nasprotniki.

Pred prvoligaškimi moštvi je sedaj 14-dnevni odmor zaradi kvalifikacijskih tekem slovenske najboljša izbrane vrste 2. septembra v Ljubljani z Estonijo in 6. septembra v Firencah z Italijo. Trenerji ga bodo gotovo izkoristili za odpravljanje napak, ki so jih opazili v prvih sedmih krogih. Velenjski trener Milan Djuričić predvsem poudarja, da si bo prizadeval v napadu za izboljšanje učinkovitosti in boljše ter zanesljivejšo igro v obrambi – skratka, skušal bo doseči med igralci večjo zanesljivost. Za to pa je po njego-

### Rudar v Šentjurju

Hervis pokal, osmina finala , sreda, 14. septembra: MU Šentjur - Rudar Velenje, Luka Koper - Olimpija, Adria Miren - Maribor, Tolmin - HIT Gorica, Garmin Šenčur - Nafta, Odranci - Bravo 1 Interblock, Zavrč - Domžale, Triglav - CM Celje

vem potrebna večja samozavest. Odmor pa bo gotovo najbolj koristil tistim igralcem, ki so bili poškodovani, da povsem okrevaajo in si naberejo novih moči.

Velenjčani bodo v nadaljevanju prvenstva v tekmi 8. kroga (10. septembra) gostili HIT Gorico, ki je po četrti zmagi po vrsti s 13 točkami na lestvici takoj za drugimi Domžalami (14) in prvim Mariborom (16). Slednji so svoje ljubitelje razočarali na gostovanju v Stožicah in proti Olimpiji doživeli prvi (1 : 4) letošnji poraz v novem prvenstvu.

■ vos

### 1. SNL, 7. krog

**Luka Koper - Rudar 1:1 (1:0)**  
Strelca: 1:0 Pučko (35.), 1:1 Djokić (70.).  
Rudar: Savič, Dedič, (od 45. Trifkovič), Berko, Stojnik, Jeseničnik, Rotman, Žinko, Djokić, Rošar, Bratanovič (od 57. Podlogar), Majcen (od 72. Bizjak).

59. Tič, Murič, Dervič.

Strelke: 0 : 1 (4) Sešek, 0 : 2 (7) Sešek, 0 : 3 (28) Založnik, 0 : 4 (38) Murič, 0 : 5 (41) Murič, 0 : 6 (44) Murič, 0 : 7 (48) Murič, 0 : 8 (58) Sešek, 0 : 9 (62) Tič, 0 : 10 (64) Tič, 0 : 11 (66) Murič, 1 : 11 (71) Smolnikar, 1 : 12 (81) Govek, 1 : 13 (88) Murič.

Trener: Dušan Uršnik

Drugi izidi:

Dornava - Teleing Pomurje 1 : 8 (0 : 6), Maribor - Slovenj Gradec 2 : 6 (2 : 3), Jevnica - Krka 1 : 1 (1 : 0).  
Vrstni red: 1. Slovenj Gradec 6 (15 : 3), 2. Teleing Pomurje 6 (11 : 2), 3. Jevnica 4 (8 : 3), 4. Krka 4 (5 : 1), 5. Rudar Škale 3 (14 : 4), 6. Maribor 0 (2 : 10), 7. Dornava 0 (2 : 17), 8. Velesovo Kamen Jerič 0 (3 : 20).

## Kar pol ducata golov Muričeve

Nogometiške Rudarja Škale so v tekmi 2. kroga v Velesovem zmagale kar s 13 : 1 -V sobotnem (3. 9.) bodo na mestnem stadionu ob jezeru ob 14. uri gostile Dornavo

Velenjsko-škalske nogometiške so v Cerkljah na Gorenjskem začele zelo podjetno in si že v prvih minutah pripravile več priložnosti za zadetek, v 4. minuti pa je domača vratarka prvič klonila. Nato so se razletele po igrišču in do konca prvega dela igre je bilo v domači

mreži že šest žogo, v drugem pa so gostje mrežo zadele še 7-krat. Strelsko je najbolj blestela **Maruša Murič**, ki je bila kar šestkrat neresljiva uganka za domačo obrambno vrsto. Gostje so odlično igrali tudi v obrambi, saj jim 'spodrsnilo' le v enem napadu domačih.

Trener Dušan Uršnik: »Tekma je bila dobra, igralke so prikazale odlično igro in zbranost pri zaključnih streljih. Dekletom čestitam za zmago, borbenost in timsko delo.

Časa za počitek ni veliko, že v soboto, 3. 9., ob 14. uri nas čaka tekma proti ekipi Dornave. Potrudili se bomo, da bodo tri točke ostale doma.«

### 1. SŽNL 2. krog

**Velesovo Kamen Jerič - ŽNK Rudar Škale 1:13 (0:6)**  
ŽNK Rudar Škale: Strassnig (od 39. Kač), Bric, Gomboc, Sadikaj, Zagajšek, Sešek, Govek, Levčič, Založnik (od

## Poletni tabor za mlade košarkarje

Prejšnji teden je v Šoštanju potekala poletna šola košarke - Mladi navdušenci so igrali tudi s članskimi igralci Elektre - Najpomembnejši sta želja in zagnanost


Šoštanj, 22.-26. avgust - Poletni tabor Košarkarskega kluba Elektra ima že večletno tradicijo. Letos ga je obiskovalo kar 27 otrok, starih od 9 do 13 let. Košarkarska šola

ni namenjena le članom kluba, ampak vsem otrokom, ki bi radi spoznali osnove košarke in bi se pred začetkom novega šolskega leta radi še enkrat sprostil, nadiha-

li in zabavali. »Košarkarski tabor je odlična priložnost za aktivno preživljanje prostega časa. Otroci se pred šolo aktivno ukvarjajo s športom. Tabor lahko obiskujejo tudi tisti, ki nimajo predznanja. Spoznajo lahko osnove igre,« je razložil sekretar kluba Elektra **Tomaž Sinigajda**.

Letos je polovica udeležencev že bila včlanjena, polovica pa po krasnem taboru verjetno že razmišlja o tem, da se pridruži Elektri. V poletni šoli so trenirali osnovne veščine, spoznavali košarkarska pravila, spremljala pa sta jih trener **Tomaž Herman** in njegov pomočnik **Nace Mohorič**. Zbrali so se ob 9 h in trenirali do malice, potem pa so sestavili ekipe in igrali med sabo. Prvi dan po uvodnem treningu pa so spoznali člansko ekipo Elektre in se s članskimi igralci pomerili v igri in metu za tri točke.

**Jan Kekec** iz Gaber je star 11 let in se za košarko zanima že štiri leta, poletnega tabora pa se je udeležil

prvič: »Zelo dobro se imam na košarkarski šoli. Moj vzornik je Kobe Bryant. Rad bi postal znan košarkar. Trenirati moram po cele dneve. Malo sem utrujen, ampak doma se tuširam in se potem malo uležem ali grem na igrišče s prijatelji.«

**Aljaž Krajnc** iz Velenja je star 13 let in bi nekoč rad igral za klub Lakers. Košarko trenira že tri leta: »Zelo me veseli in fajn šport je. Najbolj všeč mi je, da izpopolnjujemo znanje o košarki. Letos sem prvič na poletni šoli in se imam dobro. Tudi moj vzornik je Kobe Bryant, ker je zelo dober. Sam bi rad igral za Lakers. Treninga nisem naveličan nikoli, sem pa utrujen.«

Pri Elektri organizirajo tudi malo šolo košarke za predšolske otroke, ki jo bo letos vodil Rajko Rituper. Brezplačno vadbo za šolarje pa pripravljajo tudi v Velenju. Kot pravi Sinigajda, je treba začeti zgodaj. »O bodočih zvezdah je težko govoriti. Vsekakor so udeleženci tabora pokazali veliko želje do košarke in veselje do športa, kar je v tej starosti otrok najbolj pomembno,« pravi in dodaja, da bodo poletni košarkarski tabor skušali prirediti tudi v prihodnje.

■ Tina Felicijan


## Samo neodločeno

Kdaj prva domača zmaga Šmarčanov?

Res nam jo je v prejšnji številki zagodel skrat in napovedal drugega nasprotnika Šmarčanov. Ti so sicer vedeli, da prihajajo v goste vztrajni Belokrajci. Začetna postava domačih je dokaj hitro uredila svoje vrste ter poizkušala z akcijami preko sredine presenetiti goste, ki pa so igrali zelo organizirano ter kar nekajkrat pretili s protinapadi. Sicer je bil tempo igre dokaj visok, večinoma pa so se stvari dogajale med obema 16-m prostoroma. V prvem polčasu beležimo silovita strela **Sebastijana Jelena** in **Mateja Kolenca** ter izvrstni obrambi gostujočega vratarja Pašagića. Njegova zasluga je, da sta ekipi na odmor odšli poravnani.

Zelo dobri igralni pogoji so tudi v drugem polčasu omogočali gledljivo igro. Šmarčani so popolnoma zagospodarili na igrišču, a žal brez učinkovitih zaključkov. Če so prehodi iz obrambe v napad bili še kar spodobni in je sredina tokrat dobila borbo, pa napadalcem nikakor ne steče. Nekaj obetavnih akcij so prehitro ali premalo natančno zaključevali, tako da je odlični gostujoči vratar z lahkoto kontroliral dogajanje. Še največjo priložnost je tik pred koncem pripravil **Dejan Podbrežnik**, ko je iz neposredne bližine streljal mimo

vrat. Omenimo tudi, da si v drugem delu gostje niso pripravili praktično nobene prave priložnosti in so seveda lahko s točko več kot zadovoljni. Pri Šmarčanih sicer veseli dejstvo, da je delovala obrambna vrsta zelo odgovorno in skoncentrirano, toda to je zadoščalo za neodločen rezultat. Ti imajo sedaj čas, da v prvenstvenem odmoru poiščejo način, kako prebuditi napadalce, in upati je, da bodo na gostovanju pri novincih iz Radomelje je uspešni.

■ AP

### 2. SNL, 4. krog

**Šmartno 1928 - Bela krajina 0:0**

Šmartno 1928: Pusovnik, Omerovič, Mar. Lenošek, Matič (od 86. Podbrežnik), Jahić, Kolenc, Čirić, Mujaković, Mat. Lenošek (od 67. Babić), Jelen (od 77. Obu), Prašnikar, Drugi izidi: Dob - Interblock 2 : 1 (2 : 0), Dravinja - Aluminij 1 : 5 (0 : 4), Krško - Radomlje 2 : 0 (1 : 0), Šmartno 1928 - Bela krajina 0 : 0 (0 : 0), Šenčur - Šampion 2 : 1 (0 : 1).  
Vrstni red: 1. Aluminij 10 (11 : 1), 2. Krško 10 (5 : 1), 3. Interblock 7 (8 : 3), 4. G. Šenčur 7 (5 : 4), 5. Roltek Dob 7 (5 : 6), 6. Šampion Celje 4 (6 : 8), 7. Šmartno 1928 4 (1 : 3), 8. Bela krajina 3 (2 : 6), 9. Radomlje 3 (2 : 6).

## Gneča na vrhu

V Štajerski nogometni ligi so po dveh krogih moštva točkovno zelo izenačena

Kar pet jih je še brez poraza, vendar nobeno s polnim izkupičkom. Vsako je po enkrat igralo neodločeno. Na samem vrhu sta, zanimivo, z enako razliko v golih Šoštanj in Šmarje ali obratno. Nato

učinkoviti pa so bili pred nasprotnikovimi vrati. Njegovo mrežo so napadli s štirimdesetimi žogami, kar je bila tudi najvišja zmaga 2. kroga. V naslednjem bodo Šoštanjčani gostovali na Teznu, kjer bodo


sledijo štiri moštva s po eno zmago in po enim porazom. Povsem brez točk so še Mariborčani, ki pa so bili zelo blizu zmage v Podvincih, vendar so jih uničile izključitev ter enajstmetrovki. Na tej tekmi je bilo tudi najbolj razburljivo. Gledalci so videli kar 7 zadetkov. Domači so zmagali s 4 : 3, pa čeprav so Tezenčani po dobrih petih minutah igre v drugem polčasu vodili že s 3 : 1. V 75. minuti so gostje ostali brez izključenega igralca, nato pa je sledil velik preobrat. Domači so najprej zadeli iz igre, nato pa z dvema enajstmetrovkama, drugo je sodnik dosodil že globoko v svojem dodatku, ihnj tako so poraz spremenili v zmago.

Nogometiški Šoštanja so osvojili točko v prvem krogu na Ptujju, v drugem krogu pa so gostili moštvo iz Ruš. Igrali so odlično v obrambi, saj gostom niso dovolili, da bi dosegli vsaj častni zadetek, nadvse

domači gotovo odločeni, da si povrnejo izgubljene točke tega kroga s Podvinci.

### Izidi, 2. kroga:

**Šoštanj - Pohorje 4:0 (1:0)**

Strelci: 1 : 0 Ibrahimović (20), 2 : 0 Vasić (78), 3 : 0 Lubej (82), 4 : 0 Gajić (90+)  
Šoštanj: Mušič, Rebernik, Koca, Bulajić, Gegić, Muratović (od 65. Jelen), Mijatović (od 65. Gajić), Vasić, Mešić (od 85. Oblak) Lubej (do 86. Pavić), Ibrahimović (86. Mahmutović).  
Trener: Drago Kostajnski.  
Vrstni red: 1. Šoštanj 4 (5 : 1), 2. Šmarje pri Jelšah 4 (5 : 1), 3. Peca 4 (4 : 2), 4. Marles hiše 4 (2 : 0), 5. NŠ Drava Ptuj 4 (2 : 1), 6. MU Šentjur 3 (2 : 2), 7. Podvinci Betonarna Kuhar 3 (5 : 6), 8. Krško B 3 (1 : 2), 9. Pohorje 3 (3 : 5), 10. Tehnotim Pecnica 2 (3 : 3), 11. Koroške Gradnje 1 (1 : 2), 12. Boč Poljčane 1 (1 : 2), 13. Caarrera Opyl Ormož 1 (1 : 3), 14. Tezno Maribor 0 (4 : 9).


1. septembra 2011

naš čas

ŠPORT IN REKREACIJA

17

## Odličen začetek Berlota in Jelenka

Slovenska nordijska kombinatorca **Gasper Berlot** in **Marjan Jelenko**, člana velenjskega smučarskoskalskega kluba, sta odlično začela novo tekmovalno sezono. Na vodni tekmi poletne velike nagrade v nemškem Oberwiesenthalu je


Gasper Berlot

bil Berlot četrti za nemško trojko Eric Frenzel, Bjoern Kircheisen in Johannes Rydzek, Marjan Jelenko pa je zasedel 22. mesto. Nastopila sta tudi Tržičan Mitja Oranič (48. mesto) in Jože Kamenik iz Šmartnega na Pohorju (61.)

Berlot je dobro uvrstitev nakazal

že po skoku, s katerim je bil četrti za Avstrijcem Christophom Bielerjem, Nemcem Christianom Beetzom in Francozom Francoisom Braudom. Omenjeno trojico je kasneje v 10-kilometrskem teku na rokah tudi ujel in prehitel, a je najboljšega Slovenca na tekmi ugnala omenjena trojica nemških reprezentantov, na čelu s svetovnim prvkom iz domačega kluba prireditelja Frenzlom, ti so bili po skokih razvrščeni na mestih od sedem do devet.

Na startu je bila vsa svetovna smetana nordijske kombinacije (69 tekmovalcev) z izjemo Norvežana Magnuasa Moana in Avstrijca Maria Stecherja. Nastopili pa so še trije slovenski tekmovalci. Marjan Jelenko je bil 22., Mitja Oranič 48. in Jože Kamenik 61.

Dobro pripravljeno na novo sezono sta Velenjčana pokazala tudi nedeljski tekmi: 10. Berlot, 24. Jelenko.

### Domače tekme

V soboto so bile tudi tekme slovenskega Pokala Cockta - Poletje 2011 v članskih in mladinskih konkurencah v Kranju. Uvrstitve Velenjčanov: 8. Alen Turjak, 11. Robi Vitez; M-18: 8. Urh Krajčan.


Šport je bil vedno pomemben del velenjskega družbenega življenja. Poprežitev športne ponudbe je bila običajno dobro sprejeta. Tako je bilo tudi v preteklem šolskem letu, ko so deklice v Velenju dobile možnost, da so se v prvem slovenskem klubu sinhronnega plavanja seznanile z - za Slovenijo, še neznanim športom.

Sinhrono ali skladnostno plavanje, ki je kombinacija plavanja, plesa in športno ritmične gimnastike, je razmeroma mlada športna panoga. V svojih osnovnih oblikah figurativnega oziroma umetnostnega plavanja se je pojavljalo že vse od stare Grčije in Rima, običajno

kot popestritev številnih slavij in prireditev. Vse do začetka 20. stoletja je ostalo sinhrono plavanje v službi zabave. Se še kdo spomni znamenitega filma Ples na vodi z Ester Williams?

Mejo med revijalnim in olimpijskim športom pa je prestopilo leta 1980 s sprejetjem med elitne - olimpijske športe. Prvo olimpijsko lovoriko so podelili 1984. leta na igrah v Los Angelesu.

Na našem bazenu se je preteklo sezono poleg treninga zelo uspešnega Plavalnega kluba Velenje, številnih dejavnosti, usmerjenih v učenje plavanja na vseh stopnjah, ter nekaterih novodobnih športnih

iger odvijalo še zanimivo, ustvarjalno in lepo sinhrono plavanje.

Vadba je potekala dvakrat tedensko po dve solski uri. Značilnosti vseh plavalnih športov je izjemno ugoden vpliv na celotno telo, če pa mu dodamo še glasbo, timsko delo in ples, je verjetno še bolj vabljivo. Dvajset mladih sinhronih plavalk se je tako v klubu Rusalka podalo v dogodivščino. Ta se je vsaj za to sezono zaključila 5. junija s prijetnim popoldnevom in predstavitvijo v Termah Topolšica. Odzivi plavalk, staršev in gostov - tudi predstavice Plavalne zveze Slovenije so bili zelo navdušene, zato so se v klubu Rusalka odločili, da bodo

v prihajajočem šolskem letu delo zastavili še bolj velikopotezno.

Prvi koraki so bili storjeni pretekli vikend. Plavalna zveza Slovenije je v sodelovanju s predavateljicami iz sosednje Hrvaške v Čatežu organizirala prvo izobraževanje za vaditelje sinhronnega plavanja v naši deželi. Dogovori o ustanovitvi sekcije za sinhrono plavanje v sklopu PZS so tudi že v teku. Zato upanje, da bo ta šport dosegel zaslužen raven tudi pri nas, dobiva oprijemljive temelje. Potrebno je seveda izobraziti kadre in storiti več za prepoznavnost samega športa, nam je še zaupala trenerka Ana Matjaž.

## Otroške igre na Škotskem - Lanarkshire 2011

V škotskem okraju Lanarkshire (blizu Glasgova) od 3.-8. 8. 2011 potekale 45. poletne mednarodne igre šolarjev. Iger se je udeležilo 1.250 mladih športnikov iz 79 mest in 33 držav, starih od 12 do 15 let. Mestna občina Velenje spodbuja sodelovanje velenjskih športnikov na teh igrah že več kot deset let, Velenje pa je organiziralo te igre leta 1999. Letos so na igrah velenjski športniki tekmovali v atletiki in plavanju. Na igre so odpotovali atleti: **Andraž Fijavž Bačovnik**, **Jure Koštomaj**, **Neja in Kaja Cirar**, **Dominika Češek**, **Špela Mljač** in **Vesna Kašnik** skupaj s trenerko **Tanjo Šalomon** ter plavalci: **Miha Borovnik**, **Aljoša Gradišek**, **Blaž Kugonič**, **Kristjan Meža**, **Urša in Nuša Erjavc** ter **Ema Josič** s trenerjem **Denisom Dobliskom**. Predstavnik MO Velenje je bil podžupan **g. Jože Kavtičnik**, vodja ekipe pa

### Katka Geršak.

Na Škotsko so potovali s čarter-skim poletom iz Slovenije skupaj z udeleženci iz nekaterih drugih slovenskih mest. Prvi dan bivanja na Škotskem so imeli vsi naši športniki možnost spoznati tekmovališča, na katerih so v naslednjih dveh dneh tekmovali in si pridobivali dragocene mednarodne izkušnje. Popoldan istega dne so se vsi skupaj udeležili otvoritve tekmovalja, ki je bilo škotsko obarvano in zelo zanimivo.

Tekmovalja so se začela v petek in vsi velenjski športniki so se spopadli s konkurenco.

Na atletskem stadionu sta se Dominika Češek in Jure Koštomaj uvrstila v polfinale na 100 m, ki je bil istega dne popoldne, Vesna Kašnik pa je tekla na 800 m in se uvrstila v sobotni B finale. Natopili so tudi ostali - Andraž Fijavž Bačovnik in Kaja Cirar na 100 m ter Špela

Mljač in Neja Cirar v metu kroglice. Tekmovali so po svojih najboljših močeh in si pridobivali dragocene izkušnje. V soboto je poleg Vesne Kašnik v B finalu na 800 m nastopila tudi štafeta 4 x 100 m v postavi: Vesna Kašnik, Špela Mljač, Kaja Cirar in Dominika Češek, osvojila je zelo dobro 11. mesto.

Tudi plavalci so tekmovali zelo dobro. Dosegli so dve uvrstitvi v A finale (med najboljših šest) in pet uvrstitev v B finale. Med fanti je Kristjan Meža osvojil nevhvaležni četrti mesti na 50 m prsno in 200 m hrbtno. Blaž Kugonič je osvojil sedmo mesto na 50 m prsno. Med dekletki sta najboljši uvrstitvi dosegli Urša Erjavc (deseto mesto na 50 m prsno) in Nuša Erjavc (enajsto mesto na 50 m prsno), na tekmovalju pa je nastopila tudi Ema Josič. V ekipi plavalcev sta nastopila tudi Aljoša Gradišek in Miha Borovnik,


ki sta skupaj s Kristjanom Mežo in Blažem Kugoničem plavalna v štafeti, ki je v disciplini 4 x 100 m prsto osvojila zelo dobro 10. mesto.

V nedeljo so vsi skupaj kljub slabemu vremenu odšli na prijeten izlet z vlakom do Glasgova ter naprej do Edinburgha. Tam so si na dvonadstropnem avtobusu ogle-

dali zelo zanimivo in lepo mesto. Zadnje dejanje iger je bila zaključna slovesnost, ki je bila za vse sodelujoče športnike lepo doživetje, saj so se videli na videoposnetkih, ki so jih predvajali, ter sklepali nova prijateljstva in poznanstva. Organizatorji pa so predali zastavo iger mestu Daegu (Južna Koreja), kjer

bodo igre naslednje leto.

Skratka, imeli so se lepo in upajmo, da so bile Igre šolarjev Lanarkshire 2011 dogodek, ki bo našim mladim športnikom dal spodbudo za še bolj marljivo delo na treningih in za doseganje še boljših rezultatov v prihodnosti.

■ KG

## Kdor vesele pesmi poje, gre po svetu lahkih nog

Štirje Gaberčani so minuli vikend že desetič prehodili pot do Zibike - Hodili so dva dni - Nekateri so s pohodništvo letos tudi zaključili

### Mojca Štruc

Ne prav lahkih nog, a vendar brez večjih težav so minuli vikend štirje Gaberčani - **Janko Zelcer**, **Pavel Župevc**, **Sandi Judež** in **Igor Rezman** - prehodili okoli 70 kilometrov dolgo pot do Zibike. Že deseto leto zapored so se odločili za podvig, ki so ga pričeli v soboto ob šesti uri zjutraj. Letos so si zadali konkreten cilj: tako kot so storili prvič, so se namreč tudi tokrat namenili pot prehoditi v samo dveh dneh. Vsa vmesna leta so potovali tri dni, saj so prvič ugotovili, kako naporen zna biti hiter tempo. »Ampak letos smo rekli, naj bo tako, kot je bilo prvič,« je pojasnil idejni vodja odprave Janko Zelcer. In so šli. V nekoliko okrnjeni postavi. Prejšnja leta je bilo pohodnikov

namreč vedno šest ali sedem, tokrat pa so bile v domačem kraju istočasno druge prireditve in nekateri zaradi obveznosti niso mogli z ekipo. Dobro volje pa kljub temu ni zmanjkalo. »Na poti se vedno hecama. Ponavadi najdemo kakšno rdečo nit, tako da nam dobre volje nikoli ne zmanjka. Pa tudi zapojemo kakšno,« je še povedal Zelcer in dodal, da v vseh desetih letih pohodniki nikoli niso imeli hujših težav, le nekaj žuljev so zabeležili. Nič čudnega, da jim gre tako dobro, ko pa pesem pravi: kdor vesele pesmi poje, gre po svetu lahkih nog. Tudi desetkrat! »Ko smo šli prvič na pot, si nihče ni predstavljal, da bomo šli desetkrat. Nikakor ne,« pojasnjuje Zelcer, ki se je letos v Zibiko peš odpravil zadnjič. »V tem trenutku ne vem, ali se bo tradicija

nadaljevala ali ne. Mi smo bili vseh deset let kot družina, nikogar nismo vabili, zdaj pa pravijo, da nekaj interesa je. Bomo videli, ali se bodo mladi tudi zares pripravili vključiti,« je še dejal Zelcer.

Če se bodo odločili, bo brez dvoma treba misliti resno, medse pa vključiti še svoje partnerice. Po dosednji tradiciji so namreč pohodnike na domačiji Štorovih v Šentjurju po prvem dnevu hoda zvečer pričakale žene, ki so jim postavile šotore in skuhale večerjo. »Nikakor ne morem, ne da bi se zahvalil kmetu Štoru. Pa ne samo za letos; za vseh deset let, ko je bil z nami neizmeren gostoljuben in je resnično poskrbel, da nam ni ničesar manjkalo,« je poudaril sogovornik.

Po desetih letih so pohodniki spoznali, da


bi svoj izlet lahko bistveno podaljšali, saj so se v tem času spoprijateljili z mnogimi in so jih tako dobesedno v vsaki vasi ustavljali ter vabili na okrepcilo. Kako tudi ne, ko pa je v minulem vikendu sonce močno pripekalo in je bila senca potrebna že tistim, ki niso hodili. »Kar se tiče vremena, je bilo letos res noro,« dodaja Zelcer.

Norost drugačne vrste je zavladovala, ko

so prišli na cilj. Tako kot vsako leto so jih tudi desetič v Zibiki sprejeli z vsemi častmi. Popoldne so se pohodniki tam udeležili še šaljivih iger, zvečer pa so se s kombijem pripeljali nazaj domov. Ponosni na svoj dosežek. Upravičeno.

■

## Trčil v štiri obiskovalce, potem pa pobegnili

Pobegi s krajev prometnih nesreč niso redki

**Topolšica, Velenje** – Pobegi s krajev prometnih nesreč niso redki, kljub temu da se pobeglim »računica«, ko jih dobijo - dobijo pa jih večino, ne izide.

**V torek, 23. avgusta**, je neznan voznik motornega kolesa - že po zaprtju parkirnega prostora pod prodajnim centrom Veleja park - trčil v vrh med protipožarnima stebričkoma in enega od njiju poškodoval, potem pa odpeljal. Za njim poizvedujejo.

**V četrtek, 25. avgusta** zjutraj, je voznica osebnega avtomobila znamke R-modus, sive barve, pri odcepu za Šaleško 18 v Velenju izsilila prednost vozniku avtobusa. Kljub temu da se je ta umikal levo, oplačena ni mogel preprečiti. Voznica je odpeljala naprej, policisti pa jo pozivajo, da se jim zaradi razjasnitve okoliščin nesreče oglasi.

**V nedeljo, 28. avgusta**, je voznik osebnega avtomobila zaradi nepravilne vzvratne vožnje povzročil prometno nesrečo na prireditvenem prostoru v Topolšici. Trčil je v štiri obiskovalce, nato pa s kraja odpeljal. Pri trčenju je en obiskovalec utrpel lahke telesne poškodbe in je poiskal zdravniško pomoč. Policisti so povzročitelja izsledili in zanj določili strokovni pregled.

## Padel s kolesom

**Šoštanj, 24. avgusta** – V sredo zvečer se je na dvorišču v Metlečah s kolesom ponesrečil 10-letni otrok. Utrpel je hude telesne poškodbe. Zdravniško pomoč poškodovanemu otroku je najprej nudila urgentna ekipa Zdravstvenega doma Velenje, za tem pa so fanta s helikopterjem prepeljali na zdravljenje v ljubljanski Klinični center.

## Prehiteval v škarje

**Šmartno ob Paki, 24. avgusta** – V sredo ponoči je prišlo do prometne nesreče na regionalni cesti Paska vas-Šmartno ob Paki. Voznik osebnega avtomobila, ki je prehiteval v škarje, je najprej trčil v prvo voznico osebnega avtomobila, nato pa še v drugo. Obe voznici sta utrpeli lažje telesne poškodbe. Zdravniško pomoč jima je nudila urgentna ekipa Zdravstvenega doma Velenje.

## Zasegli so avto

**Velenje, 24. avgusta** – V sredo popoldan so policisti na Rudarski cesti kontrolirali voznika osebnega avtomobila znamke daewoo espero in ugotovili, da nima vozniškega dovoljenja, vozilo pa ni registrirano. Avto so zasegli.

## Trčil pri obračanju

**Polzela, 24. avgusta** – V sredo okoli 14.30 se je v Podvinu pri Pol-

zeli v nesreči dveh osebnih vozil huje poškodoval 56-letni voznik osebnega vozila, ki je vozil v smeri Šmartnega ob Paki. Na delu ceste, kjer je ob vozišču manjše parkirišče, je zapeljal s ceste in vozilo polkrožno obrnil. Pri tem je trčil v drugo osebno vozilo, s katerim se je pravilno pripeljal nasproti 21-letni voznici.

## Obšla jo je slabost

**Velenje, 24. avgusta** – Na Efenkovi ulici se je v sredo okoli 21. ure huje poškodovala 55-letna kolesarka. Med vožnjo jo je obšla slabost in je padla po vozišču.

## Citycenter za varnost najmlajših

**Celje, 25. avgusta** – Citycentra srb za najmlajše se ob začetku šolskega leta odrazi s prav posebej domišljenimi vsebinami. Med 25. in 27. avgustom so v Citycentru mladi skupaj s starši preverjali znanje o pravilni uporabi varnostnega pasu in pravilni namestitvi otroških varnostnih sedežev. Prikazali so tudi, zakaj je pri vožnji s kolesom in motorjem pomembna čelada.

■ mkp

## Kosil na tujem

**Šoštanj, 24. avgusta** – V sredo je neznanec na sedem hektarjev velikem travniku v Lokovici pokosil in odtujil seno. Okoliščine policisti preiskujejo.

## Natočil si je nafte

**Žalec, 24. avgusta** – Z delovnega stroja, parkirane na gradbišču v Žalcu, je neznanec v sredo ponoči iztočil dobrih 150 litrov nafte.

## Kradla v zahvalo

**Letuš, 25. avgusta** – Neznana moški in ženska sta v četrtek v Letušu lastnika stanovanjske hiše zaprosila za vodo. Kdo bi jima v pasji vročini, ki je vladala, tako prošnjo zavrnil? Sta pa neznanca izkoristila ustrežljivost domačina in mu v zahvalo iz kuhinje ukradla denarnico z gotovino.

## Ogoljufal jo je

**Velenje, 25. avgusta** – V četrtek je prišlo do drzne tatvine v prodajalni Princess v Centru Nova. Kupec je žensko torbico plačal z bankovcem

za 200 evrov. Ko mu je prodajalka vrnila razliko, si je premislil, vrnil prejeeto razliko denarja, vzel nazaj bankovec za 200 evrov in šel. Prodajalka je kasneje ugotovila, da je kupec med vračanjem razlike zadržal 100 evrov.

## Izginil telefon

**Velenje, 25. avgusta** – V četrtek dopoldan je neznanec v stanovanjskem bloku na Šaleški cesti iz predsobe odklenjenega stanovanja odnesel mobilni telefon in apple ipod.

## Ukradli golfa

**Žalec, 25. avgusta** – V četrtek so v Žalcu ukradli osebni avto VW golf 1.9, bele barve, letnik 2008, registrskih števil LJ 95 7TZ. Vozilo je vredno okoli 13.000 evrov.

## Preblizu robu

**Šoštanj, 26. avgusta** – Na regionalni cesti v Lokovici je v petek voznica osebnega avtomobila zaradi vožnje preblizu desnega roba trčila v drsno ograjo. V nesreči je utrpela lažje poškodbe, poškodovana pa je tudi drsna ograja.

## Iz policijske beležke

### Nedostojno do sosede

V torek, 23. avgusta, se je na Kajuhovi v Šoštanju sosed nedostojno vedel do sosede. Policisti so mu napisali plačilni nalog.

### Glasno na gradbišču

V sredo, 24. avgusta, so policisti posredovali zaradi motenja nočnega miru na gradbišču na Selu. Odgovorni osebi so policisti napisali plačilni nalog.

### Nesramna do očeta

V četrtek, 25. avgusta, se je na Levstikovih v Velenju do očeta nesramno in žaljivo obnašala hči. Policisti ji plačilnega naloga niso mogli vročiti osebno, zato ga bo prejela naknadno.

### S kolesom po Nakupovalnem centru

V petek, 26. avgusta, se je dopoldne po Nakupovalnem centru Velenje mlajši moški vozil kar s kolesom in se nedostojno vedel do mimoidočih. S kraja se je odpeljal, preden so tja prispeli policisti, zato lahko plačilni nalog pričakuje po pošti.

### Možu prepovedali približevanje

V nedeljo, 28. avgusta, je bil doma v stanovanjski hiši v Bevcah 55-letni mož nasilen do 51-letne žene. Policisti so kršitelja zaslislali, mu izrekli varnostni ukrep prepovedi približevanja, zoper njega pa bodo podali tudi

kazensko ovadbo.

### Trije pijani pridržani

V zadnjem tednu so se pri policistih treznil trije: en voznik v petek, eden v soboto, v ponedeljek pa voznica.

### Vredno pohvale

V četrtek, 25. avgusta, je občan policistom prinesel ključ osebnega avtomobila, ki ga je našel v mestu. Velenjčanki, ki ga je izgubila, so ga že vrnil. Istega dne je policistom prinesla moško denarnico z vsebino uslužbenka Kolodvorske restavracije Velenje. Našla jo je v toaletnih prostorih. Policisti jo bodo Velenjčanu vrnil. V petek, 26. avgusta, jim je Velenjčan prinesel registrsko tablico, ki jo je našel v mestu. Lastniku iz Senovega jo bodo vrnil. Istega dne jim je občan izročil žensko denarnico z vsebino, ki jo je v njegovem avtomobilu pozabila avtoštoparka iz Kotelj. Denarnico so ji že vrnil. V soboto, 27. avgusta, je policistom občanka prinesla ključ osebnega avtomobila nissan, ki ga je našla pri Centru Nova v Velenju. Lastnik ga lahko prevzame pri policistih. V ponedeljek, 29. avgusta, pa se je pri policistih po zaslugi poštene Velenjčanke znaša še ena denarnica. Najdena je bila v mestu, policisti pa so jo lastnici že vrnil.

## Varnostno ogledalo

# Vzgoja in učenje z dobrim zgledom

Z današnjim dnevom se začne novo šolsko leto, s katerim se počasi poslavljamo od poletja in počitniško-dopustniškega časa. Začetek šole se ne pozna le v šolah, na njihovih dvoriščih ali bližnjih cestah. Po mestnih središčih, avtobusnih in železniških postajah in postajališčih, trgovinah ... je več ljudi in predvsem mladih, pred katerimi je zopet obdobje učenja in pridobivanja novega znanja. Mesta so ponovno oživela in utripajo v ritmu, ki ga imajo večji del leta.


Začetek šolskega leta je zelo pomemben dogodek za prvošolčke, njihove starše in seveda za množico profesionalcev in prostovoljcev, ki se že pred začetkom šolskega leta pripravljajo na prvi šolski dan oziroma prve šolske dneve, ko je treba še dodatno paziti na razposajene solarje in varne prehode čez cesto. Učinek večletnega sistematičnega in preventivnega dela je več kot ugoden, saj je iz leta v leto manj nesreč s hujšimi telesnimi poškodbami in smrtnimi žrtvami. Toda na statistiko se ne moremo zanašati in ne moremo računati, da bo slednja zavarovala sedanje in prihodnje solarje. Zasluge za ugodno statistiko zagotovo imamo tudi vsi vozniki, ki smo iz leta v leto vse bolj ozaveščeni in se zavedamo, da lahko s previdno vožnjo ob upoštevanju prometne signalizacije in omejitve hitrosti zagotovimo veliko bolj varno okolje za solarje kot v nasprotnem primeru. In to je edini način, da se bo ugodna statistika prometnih nesreč z udeležbo otrok nadaljevala tudi v prihodnje.

Zelo pomembno mesto oziroma vlogo pri tem imate starši. V prvi vrsti prvošolčkov, da jih pravočasno, počasi, prijazno in brez prisile pripravite na šolo oziroma pot med domom in šolo. Najprej s pogovorom in nato skupnim sprehodom od doma do šole in nazaj. Pri tem je treba malčka opozoriti na pravila, prometne znake, ga seznaniti z bližnjo in daljno okolico oziroma orientirji, da dobi občutek za prostor in orientacijo. Predvsem pa ga je treba prijazno seznaniti s potekom prometa in nevarnostmi, ki jim bo izpostavljen. Če slučajno opazite voznika avta, kolesa ali pešca, ki ravna v nasprotju s pravili ali je njegovo ravnanje nevarno in meji na izzivanje usode, ga izkoristite in otroku pojasnite, kaj se lahko v takšnih primerih zgodi. Prijazno predstavljajte prometa je pomembno, ker otroci ne bodo mogli mimo njega, prej ali slej se bodo morali soočiti z njim in ga sprejeti za svojega. Učenje in privajanje je pomembno predvsem zaradi dejstva, da bodo le z doslednim spoštovanjem pravil lahko na cesti preživel.

Najbolj učinkovito učenje je s pozitivnim pristopom in predvsem z lastnim zgledom. Ne morete razlagati, da se cesta prečka na označenih prehodih za pešce ali le ob zeleni luči na semaforju, če boste prečkali cesto v bližini prehoda ali ko na semaforju gori rdeča luč. Tako boste otroka le zmedli, saj bo poslušal eno, gledal in spoznaval pa drugo. Ne glede, kaj boste govorili, bo otrok prevzel vaše obnašanje in bo ob prvi priložnosti, ko bo sam, storil enako, kot ste vi. Odveč je poudarjati, kako pomemben je zgled, zato si vzemite čas, ko se z otrokom odpravite v šolo oziroma v mesto, kjer boste nastopali kot udeleženec v prometu. Enako velja tudi za vožnjo z avtomobilom ali motorjem kolesom. Če boste otroka navadili, da spjelje šole takrat, ko boste slišali toliko »klikov« zapanjanja varnostnih pasov, kolikor je oseb v avtu, vam kmalu sploh ne bo treba govoriti o pomenu varnostnih pasov. Enako velja za vožnjo s kolesom na nožni ali motorni pogon in uporabo čelade. Preden začnejo učitelji ocenjevati znanje učencev, si velja zapomniti, da se na cesti in v prometu napake in neznanje drugače ocenjujejo. Veliko bolj boleče. Zato z lastnim zgledom in pozornostjo pazite, da bodo prve in vse poznejše lekcije o prometni varnosti vaši otroci osvojili dobro in da bodo storili čimmanj napak. Več ko boste s časom, potrpežljivostjo in lastnim zgledom investirali v otroka, toliko lažje mu boste čez nekaj let dali ključ od avta, da se bo s prijatelji odpeljal na zabavo ali izlet. Zato vam in vašim otrokom želim veliko uspeha pri učenju tako v šoli kot doma. Srečno!

■ Adil Huselj


## Pohod na Slemenovo špico

Razmeroma preprost in lahek dostop je bil prav gotovo eden glavnih vzrokov, da smo si pohodniki Gorenja izbrali za obisk ta biser slovenskih gor. Izbrali smo si lažjo varianto - z Vršiča (1.807 m), kjer se konča tudi najtežji del poti. Od tu so pogledi na ostenja naših Julijcev prekrasni. Občudovali smo Prisojnik z Ajdovsko dekl-

co, Razor, Škrlatico, Mojstrovko na zahodu pa Ponce s Planinsko velikanko. Za Sleme in Slemenovo špico (1.911 m) pravijo, da se je težko odločiti, v katerem letnem času sta najlepši. V juniju, ko se v gorah začne pomlad, se stari od viharjev skuštrani macesni odenejo v živo zeleno obleko iz nežnih iglic in tekmujejo s še bolj zeleno travo.

Ali morda v oktobru, ko macesni zažarijo v oranžnorumenih barvah in se zrcalijo v majhnih jezercih. Znamenitost tega sedla je tudi v tem, da se v teh jezerih zrcali tudi podoba najlepše gore med slovenskimi dvatisočaki - Jalovca (2.645 m). Pa še ena znamenitost tega kraja je: nikjer v Sloveniji drevesa ne rastejo na višji nadmorski višini

kot tu na Slemenu. Tu so si macesni izbrili svoj življenjski prostor skoraj do višine 1.900 m. Med njimi je tudi domnevno najstarejše drevo pri nas, saj meri v prsni višini 422 cm obseg, njegova starost pa je ocenjena od 1.030 do 1.370 let (Vir: Tomo Jeseničnik - Slovenija v presežnikih). Sestop v dolino Tamar ni bil varen na odseku Črna voda, zato smo se odločili vrtni nazaj na izhodišče - Vršič. Z avtobusom smo se odpeljali skozi Kranjsko Goro in Rateče v Planico. Od tu dalje smo šli peš do koč v Tamarju.

Zavzetost za pohodništvo je pri KU Gorenje še vedno zelo velika. Letos smo opravili že 8 pohodov, na katerih je sodelovalo 629 pohodnikov, povprečno 79 pohodnikov na turo. Ustanovila pa se je še nova skupina, imenovana »polžeki«, ki zaradi zdravstvenih ali drugih omejitev ne zmorejo strmih poti. Uspešno so že izvedli 3 pohode s po petdesetimi pohodniki. ■ br

ŠOLSKEGA CENTRA CELJE

Medpodjetniški izobraževalni center / MIC

Pot na Lavo 22, 3000 Celje

Šolski center Celje organizira 9. septembra 2011 1. del, 3. septembra 2011 pa 2. del rednega usposabljanja za podaljšanje kode 95, za voznike C in D kategorije.

Prijava na Šolski center Celje, na telefon 03 428 58 26 ali na mail [ursa.munus2@gmail.com](mailto:ursa.munus2@gmail.com)

# Nagradna križanka OSMICA VIRTUALNI BOWLING


| | | | | | | | |
|---------------------------|----------------------------------|-------------------------|-------------------------------------------|-------------------------|-------------------------------------------|----------------------------|-----------------------------------------|
| | SESTAVIL PEPS | REKA NA PELOPONEZU, IRI | PLEME SEVERNO-AMERIŠK. PRERJUSK. INDIJAN. | OGRAĐA ZA SVINJE (NAR.) | LISIČJE KRZNO | SPOLNO SAMOZADOVOLJEVANJE  | ENAKI CRKI |
| | STROKOVN. ZA EKOLOGIJO | | K | | | | |
| | STAROSKANDINAV. MORSKI RAZBOJNIK | | I | | | | |
| | AMERIŠKI ASTRONAVT. STUART | | O | | | | VEJE IGLAVCEV ZA POKRIV. OGLARSKIE KOPR |
| | DLAKA POD NOSOM | | W | | | | |
| Neke Čas d.o.o. | ROPARSKA PTICA IZ REDA VRANOV | TISKAN IZDELEK | | | RAZJEDA NA SLUZNICI | | |
| STARO ŽENSKA | | | | | RAZMERJE MED TONI | | |
| BOKSARSKO BORISČE | | | | | POSTAVKA, TRDITEV | | |
| AMERIŠKA IGRAKARSKA MARY  | | | | | KORUZI STORŽ (NAR.) | | |
| KLAUS KINKEL | | | | | VELIK UGLED. VELJAVNA LAJSTVO BREZ PRAVIC | | |
| ANTIČNA DEŽELA BEOTIJEV | | | | | DUŠA (LAT.) | | |
| Neke Čas d.o.o. | POSEBNA VRSTA PLAST. SNOVI | ZDRAVILNO (KNUJZ.) | | | KONJENIK (ZAST.) | | |
| SLOVENSKO NARODNO DREVO | | | | | AMERIŠKI FIZIK. WILLIS | LETOVIŠČE NA FLORIDI V ZDA | ČEŠKI POLITIK. JOSEF (1833-1883) |
| ITALIJANSKI KONCERN | | | | | ROPARSKI KIT | | |
| SLOVENSKI PISATELJ. JANKO | | | | | UBJALEC | | |
| | | | | | FRISKLEDNIK. ZAJEDAVEC. TROT | | |
| | | | | | MATIJA VALJAVEC | | |
| | | | | | TEMELJNI STAVEK. ŽIVLJENS. PRAVILO | | |
| | | | | | OVRATNIK (ZAST.) | | |
| | | | | | | | |


KOROŠKA 44, VELENJE  
Tel.: 03 586 41 01, 031 654 635  
www.OSMICA-BOWLING.COM  
osmica.bowling@siol.net

Če si želite privoščiti kaj novega, zabavnega s prijatelji ali družino, preizkusite svojo spretnost s podiranjem kegljev ... virtualnih! V prostorih starega kina v Velenju, ste vabljani na bowling vsak dan od 16. do 23. ure, v soboto in nedeljo pa od 19. do 23. ure.

Vsem, ki virtualnega bowlinga še ne poznate, je namenjeno naše vabilo. Enako je klasičnemu kegljanju, a nudi enkratno doživetje in neomejene možnosti kegljanja, kjer čisto prava kroglja vstopi v virtualni svet. Ko jo vržete po stezi, senzori odčitajo hitrost in smer meta in na podlagi izračunov na velikem monitorju spremljate, ob spremljavi originalnih zvokov kegljanja, uspešnost vašega meta. Prav posebna zanimivost je virtualnost, s katero popeljemo kegljanje na čisto drugi nivo bowlinga. Na velikih monitorjih na koncu steze, lahko izrišemo stezo po vašem okusu: od klasične steze, piščančjih farm, raziskovanja vesolja, ... grafične podobe, v katerih še posebej uživajo otroci!

Virtualni bowling je lahko tudi odlična ideja za malo drugično zabavo za rojstni dan.

V TRGOVINI OSMICA, znani po ugodnih cenah in ponudbi, vam po želji pripravijo tudi vse za piknike in druga, slavlja. Lahko naročite narezke, kanapeje, krače in seveda tudi vse osvežilne napitke.

Izrezano geslo, opremljeno z vašim naslovom, pošljite na Naš čas, d.o.o.; Kidričeva 2 a, Velenje, s pripisom "OSMICA" najkasneje do 12. Septembra. Izžrebali bomo tri nagrade. 3x dve uri bowlinga.

## Horoskop

### Oven od 21.3. do 20.4.


V septembru in s tem pozno poletje boste zakorakali optimistično. Žal pa vam bodo že v teh dneh kar nekaj razočaranj pripravili tako vaši prijatelji kot sodelavci. Največ tisti, ki ste jim slepo zaupali. Še najhujše pa je, da ste zelo dobro varovano skrivnost v dobri veni zaupali nekemu, ki je obljubil, da bo molčal in pomagal. Pa ne bo. Ampak vam bo pripravil celo zmedo s tem, ko bo povedal naprej in še malo dodal. Popopprana zgodba bo imela posledice. Kako jih boste gasili, je odvisno od vas samih. Vsekakor bi bilo dobro, če bi čim manj razlagali in čim hitreje ukrepali. Zdravje? Vedno bolj zadovoljni boste lahko.

### Bik od 21.4. do 21.5.


Veselite se naslednjih dni, saj so bili minuli precej naporni. Sedaj pa se vam zdijo, da se mora to končati. Veliko načrtov imate, ki bi vam že v kratkem morali polepšati življenje, saj vanje vlagate veliko energije. S partnerjem se bosta, če ne boste ukrepali, odtujila. Kljub temu, da se sploh vi zelo trudite zgledni odnos, si imata vsak dan manj povedati. Po svoje partnerja razumete, saj veste, da je trenutno v zelo napetem obdobju. Po drugi strani pa veste, da že nekaj časa sanjariate o drugem. A kaj več od tega ne upate storiti. Preveč sanjarjenja pa lahko škodi, česar se premalo zavedate. V ponedeljek dobra novica, ki bo prihodnost obrnila na glavo.

### Dvojčka od 22.5 do 21.6.


S prvimi pozno poletnim dežjem v začetku prihodnjega tedna se bo v vas prikradla otožnost, ki je ne boste znali pojasniti. Septembru že ime svoje muhe, motijo vas predvsem vsak dan krajši dnevi. Ni rečeno, da je za vaše počutje krivo le vreme in letni čas. Lahko da ste preutrujeni, saj je tempo vašega življenja že nekaj časa divji. Letošnje poletje pač ni bilo tako, da bi si v njem res odpohčili. Morda ne bi bilo odveč, da preverite še vaše zdravstveno stanje. Pa brez črnogledosti, ker je čisto odveč! Veselite se novih izzivov, ki vam jih bo navrgel že jutrišnji dan, stopnjevali pa se bodo v naslednjih dneh. Pri tem pazite, da boste komu znali reči tudi ne!

### Rak od 22.6. do 22.7.


Vse tisto, kar vam v teh dneh paše, k sreči še ne bo prehitro minilo. Tudi zato, ker vi ne boste mogli najti razlogov za to, da bi sebi in še komu od bližnjih zagrenili življenje. Še vedno pa bo držalo kot pribito, da si želite spremembe, pa ne le na enem področju. Globoko v sebi se ob tem zavedate, da so vse to bolj želje kot pa izvedljive rešitve. Vprašajte se raje, kaj je resnično krivo za nezadovoljstvo v vašem življenju. In tudi, kaj lahko spremenite sami, kaj pa je odvisno od drugih. Potem pa se korak za korakom lotite dela! Ali pa naredite koreniti rez. Vi že veste, v čem je razlog, le priznate si težko, kajne?

### Lev od 23.7. do 22.8.


Kdor čaka, ta vedno dočaka. Enkrat traja dlje, drugič niti ne. Vam pa se bo končno izpolnila velika želja, ki ste jo, čeprav nezavedno, že nekaj časa tlačili v podzavest. Ne le, da boste spet bolj zadovoljni sami s sabo, tudi počutili se boste iz dneva v dan bolje. To, da ne boste več čakali na boljše čase in da si boste znali vzeti prosti čas tudi, če ob vas ne bo vedno tudi vaš partner, pa bo tako največji korak naprej. Tudi drugi bodo opazili, da se spreminjate. Zadovoljstvo in samozavest vam bosta na daleč odsevala že iz obraza. Tokrat bodo pohvale, ki jih boste dobivali, iskrene. Finance? Dvakrat premislite, preden boste posojali, ker lahko izgubite dobrega prijatelja.

### Devica od 23.8. do 22.9.


Letošnji september vam bo prinesla nekaj skrbi, kar ste vedeli že nekaj časa. Vsem težavam, ki se kopičijo že mesec, boste zato težko kljubovali, saj vam bo zmanjkovalo moči. Pazite, da ne pregornite, saj ste na dobri poti, da vam oslabi ne le imunski sistem, ampak tudi živci. Nikar se ne boste priznati. Če bo treba, brez odlašanja zaprosite za pomoč, saj vas ne bodo napak razumeli! Čeprav ne priznajo, se to dogaja mnogim, ki jih imate za prijatelje. Da vsi ljudje niso vredni vašega zaupanja, pa tako dobro veste. Poskrbite, da si boste napolnili baterije vsaj v prostem času. Rekreativno resnično pomagaj! Pa tudi dober klepet v prijetni družbi, kakšen izlet ali branje. Še najbolj pa pomaga ljubezen, ki vam je v teh dneh res primanjkuje.

### Tehtnica od 23.9. do 22.10.


Slabo obdobje je z začetkom septembra za vas zagotovo preteklo, sedaj bo Slov vsak dan le še na bolje. Čeprav imate tudi kakšno čudno misel, se res veselite letošnje jeseni, ki bo zdaj, zdaj v deželi. Po dolgem času vas že v tem tednu čaka sreča na kvadrat, deliti pa jo boste le z najbližjimi. Da je življenje res lepo, boste spoznali sredi prihodnjega tedna. Dogodek bo prav poseben, zato ne bo nič čudno, če boste zelo rahločutni in ganjeni. Počutje bo še nekaj dni odlično, kar razganjaljo vas bo od energije in dobre volje. Denarnica pa bo plitka, saj je bilo izdatkov preveč. A kmalu bo bolje, ne skrbite.

### Škorpion od 23.10. do 22.11.


Igrali boste. Na zunaj boste še naprej kazali zadovoljen obraz, a tisti, ki vas dobro poznajo, bodo vedeli, da nekaj v vašem življenju ni vse tako kot bi moralo biti. Res vas bo nekaj močno vznemirilo, a si nikomur, niti partnerju, ne boste upali nič povedati. Predvsem zato, ker se boste bali, da pretiravate. Mimi ne boste, dokler ne ugotovite, kaj se dogaja z vami. Zato ne odlašajte. Nekaj pomembna poslovna odločitev bo padla, če boste kaj rekli ali ne. Vzemite stvari take, kot so. Predvsem pa poskušajte živeti, kot da se nič ne dogaja. Življenje samo poskrbi, da stvari spravi na svoje mesto. Tudi tokrat bo tako. Rezultat pa sploh ne bo slab.

### Strelec od 23.11. do 21.12.


Želeli si boste zamenjati okolje, pa četudi je za dan ali dva. Kar ne boste se znali sprostiti, čeprav si boste to silno želeli. Iskali boste napake v sebi, si celo očitali in se zato počutili vsak dan slabše. Kaj ko bi si končno priznali, da ste vredni ljubezni in da vam tega nihče ne bo pokazal, če se ne boste imeli radi tudi sami? Pri tem bo najtežje, da se odločite med dvema, ki vam mešata misli in glavo. Ostati pri tem, kar imate in je sigurno, ali poskusiti novo, pa ne veste kaj bi vam prineslo? Večna dilema. Odločitev ne bo lahka, zato si zanjo vzemite več časa. Pretehtajte pluse in minuse, potem pa recite bobu bob.

### Kozorog od 22.12. do 20.1.


Po svoje ste se veselili začetka šolskega leta, ki življenje spet vrne v stare tirnice in rutine. Veliko boste pričakovali od naslednjih dni, ki bodo, resnici na ljubo, prava preizkušnja za vaše moči in zmogljivosti. Čisto vse se ne bo izšlo po vaših željah, vseeno pa si boste že v nedeljo močno oddahali. Čeprav bodo misli in občutja še nekaj dni precej zmedeni, vas bo žal tokrat najbolj razočaral sorodnik, ki ste ga vedno kovali v zvezde. Zdravje vam bo te dni odlično služilo, za dobro voljo pa bo poskrbela oseba, ki jo zaenkrat le rahlo opazujete. In o njej sanjate in fantazirate. Imate vse možnosti, da se vse, kar si želite, tudi uresničite.

### Vodnar od 21.1. do 19.2.


Čeprav bo pozno poletje, se boste počutili kot srečni pomladi. Zaljubljeni boste, kot verjetno še nikoli. In to bo presenetilo tudi vas. Partner vas le opazuje, saj si ni čisto na jasnem, kaj se dogaja z vami. Močna čustva niso prišla brez noč, saj sta že nekaj časa skupaj, a kar nekaj dogodkov je pripomoglo k temu, da ste spoznali, kako srečni ste v partnerjevi družbi. Morda tudi zato, ker podobno razmišljata, se smejata podobnim stvarim in vaju tudi zanimajo podobne reči. Denar? Premalo ga bo, da si uresničite največjo željo, ki pa lahko mimo še malo počaka. Zato ne boste trpeli, le načrte boste morali spremeniti.

### Ribi od 20.2. do 20.3.


V tem tednu se boste veselili vsakega dne posebej, sploh, ker bo delo, ki vam res ni bilo najbolj všeč, predvsem pa vam je vzelo preveč energije, kmalu za vami. Tudi sicer vas bo življenje razvajalo z dobrimi novicami. Še najbolj veselil boste novice, povezane z vašo družino. Tudi zato, ker veste, da bo prinesla nemalo pozitivnih sprememb v življenje vseh vas. Kar se denarja tiče, se bo končno izšlo po željah in načrtih, saj bodo dolžniki držali besedo. Zato si boste že ob koncu tega tedna privoščili več kot si sicer. Razvajanje ste si res zaslužili, zato hitro opravite s slabo vesjjo.

## Zgodilo se je ...

od 2. do 8. septembra

- 2. septembra 1956 so v Velenju nadaljevali reguliranje reke Pake, ki so jo začeli regulirati leto predtem;
- v nedeljo, 3. septembra 2000, je hud požar popolnoma uničil obrat Galvanike velenjskega Gorenja;
- 4. septembra 1954 so na posvetovanju gospodarstva šoštanjskega okraja, na katerem so sodelovali predstavniki šoštanjske termoelektrarne, Rudnika lignita Velenje ter predstavniki Kemičnega inštituta iz Ljubljane, sklenili, da se lahko začne izdelava idejnega projekta za gradnjo plinarne in kemičnega kombinata v Velenju; dobrih deset let kasneje so zaradi stabilizacijskih ukrepov jugoslovanske zvezne vlade gradnjo ustavili in EKK Velenje je ostal zapisan v zgodovini kot ena

- največjih zgrešenih investicij nekdanje države;
- septembra leta 1954 so v Velenju ustanovili samostojni podjetji Tržnica in Vrtnarja; za tiste čase zelo sodobno trgovino Tržnico so istega meseca začeli tudi graditi, 4. septembra leta 1966 pa je v preurejeni Tržnici na Kidričevi cesti Trgovsko podjetje Bazen odprlo svojo prvo samopostrežno trgovino;
- v šolskem letu 1957/58 je osnovnošolsko izobraževanje v Jugoslaviji prešlo na osemletno šolanje; v Šoštanju je bila v tem letu ena osemletka, v Velenju, kjer je bilo že 1000 šoloobveznih otrok, pa dv; v novi velenjski osnovni šoli, kjer so končno uredili vse prostore, je bil pouk na nižji in višji stopnji, na stari šoli, ki je imela svoje prostore v nekdanji grajski konjušnici in


Trgovina Tržnica Velenje (arhiv Muzeja Velenje)

nemški šoli in ki je dotlej služila za nižjo gimnazijo, pa so bili le štirje razredi osnovne šole; na tej šoli sta bili tudi vajeniška in kmetijsko-gospodarska šola, zato so na obeh šolah morali poučevati v dveh izmenah; poleg nove šole, ki se imenuje po narodnem heroju Mihlu Pintarju - Toledu, so začeli septembra leta 1957 kopati tudi temelje za upravno poslopje s kabineti za učitelje in učila temelje za novo telovadnico;

- septembra leta 1979 so pričeli pripravljala dela za gradnjo nove velenjske osnovne šole na Gorici; pouk na novi, takrat še celodnevni osnovni šoli Gorica,

ki se je nekaj časa imenovala tudi Osnovna šola Bratov Mravljakov, so pričeli septembra leta 1981;

- v nedeljo, 7. septembra leta 1969, se je v severni steni Štajerske Rinke smrtno ponesrečil dvajsetletni šaleški alpinist in dijak 4. letnika Rudarske tehniške šole Velenje Janez Resnik, ki je le dober mesec pred tem skupaj z Dušanom Kukovcem preprezal slovito severno steno Eigerja. S tem vzponom sta člana Šaleškega alpinističnega odseka »rešila zadnji slovenski problem« v Centralnih Alpah. Pripravlja: Damijan Kljajič


**100% DOBRA NALOŽBA**  
**POSTANITE NAROČNIK**  
in prejmite do 8 številok zastoni!

Izkoristite naročniške ugodnosti:  
dostava na dom, nižja cena, do osem številok zastoni,  
ugodnejše tudi cene malih oglasov in zahvali

In kje se naročite? Po telefonu 03 898 17 50 ali e-mailu [press@nascas.si](mailto:press@nascas.si)

TV SPORED


1. septembra 2011

20

Četrtek, 1. septembra

TV SLO 1

- 07.10 Kultura
- 07.15 Odmevi
- 08.00 Pika Nogavička, ris. nan.
- 08.20 Vrtljak, pesmice za otroke
- 08.50 Sejalci svetlobe
- 09.10 Daj, Domen, daj, ris.
- 09.20 Policaj Črt, ris.
- 09.30 Carli in Lola, ris.
- 09.45 Pod klobukom
- 10.30 Melvin in muca, igrani film
- 10.45 Sprehodi v naravo
- 11.00 Modro poletje, 37/38
- 11.30 Sola Einstein, 49/52
- 12.00 Ambasadorji Črne gore, dok. film
- 13.00 Poročila, šport, vreme
- 13.20 Mednarodna obzorja: Madžarska
- 14.20 Cokoladne sanje, 8/10
- 15.00 Poročila
- 15.10 Mostovi
- 15.45 Prihaja Nodi, risanka
- 15.55 Fifi in cvetličniki, risanka
- 16.05 Mora obstajati način, igr. film
- 17.00 Novice, šport, vreme
- 17.30 Pogled na: Gruberjeva palača
- 17.40 Skriti muzejski zakladi, dok. odd.
- 18.25 Minute za jezik
- 18.30 Žrebanje deteljice
- 18.40 Kravica Katka, ris.
- 18.45 Rjavi medvedek, ris.
- 18.55 Vreme
- 19.00 Dnevnik, šport, vreme
- 20.00 V dobri družbi, am. film, 2004
- 21.45 Med valovi
- 22.00 Odmevi, šport, vreme
- 23.00 Cyrano de Bergerac, predstava MGL
- 01.00 Dnevnik, ponov.
- 01.35 Dnevnik Slovencev v Italiji
- 02.00 Infokanal

TV SLO 2

- 07.00 Infokanal
- 07.45 Otroški infokanal
- 08.30 Zabavni infokanal
- 10.00 Veslanje: SP, prenos iz Bleda
- 12.25 Veslanje: SP, prenos iz Bleda
- 13.45 Največja avtomobilska dirka na svetu, 2/2
- 14.30 Ugriznimo znanost: Aditivi v hrani
- 14.50 Evropski magazin, tv Maribor
- 15.25 Kraji in običaji: Začarana Benetja
- 16.00 Atletika: SP, posnetek iz Daeguja
- 18.00 Veslanje: SP, posnet. z Bleda
- 19.30 Košarka (M): EP, Slovenija - Ukrajina, prenos
- 22.00 Zdravnični dnevnik, 1/7
- 23.35 Namišljeni bolnik, franc. film, 2008
- 01.25 Zabavni infokanal

POP

- 06.45 Tv prodaja
- 07.15 Oprah show
- 08.10 Nebrušeni dragulj, nad.
- 09.05 Tv prodaja
- 09.20 Tereza, nad.
- 10.15 Tv prodaja
- 10.45 Grenko slovo, nad.
- 11.35 Tv prodaja
- 12.05 Ko se zaljubim, nad.
- 13.00 24ur ob enih
- 14.00 Oprah show
- 14.55 Nebrušeni dragulj, nad.
- 15.50 Tereza, nad.
- 16.50 Grenko slovo, nad.
- 17.00 24ur popoldne
- 17.10 Grenko slovo, nad.
- 17.50 Ko se zaljubim, nad.
- 18.45 Ljubezen skozi želedec, recepti
- 18.55 24ur vreme
- 19.00 24ur
- 20.00 A smo že tam?, am. film
- 21.45 Na kraju zločina, nan.
- 22.40 24ur zvečer
- 23.05 Monk, nan.
- 00.00 Enajsta ura
- 00.55 24ur, pon.
- 01.55 Nočna panorama

vtv

- 09.00 Dobro jutro, inf. oddaja
- 10.30 Vabimo k ogledu
- 10.35 Miš maš: Latinsko ameriški plesi
- 11.15 Hrana in vino, svetovalna oddaja
- 11.40 Jesen življenja: Marija Trobec
- 12.10 Pop corn, glasbena oddaja - Festa Band
- 13.10 Vabimo k ogledu
- 13.15 Videospot dneva
- 13.25 Videostрани, obvestila
- 18.25 Vabimo k ogledu
- 18.30 Regionalne novice
- 18.35 Spin show 2008: Love to dance
- 19.50 Videospot dneva
- 19.55 Vabimo k ogledu
- 20.00 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
- 21.30 Regionalne novice
- 21.35 Vabimo k ogledu
- 21.40 Naj viža, oddaja z narodnozabavno glasbo, ans. Robija Zupana, ans. Jožeta Bohorča
- 22.55 Hrana in vino, kuharski nasvet
- 23.20 Mednarodni letalski miting 2011, ponovitev
- 00.25 Videospot dneva
- 00.30 Videostрани, obvestila

Petek, 2. septembra

TV SLO 1

- 07.10 Kultura
- 07.15 Odmevi
- 08.00 Pika Nogavička, ris. nan.
- 08.20 Medvedek Stadkosnedek, pesmice
- 08.45 Vesela hišica, 19/23
- 09.05 Daj, Domen, daj, ris.
- 09.20 Risanka
- 09.35 Martina in ptičje strašilo: Umetnika
- 09.45 Profesor Pustolovec, 10/10
- 10.05 Kralj vetrov, igrani film
- 10.20 Enajsta šola: Solarni kuharlik
- 10.45 Modro poletje, 38/38
- 11.10 Sola Einstein, 50/52
- 11.40 Ugriznimo znanost: Aditivi v hrani
- 12.00 To bo moj poklic: Dimnikar, 1. del
- 12.25 To bo moj poklic: Dimnikar, 2. del
- 13.00 Poročila, šport, vreme
- 13.20 Če imaš glas, poj, dok. odd.
- 14.20 Slovenci v Italiji
- 15.00 Poročila
- 15.10 Mostovi
- 15.45 Kaj govoriš? - So Vakeres?
- 16.00 Iz popotne torbe: Šolski dan
- 16.20 Maks, 5/8
- 17.00 Novice, šport, vreme
- 17.25 Posebna ponudba, potroč. odd.
- 18.00 Duhovni utrip
- 18.20 Risanka
- 18.30 Kari, ris.
- 18.35 Mala kraljična, ris.
- 19.00 Dnevnik, vreme, šport
- 20.00 Cokoladne sanje, 9/10
- 20.35 Graška gora poje in igra 2011, 2. del
- 22.00 Odmevi, šport, vreme
- 23.00 Polnočni klub: Naša oblačilna dediščina
- 00.10 Ljubice (III.), 1/4
- 01.00 Duhovni utrip
- 01.15 Dnevnik, ponov.
- 01.55 Dnevnik Slovencev v Italiji
- 02.15 Infokanal

TV SLO 2

- 07.00 Infokanal
- 07.45 Otroški infokanal
- 08.30 Zabavni infokanal
- 10.00 Veslanje: SP, prenos iz Bleda
- 12.25 Veslanje: SP, prenos iz Bleda
- 13.45 Največja avtomobilska dirka na svetu, 2/2
- 14.30 Ugriznimo znanost: Aditivi v hrani
- 14.50 Evropski magazin, tv Maribor
- 15.25 Kraji in običaji: Začarana Benetja
- 16.00 Atletika: SP, posnetek iz Daeguja
- 18.00 Veslanje: SP, posnet. z Bleda
- 19.30 Košarka (M): EP, Slovenija - Ukrajina, prenos
- 22.00 Zdravnični dnevnik, 1/7
- 23.35 Namišljeni bolnik, franc. film, 2008
- 01.25 Zabavni infokanal

POP

- 06.45 Tv prodaja
- 07.15 Oprah show
- 08.10 Nebrušeni dragulj, nad.
- 09.05 Tv prodaja
- 09.20 Tereza, nad.
- 10.15 Tv prodaja
- 10.45 Grenko slovo, nad.
- 11.35 Tv prodaja
- 12.05 Ko se zaljubim, nad.
- 13.00 24ur ob enih
- 14.00 Oprah show
- 14.55 Nebrušeni dragulj, nad.
- 15.50 Tereza, nad.
- 16.50 Grenko slovo, nad.
- 17.00 24ur popoldne
- 17.10 Grenko slovo, nad.
- 17.50 Ko se zaljubim, nad.
- 18.45 Ljubezen skozi želedec, recepti
- 18.55 24ur vreme
- 19.00 24ur
- 20.00 Lov za svobodo, am. film
- 22.00 24ur zvečer
- 22.25 Dnevi grmenja, am. film
- 00.30 24ur, ponov.
- 01.30 Nočna panorama

vtv

- 09.00 Dobro jutro, inf. oddaja
- 10.30 Vabimo k ogledu
- 10.35 Spin show 2008: Love to dance
- 11.50 Naj viža, oddaja z narodnozabavno glasbo, ans. Robija Zupana, ans. Jožeta Bohorča
- 13.05 Hrana in vino, kuharski nasveti
- 13.30 Vabimo k ogledu
- 13.35 Videospot dneva
- 13.05 Videostрани, obvestila
- 18.25 Vabimo k ogledu
- 18.30 Regionalne novice
- 18.35 Miš maš, otroška oddaja - Našim igračam je dolgčas
- 19.15 Lahko noč, otroci! Pingvinčkova pošta in Puja imam za soseda
- 19.35 Videospot dneva
- 19.40 Videostрани, obvestila
- 19.55 Vabimo k ogledu
- 20.00 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
- 21.30 Regionalne novice
- 21.35 Vabimo k ogledu
- 21.40 Prvih 15 let, koncert orkestra Roberta Goličnika, 2. del
- 22.40 Vabimo k ogledu
- 22.45 Na obisku ... pri dr. Francu Zerdinu
- 23.45 Hrana in vino, kuharski nasvet
- 00.10 Vabimo k ogledu
- 00.15 Videospot dneva
- 00.20 Videostрани, obvestila

Sobota, 3. septembra

TV SLO 1

- 06.20 Kultura
- 06.25 Odmevi
- 07.15 Oddaja za otroke
- 07.30 Čudovite dogodivščine vajenca Hlapca, lutke
- 08.15 Pod klobukom
- 09.20 Klapa Olsema mlajšega in črno zlato, nov. film, 2009
- 10.50 Polnočni klub: Naša oblačilna dediščina
- 12.00 Tednik
- 13.00 Poročila, šport, vreme
- 13.15 Glasbeni spomini z Borisom Kopitarjem
- 14.15 Senca škandala, am. film
- 15.55 Sobotno popoldne sledi
- 16.10 O živalih in ljudeh, tv Maribor
- 16.10 Sobotno popoldne, gostja Manica Zmauc Jug
- 17.00 Poročila, vreme, šport
- 17.15 Sobotno popoldne sledi
- 17.20 Na vrtu, tv Maribor
- 17.45 Sobotno popoldne: Gostja Alya Z Damjanom
- 18.20 Sobotno popoldne: Gostja Alya Ozare
- 18.25 Primer za prijatelje, ris.
- 18.40 Fifi in cvetličniki, ris.
- 19.00 Dnevnik, vreme, šport
- 20.00 Let nad kukavičjem gnezdom, film, 1975
- 22.10 Poročila, vreme, šport
- 22.45 Kultura
- 22.55 Sinovi anarhije II., 1/13
- 23.40 Lažnivci, am. film, 1998
- 01.10 Alpe, Donava, Jadran
- 01.35 Dnevnik, ponov.
- 02.00 Dnevnik Slovencev v Italiji
- 02.25 Infokanal

TV SLO 2

- 07.05 Skozi čas
- 07.30 Primorski mozaik
- 08.00 Tarča
- 09.00 Posebna ponudba
- 09.25 Eko utrinjki
- 10.00 Veslanje: SP, prenos iz Bleda
- 14.00 Atletika: SP, posnetek iz Daeguja
- 16.30 Košarka (M), EP, Slovenija - Rusija, prenos
- 19.00 Športni magazin
- 19.30 Evrovizijski tv Lab
- 01.30 Brane Rončel izva odra
- 03.15 Zabavni infokanal
- 05.10 Boks: Dejan Zavec - Andre Bert, prenos iz Biloxija

POP

- 06.30 Tv prodaja
- 07.00 Medved Rupert, ris.
- 07.10 Drobjički, ris.
- 07.15 Nal in Lili, ris.
- 07.25 Hobonavti, ris.
- 07.35 Balonar Oskar, ris.
- 07.50 Angelina Balerina, ris. ser.
- 08.00 Čarobni vrtljak, ris. ser.
- 08.15 Dežela konjičkov, ris. ser.
- 08.40 Florjan, gasilski avto, ris. ser.
- 08.55 Mojster Miha, ris.
- 09.05 Profesor Baltazar, ris. ser.
- 09.15 Bakuganski bojovniki
- 09.40 Tv Čira čara, zab. odd.
- 10.05 Živalski fenomeni, mlad. ser.
- 10.25 Poštar Peter, ris. ser.
- 10.40 Radovedni George, ris. ser.
- 10.55 Robinson Crusoe, nan.
- 11.50 Oprah show
- 12.45 Skrivni pogovori, kanad. film
- 14.30 Jamie - obroki v pol ure
- 15.05 Moj Antonio, res. ser.
- 16.05 Grda račka, nan.
- 17.00 Tveganje, am. film
- 18.45 Ljubezen skozi želedec - recepti
- 18.55 24ur vreme
- 19.00 24ur
- 20.00 Vse je mogoče, am. film
- 22.05 Zbiralec kosti, am. film
- 00.25 Brez potrpjenja, am. film
- 02.30 24 ur, ponov.
- 03.30 Nočna panorama

vtv

- 09.00 Miš maš, otroška oddaja, Našim igračam je dolgčas
- 09.40 Vabimo k ogledu
- 09.45 Pozdrav pomladi 2011, 4. koncert, 2011
- 10.45 Hrana in vino, kuharski nasveti
- 11.10 Arhivski zakladi: Pozdrav soncu, posnetek 1. dela
- 12.20 Videospot dneva
- 12.25 Videostрани, obvestila
- 18.55 Vabimo k ogledu
- 19.00 Nanov: samopodoba mladih
- 19.50 Videospot dneva
- 19.55 Vabimo k ogledu
- 20.00 1953. VTV magazin, regionalni - informativni program
- 20.20 Kultura, informativna oddaja
- 20.25 Vabimo k ogledu
- 20.30 Kad bi bio Bijelo dugme, posnetek 1. dela koncerta Arhivski zakladi: Sredi zvezd: skupina Vocaldente
- 22.30 Jutrjnji pogovori
- 00.05 Vabimo k ogledu
- 00.10 Videospot dneva
- 00.15 Videostрани, obvestila

Nedelja, 4. septembra

TV SLO 1

- 06.40 Kultura
- 07.00 Živ žav
- 07.05 Aleks v vodi, ris.
- 07.10 Nina Nana, ris.
- 07.15 Zelečki, ris.
- 07.15 Musti, ris.
- 07.20 Paček Smuk, ris.
- 07.25 Ančine nogice, ris.
- 07.35 Mojster Miha, ris.
- 07.45 Carli in Lola, ris. film
- 08.15 Ponjiz zvezdnega griča, ris.
- 08.25 Timi gre, ris.
- 08.35 Pipi in Melkijad, ris.
- 08.40 Fifi in cvetličniki, ris.
- 08.50 Gregor in dinozavri, ris.
- 09.00 Mala kraljična, ris.
- 09.10 Smrkci, risanka
- 09.35 Kuhanje?, ris.
- 09.45 Zametek, ris. nan.
- 10.30 Žogarija, 1/10
- 10.55 Izvirni
- 11.20 Obzora duha
- 12.00 Ljudje in zemlja, tv Maribor
- 13.00 Poročila, šport, vreme
- 13.15 Graška Gora poje in igra 2011, 2. del
- 14.35 Slovenski magazin
- 15.10 Heidi, ang. film, 2005
- 17.00 Poročila, šport, vreme
- 17.15 Poti z vzhoda, dok. ser.
- 18.10 Prvi in drugi
- 18.35 Dim, dam, dum, ris.
- 18.40 Gregor in dinozavri, ris. Vreme
- 19.00 Dnevnik, vreme, šport
- 20.00 Helena Blagne in Dunajski dečki, koncert iz dvorane Stožice
- 21.40 Intervju: Marjan Poljšak
- 22.30 Avstralski Slovenci o Sloveniji, dok. film
- 23.10 Poročila, šport, vreme
- 23.45 Ars 360
- 00.00 Obljuba, 1/4
- 01.25 Dnevnik, ponov.
- 01.50 Dnevnik Slovencev v Italiji
- 02.20 Infokanal

TV SLO 2

- 05.10 Boks: Dejan Zavec - Andre Bert, prenos iz Biloxija
- 07.35 Skozi čas
- 08.00 Kraji in običaji: Začarana Benetja - Podobe prostora
- 08.30 Če imaš glas, poj, dok. odd.
- 09.25 Razkrita govornica plesa, 2/4
- 09.55 SP v gorskem kolesarstvu, kros (M in Z), posnetek
- 10.40 Atletika, SP, posnet. iz Daeguja
- 11.30 Veslanje: SP, prenos iz Bleda
- 14.00 Atletika: SP, posne. iz Daeguja
- 16.30 Košarka (M), EP, Italija - Francija
- 18.30 Boks: Dejan Zavec - Andre Bert, posnetek
- 19.30 Košarka (M), EP, Slovenija - Belgija, prenos
- 22.00 Zrebanje lota
- 22.10 SP v gorskem kolesarstvu, spust (M), posnet.
- 23.10 Devet življenj Norodoma Sihanuka, dok. odd.
- 00.05 Kratki film agrit
- 00.40 Zabavni infokanal

POP

- 06.30 Tv prodaja
- 07.00 Medved Rupert, ris.
- 07.10 Drobjički, ris.
- 07.15 Nal in Lili, ris.
- 07.25 Hobonavti, ris.
- 07.35 Balonar Oskar, ris.
- 07.50 Angelina Balerina, ris. ser.
- 08.00 Čarobni vrtljak, ris. ser.
- 08.15 Dežela konjičkov, ris. ser.
- 08.40 Florjan, gasilski avto, ris. ser.
- 08.55 Mojster Miha, ris. ser.
- 09.00 Profesor Baltazar, ris. ser.
- 09.15 Bakuganski bojovniki
- 09.40 Tv Čira čara, otr. odd.
- 10.05 Živalski fenomeni, mlad. ser.
- 10.25 Poštar Peter, ris. ser.
- 10.45 Radovedni George, ris. ser.
- 11.00 Robinson Crusoe, nan.
- 11.50 Oprah show, pog. odd.
- 12.45 Predmetna norost, am. film
- 14.30 Jamie - obroki v pol ure
- 15.05 Moj Antonio, am. res. ser.
- 16.05 Grda račka, nan.
- 17.00 Dvojčice Olsen, am. film
- 18.45 Ljubezen skozi želedec, recepti
- 18.55 24ur vreme
- 19.00 24ur
- 20.00 Tvoji, moji, najini, am. film
- 21.40 Jeklene magnolije, am. film
- 01.00 Rajski virus, am. film
- 01.45 24ur, ponovitev
- 03.45 Nočna panorama

vtv

- 09.00 PONOVIŠJE ODDAJA TED. SPOREDA
- 09.00 Spin show 2008: Love to dance
- 10.20 1952. VTV magazin
- 10.40 Kultura, informativna oddaja
- 10.45 Mednarodni letalski miting 2011, ponovitev
- 11.45 1953. VTV magazin
- 12.05 Kultura, informativna oddaja
- 12.10 Vabimo k ogledu
- 12.15 Naj viža, ans. Robija Zupana, ans. Jožeta Bohorča
- 13.30 Vabimo k ogledu
- 13.35 Hrana in vino - tedenski izbor
- 14.25 Videostрани, obvestila
- 18.55 Vabimo k ogledu
- 19.00 Modri Jan, otr. okoljevarstvena oddaja, obnovljivi viri
- 19.20 Trije medvedi, gledališka predstava Vrta Velenje
- 19.40 Glasba za otroke
- 19.55 Vabimo k ogledu
- 20.00 Pop corn - Festa Band
- 20.01 Jutrjnji pogovori
- 22.30 Prvih 15 let, koncert orkestra Roberta Goličnika, 2. del
- 23.30 Gospodarstveniki: Bogomir Strašek, direktor KLS Ljubno d.d.
- 00.20 Vabimo k ogledu, videostрани ...

Ponedeljek, 5. septembra

TV SLO 1

- 06.15 Ars 360
- 06.25 Utrip
- 06.40 Zrcalo tedna
- 07.00 Poročila
- 07.05 Dobro jutro
- 08.00 Poročila
- 08.05 Dobro jutro
- 09.00 Poročila
- 09.05 Dobro jutro
- 10.00 Poročila
- 10.10 Zametek, ris. nan.
- 10.30 Iz popotne torbe: Šolski dan
- 10.50 Ali me poznaš: Jaz sem hrastov list
- 11.00 Žogarija, 1/10
- 11.25 Sola Einstein, 51/52
- 12.00 Ljudje in zemlja, tv Maribor
- 13.00 Poročila, šport, vreme
- 13.20 Slovenski magazin
- 13.50 Maščobe, dok. film
- 14.20 Obzora duha
- 15.00 Poročila
- 15.10 Dober dan, Koroška
- 15.40 Prvi in drugi
- 16.00 Intervju: Marjana Poljšak
- 17.00 Novice, šport, vreme
- 17.30 Duhovni utrip
- 18.00 Vrtičkari: Dediščina, 1/13
- 18.30 Ponjiz zvezdnega griča, ris.
- 18.40 Primer za prijatelje: Dirkalnik, ris.
- 18.55 Vreme
- 19.00 Dnevnik, vreme, šport
- 20.00 Tednik
- 21.00 Studio city
- 22.00 Odmevi, šport, vreme
- 23.00 Pisave
- 23.25 Glasbeni večer
- 00.45 Dnevnik, ponov.
- 01.40 Dnevnik Slovencev v Italiji
- 02.05 Infokanal

TV SLO 2

- 07.00 Infokanal
- 07.45 Otroški infokanal
- 08.30 Zabavni infokanal
- 10.00 Veslanje: SP, prenos iz Bleda
- 12.25 Veslanje: SP, prenos iz Bleda
- 13.45 Največja avtomobilska dirka na svetu, 2/2
- 14.30 Ugriznimo znanost: Aditivi v hrani
- 14.50 Evropski magazin, tv Maribor
- 15.25 Kraji in običaji: Začarana Benetja
- 16.00 Atletika: SP, posnetek iz Daeguja
- 18.00 Veslanje: SP, posnet. z Bleda
- 19.30 Košarka (M), EP, Slovenija - Rusija, prenos
- 21.45 Na utrip srca
- 22.45 Louise - Michel, franc. film, 2009
- 00.15 Peklenski izbor
- 01.05 Zabavni infokanal

POP

- 06.40 Tv prodaja
- 07.10 Oprah show
- 08.05 Nebrušeni dragulj, nan.
- 09.00 Tv prodaja
- 09.15 Tereza, nad.
- 10.10 Tv prodaja
- 10.40 Grenko slovo, nad.
- 11.30 Tv prodaja
- 12.00 Ko se zaljubim, nad.
- 13.00 24ur ob enih
- 14.00 Najboljši domači videospotnetki
- 14.35 Nebrušeni dragulj, nan.
- 15.35 Tereza, nan.
- 16.35 Grenko slovo, nan.
- 17.00 24ur popoldne
- 17.10 Grenko slovo, nad.
- 17.45 Ljubezen skozi želedec
- 18.55 24ur vreme
- 19.00 24ur
- 20.00 Garfield, am. film
- 21.25 Castle, nan.
- 22.20 24ur zvečer
- 22.45 Monk, nan.
- 23.40 Enajsta ura, am. nan.
- 00.35 24ur, ponovitev
- 01.35 Nočna panorama

vtv

- 09.00 Dobro jutro, informativna oddaja
- 10.30 Vabimo k ogledu
- 10.35 1953. VTV magazin
- 10.50 Kultura, informativna oddaja
- 10.55 Hrana in vino, kuharski nasveti - tedenski izbor
- 11.50 Vabimo k ogledu
- 11.55 Videostрани, obvestila
- 18.00 Vabimo k ogledu
- 18.00 Tomi, izgubljen v džungli, risani film
- 18.40 Regionalne novice
- 18.45 Hrana in vino, kuharski nasveti
- 19.10 Videostрани, obvestila
- 19.55 Vabimo k ogledu
- 20.00 Župan z vami: Janko Kos, župan Občine Zalec
- 21.00 Regionalne novice
- 21.05 Vabimo k ogledu
- 21.10 CFB festival: Plava trava, 1. del
- 21.55 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
- 23.25 Mura Raba TV, informativna oddaja
- 23.55 Vabimo k ogledu
- 00.00 Videospot dneva
- 00.05 Videostрани, obvestila

Torek, 6. septembra

TV SLO 1

- 06.10 Kultura
- 06.15 Odmevi
- 07.00 Poročila
- 07.05 Dobro jutro
- 08.00 Poročila
- 08.05 Dobro jutro
- 09.00 Poročila
- 09.05 Dobro jutro

## Pestro poletje v knjižnici

Pa se je poletje končalo tudi v velenjski mestni knjižnici, kjer se je v zadnjih dveh mesecih kar veliko dogajalo in prispevalo k poletnemu utripu mesta.

Letošnji poletni odpiralni čas je bil med tednom kar deset ur daljši kot doslej, knjižnica je bila vsak dan odprta do treh popoldan, dvakrat tedensko pa do večera.


Pod poletnim dežnikom, med školjčkami, je bila posebno privlačna ponudba poletnega branja za odrasle, ponujali so tudi vrečko presenečenja – vrečko s knjigami po izboru knjižničarjev. Tudi za otroke je bilo pripravljeno posebno poletno branje. Novost, ki so jo na otroškem oddelku uvedli v začetku poletja in bo odslej stalnica, pa je seveda izposoja igrač na dom.

Za otroke so v knjižnici vsak dan pripravili tudi igralne urice, vsak teden pa so organizirali Zabavno sredo z zanimivimi gosti: čarala sta čarovnika Boy in Franc, zeliščarji so skuhalo zdravilni čaj, ilustrator Peč je otroke učil risanja, pesnik Ivo pa pisanja pesmic, dvakrat so prišli v goste psički in njihovi voditelji iz skupine Kosmatih smrkov, Rain in Ajda pa sta malčke učila zonglerskih vragolij.

Da ne bi bralci vse poletje sedeli doma, so jih na poletno potovanje popeljali s potpisnima predavanjema v kavarni Lucifer.

## Knjižne novosti

### Remen, Rachel Naomi: Zgodbe ob kuhinjski mizi

Avtorica knjige, zdravnica, profesorica medicine in terapevtka, že dolgo bolega za kronično boleznijo. Zbirka resničnih zgodb izvira iz zamisli o »modrosti ob kuhinjski

ki ločuje njuni družini, ne moreta izživeti. Montse se po 25 letih odpravi po sledih svojega ljubelega, ki »izgine« v afriški puščavi.

### Škoberne, Primož: Telesna inteligenca

Knjiga Telesna inteligenca je izšla že leta 2008, a je pravzaprav vsako leto aktualnejša. »Telo ima svojo pamet, in če jo prebudimo in se jo naučimo poslušati, nam bo poma-


mizi«, izročilo izmenjave izkušenj, ki kažejo življenje v vsej njegovi moči in skrivnostnosti. Zgodbe se dotikajo vseh življenjskih vprašanj, od trpljenja do ljubezni, vere in smisla. Tenkočutno napisane zgodbe nas opominjajo, da smo od nekdanj zdravi drug drugega s svojo navzočnostjo, poslušanjem, sočutjem in sprejemanjem.

### Leante, Luis: Verjemi, da te imam rad

Roman, dobitnik najpomembnejše španske literarne nagrade, je presunljiva ljubezenska zgodba o moči ljubezni, ubesedena v izrazito poetičnem jeziku in prepletana s filozofskimi razmišljanji o ljubezni in smrti. Protagonista zgodbe sta Montse in Santiago, ki se pri osemnajstih letih zaljubita, a svoje ljubezni zaradi socialne prepreke,


gala ohranjati zdravje in vitalnost. »Knjiga, ki je nastala na osnovi seminarjev pod skupnim naslovom Elikzir – sola zdravja, ima 10 poglavij. Prvo govori o hrbenici in pomenu pretočne drže za zdravo življenje. Drugo govori o vitalizaciji telesa, saj je le vitalno telo zdravo telo. Tretje govori o pomenu fizične aktivnosti za optimalno delovanje telesne inteligence, peto in šesto poglavje obravnava povezanost misli in telesa, sedmo govori o pomenu zdrave prehrane, osmo in deveto poglavje obravnava ritem zdravega življenja v sozvočju z naravnimi ritmi, zadnje, deseto pa o meditaciji. V duhu reka »bolje preprečiti kot lečiti« knjiga ni namenjena samo zdravljenju, temveč predvsem preprečevanju.

■ Pripravila: bzi

## Kdaj - kje - kaj

### VELENJE

#### Četrtek, 1. septembra

16.00 - 18.00  
Aktivna točka Avtokamp Velenje  
Testiranje nordijskih rolk SKIKE  
19.19 Knjižnica Velenje, študijska čitalnica  
Potpisna predavanje:  
Skandinavija – v kraljestvu lososov in severnih jelenov

#### Petek, 2. septembra

16.00 - 17.30  
Knjižnica Velenje, pravljina soba  
Igralne urice  
19.00 Dom kulture Velenje  
23. festival Prešmentane citre  
Tradicionalno srečanje citrarjev in citrarke Prešmentane citre  
21.00 Letni kino ob Škalskem jezeru  
Poletni kino »dogaja«  
21.00 eMČe plac  
Klubski večer

### CITYCENTER Celje

- četrtek, 1. 9., Bio tržnica  
- do 20. 9., EP v košarki Litva  
2011, razstava žog, dresov, zgodovine prvenstev  
- nedelja, 4. 9., ob 11.00 pravljina soba  
- urice v Džungli  
- CITYCENTROV KARTING na vrhnjem parkirišču

### Sobota, 3. septembra

8.00 - 13.00  
Mercator center Velenje  
Ekološka tržnica  
8.00 - 13.00  
Ploščad Centra Nova  
Kmečka tržnica s spremljevalnim programom  
10.00 Mercator center Velenje  
Dober dan zdravje! Brezplačne meritve krvnih vrednosti  
10.00 Pokrit del atrija Centra Nova (ob kavarni Lucifer), v podhodu in na pritlični etaži centra Nova  
Odprije nove (začasne) mestne tržnice  
19.30 Glasbena šola Velenje, orgelska dvorana  
Slavljinski koncert v okviru 20. mednarodne poletne violinske šole prof. Igorja Ozima  
20.00 Šotor ob Velenjskem jezeru  
Veselo v jesen z ansamblom Spev in Miranom Rudanom  
21.00 eMČe plac  
Klubski večer

### Nedelja, 4. septembra

10.00 - 12.00  
Mercator center Velenje  
LUMPARJE, ustvarjalna delavnica s pravljico Mala radovednica  
19.00 Atrij Velenjskega gradu  
KD Gledališče Velenje. Aldo Nicolaj: komedija HAMLET V

### PIKANTNI OMAKI.

Režija: Karl Čretnik

### Torek, 6. septembra

17.00 Vila Mojca Velenje  
Ustvarjalnica za otroke in starše:  
Torkova peta

### Sreda, 31. avgusta

18.00 Dom kulture Velenje  
Slavljinski prireditel ob 35 - letnici Doma za varstvo odraslih

### ŠOŠTANJ

#### Torek, 6. septembra

17.00 Preddverje Doma kulture Šoštanj  
Ustvarjalnica za otroke in starše:  
Torkova peta

### ŠMARTNO OB PAKI

#### Sobota, 3. septembra

X Tradicionalni izlet TD z vlakom v Metliko

#### Nedelja, 4. septembra

16.00 Prireditveni prostor ob Hiši mladih  
Šmartno išče talent (predizbor) - 5. poletni festival "Poletje pod kozolcem 2011", glasbena gostja MAJA KEUC


Tudi letos so na prireditvi nastopile Vesele babice iz Šmartnega ob Paki.

## Luštno je b'lo

Šmartno ob Paki, 28. avgusta - Poletni festival pri Hiši mladih v Šmartnem ob Paki že nekaj let popestri območno srečanje ljudskih pevcev in godcev Šaleške doline in savinske regije. Tako je bilo tudi minulo nedeljo, ko je na

prireditvi no pesem peti nastopilo 10 skupin, ki na tem območju gojijo glasbeno izročilo naših prednikov.

Obiskovalci prireditve so slišali kar nekaj pesmi iz bogate zakladnice, ki bi zagotovo čez čas šle v pozabo. Ni jih bilo tako malo, ki so po njej dejali: Luštno je b'lo. Organizatorja prireditve sta

bila Javni sklad RS za kulturne dejavnosti - Območna izpostava Velenje in Mladinski center Šmartno ob Paki. Srečanje je strokovno spremljala Vesna Sever, ki bo udeležence za regijsko srečanje ljudskih pevcev in godcev izbrala do konca tega tedna.

■ tp

## Koledar imen

### September/kimavec

1. Četrtek - Tilen, Egidij
2. Petek - Maksima, Antonin
3. Sobota - Gregorij
4. Nedelja - Rozalija, Zalka
5. Ponedeljek - Viktorin, M. Terezija
6. Torek - Zaharija
7. Sreda - Regina

## Lunine mene


4. septembra, ob 19:39, prvi krajec

## Zaključek »Glasbenega poletja 2011« v Termah Dobrna

Bliža se zaključek Glasbenega poletja v Termah Dobrna, ki ga prirajajo že tretje leto zapored. Zadnja dva letošnja koncerta bosta v prekrasni dvorani Zdraviliškega doma s pričetkom ob 20. uri.

V petek, 2. septembra, bo »Večer opernih arij«. Nastopajoči bodo: Valentin Enčev (bariton) - prvak mariborske opere, Jelena Boljubaš (klavir), Galja Godčeva (sopran) - prvakinja ljubljanske opere. V petek, 9. septembra, pa bo zaključek Glasbenega poletja 2011 z opernimi pevci SNG Maribor. Predstavili se bodo: Andreja Zakonjšek Krt (sopran), Irena Petkova (mezzosopran), Jaki Jurgec (bariton), Robert Mraček (klavir). Vstopnice za oba koncerta so na voljo v Termah Dobrna v recepciji hotela Vita (tel. 03 78 08 190). Podrobnejše informacije si lahko ogledate na spletni strani [http://www.term-dobrna.si/glasbeno\\_poletje\\_2011](http://www.term-dobrna.si/glasbeno_poletje_2011).

■ Jure Beričnik

## KINO VELENJE • SPORED

### VELIKA in MALA DVORANA HOTELA PAKA:

#### KAKO SE ZNEBITI ŠEFA

(The Hangover 2), komedija, 100 minut. Režija: Seth Gordon. Igrajo: Jennifer Aniston, Jason Bateman, Kevin Spacey, Colin Farrell, Jamie Foxx, Charlie Day, Jason Sudeikis, Julie Bowen, Donald Sutherland idr.

#### Petek, 2. 9. ob 18.30

#### Sobota, 3. 9. ob 20.15

#### Nedelja, 4. 9. ob 20.30

Režiser komedije Božič na kvadrat sledi trem zagrenjenim prijateljem, ki jim grozni šefi vsak dan uničujejo življenje. Ker ne morejo dati odgovodi, se domislijo drugačne rešitve, kako bi se za vedno znebili nadležnih šefov. Začnejo kovati načrte, kako bi šefe spravili v rani grob, toda smrtonosne nakane ves čas ovirajo številne nepričakovane in zabavne težave. A vsak nov neuspeh prijatelje le še dodatno podžge in povzroči

nov krog bolečih katastrof.

#### AVTOMOBILI 2

(Cars 2) Režija: John Lasseter, Brad Lewis. Slovenski glasovi: Primož Forte, Gobjir Lešnjak, Janez Hočevar, Tanja Ribič Đurić, Milan Štefe, Janez Škof, Uroš Smolej, Branko Đurić, Tina Gorenjak, idr.

#### Petek, 2. 9., ob 18.00 - mala dvorana

#### Sobota, 3. 9., ob 18.00

#### Nedelja, 4. 9., ob 10.30

#### - Pikin kino

Hitri dirkaški avto Strela se z najboljšim prijateljem, čudakim vlečnim tovornjakom Dajzom, odpravi preko luže, da bi se udeležila mednarodnega tekmovanja najhitrejših avtomobilov. A njuno popotovanje zaplete mednarodna vohunska spletkarja, v katero se ujameta nerodni Dajz. Razpet med vdanostjo prijatelju in željo po avanturah, se Dajz pada na osupljivo cestno pregone preko Evrope in Japonske, kjer sreča številne agente, zločince in

mednarodne dirkaške ase.

#### NA MORJE

(Almar), Družinski film, 73 minut. Režija: Pedro Gonzalez-Rubio. Igrajo: Roberta Palombini, Natan Machado, Jorge Machado, Nestor Marin, idr.

#### Petek, 2. 9., ob 17.00

#### Sobota, 3. 9., ob 19.00 - mala dvorana

#### Nedelja, 4. 9., ob 16.00 - Pikin kino

Jorge in Roberta že nekaj let živita ločeno, saj pripadata povsem različnemu svetu: on ima rad preprosto življenje v stiku z naravo, medtem ko si ona svojo življenja ne predstavlja zunaj urbanega okolja. Jorge je Mehčan, Roberta Italijanka. Skupaj imata petletnega sina Natana, ki bi ga Roberta sedaj rada odpeljala s seboj v Rim. Preden se poslovita, si Jorge želi Natana odpeljati na potovanje, na katerem bi ga rad podučil o njegovih majevskih koreninah in o njegovi domovini Mehiki. Natan nad očetovo

zamislijo sprva ni najbolj navdušen. Zdi se celo, da telesno ni pripravljen na potovanje. A počasi se z očetom vse bolj zblížujeta, ob tem pa se Natan tudi nauči živeti v harmoniji z naravo, ki ga obdaja. Festivali, nagrade: Rotterdam 2010, Miami 2010 (velika nagrada žirije), Toulouse 2010 (nagrada FIPRESCI), Toronto 2010, San Francisco 2010,...

#### ADŽAMI

(Ajami), Drama, kriminalka, 120 minut. Režija: Scandar Copti. Igrajo: Fouad Habash, Ibrahim Frege, Scandar Copti, Shahir Kabaha, Eran Naim, idr.

#### Petek, 2. 9., ob 20.30

#### Sobota, 3. 9., ob 20.30 - mala dvorana

#### Nedelja, 4. 9., ob 18.00

Soseska Jaffe Adžamija je talilni lonec različnih kultur in napetosti med judi, muslimani in kristjani. S pogledom skozi čas se lahko skozi oči različnih likov prepičamo, kako težaven je njihov položaj. Občutljiv tri-

najstletnik Nasri in njegov brat Omar v strahu trepetata, odkar je njun stric nepremišljeno ranil pomembnega pripadnika klana. Mlad in naiven palestinski begunec Malek ilegalno dela v Izraelu, da bi plačal operacijo, ki bi rešila življenje njegovi materi. Premožnejši Palestinec Bindž sanja o svetli prihodnosti z judovskim dekletom. Judovski policist Dando je obseden z iskanjem izginulega brata... Adžami z izvirno zgodbo o večplastni družbi razgrinja svet palestinske in izraelske kulture; njun spor prikaže z obeh strani

#### Naslednji vikend, od 9. 9. do 11. 9. napovedujemo:

akcijsko pustolovščino HARRY POTTER IN SVETINJE SMRTI - 2. del, akcijski film PRVI MAŠČEVALEC: STOTNIK AMERIKA, animirano pravljico OBUTI MAČEK, v Pikinem kinu v nedeljo, 11. 9., HARRY POTTER IN SVETINJE SMRTI - 2.del in OBUTI MAČEK

**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-POZNANSTVA**

**ZENITNA** posredovalnica »Zaupanje« za vse osamljene. Tel.: 03 57 26 319 Gsm: 031 836 378, 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold  
**MLAJŠI** očka, ki nima sreče v ljubezni, išče žensko do 45 let. Skupaj nam je lahko lepo. Gsm: 041 859 096, Leopold Orešnik s. p., Dolenja vas 85, Prebold  
**OMOGOČAMO** brezplačna spoznavanja ženskam do 48. leta, ostale plačajo 14 evrov. Gsm: 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold  
**PUNCE** in gospe vseh starosti si želijo trajnih razmerij. Tel: 090 62 86 (1,99 evra/min.), Leopold Orešnik s. p., Dolenja vas 85, Prebold  
**PODJETNIKI**, upokoјenci, delavci, kmetje, študentje, intelektualci, vdovci

vas želijo spoznati. Tel.: 03 57 26 319, Leopold Orešnik s. p., Dolenja vas 85, Prebold

**NEPREMIČNINE**

**2-SOBNO** opremljeno stanovanje, 54 m<sup>2</sup>, na Gorici, prodam. Gsm: 041 535 571  
**NEZAZIDLJIVO** parcelo v Šentiju, 2000 m<sup>2</sup>, prodam. Gsm: 051 348 326  
**V VELENJU**, na Goriški cesti, prodam 3-sobno stanovanje. Gsm: 030 998 945

**RAZNO**

**DVA** eno fazna elektromotorja prodam. Gsm: 051 348 326

**PRIDELKI**

**MEŠANA** in hrastova drva prodam. Gsm: 051 457 712  
**PRIMORSKA** vina (klet Čehovin – Štanjel) prodam. Konovo, Malgajeva 3, Gsm: 031 749 671  
**JABOLČNO VINO**, domači kis, medenovec, borovničevci in več vrst žganja prodam. Gsm: 041 344 883

**PODARIM**

**PSA** mešančka podarim dobrim ljudem. Gsm: 051 457 712

**ŽIVALI**

**DVE** ovčki, stari dva in pol meseca, ugodno prodamo. Gsm: 040 767 405

**PRODAM** urejen poslovni prostor v TC Šmartno ob Paki, 39 m<sup>2</sup>, čajna kuhinja, sanitarije in skladišni prostor v zgornjem delu. Informacije na GSM št. 031/76-39-39

**V Šoštanj oddamo v najem lokal "Bar Podgoršek"**

Pisne ponudbe sprejemamo na naslov:

Avto Shop Podgoršek d.o.o., Metleče 10, 3325 Šoštanj s pripisom »BAR« - do 15. septembra 2011. Ostale informacije na tel. št. 041/628 277 (Marjan Podgoršek)

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

**PRODAMO/ODDAMO**

**2-sobno stanovanje** Velenje center, na odlični lokaciji. 10/10 nad., 57 m<sup>2</sup>, l. 1970, adapt. 2005. Cena 75.000 evr.

**Zazidljivo posest** v Kavčah, 1156 m<sup>2</sup>, na mirni legi z razgledom na Goro Oljko. Cena 68.000 evr.

**Kmetijo v Šenbricu** na ravni sončni legi, 160000 m<sup>2</sup>. Hiša je zgrajena v 3 etažah l 1981, poleg nje tudi gospodarsko poslopje, stara hiša, drvarnica in kozolec. Cena 450.000 evr.

**Hišo v Škalah**, 227 m<sup>2</sup>, parcela 1678 m<sup>2</sup>, adaptirana 2009. Cena 190.000 evr.

več na **www.habit.si**

**RADIO VELENJE**

**ČETRTEK, 1. septembra** 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, 2. septembra** 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, 3. septembra** 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; 9.30 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 Kdaj, kje, kaj; 16.30 V imenu Sove; 19.00 Na svidenje.

**NEDELJA, 4. septembra** 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 Pogledimo 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, 5. septembra** 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 Avto moto hercov; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 16.00 Poročila; 15.00 Aktualno; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

**TOREK, 6. septembra** 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 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Šolski radio Raček; 18.30 Poročila; 19.00 Na svidenje.

**SREDA, 7. septembra** 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

**GIBANJE PREBIVALSTVA**

**Upravna enota Velenje**

**POROKE**

Klemen Slapar, Srednja vas pri Kamniku 47, Kamnik in Tanja Pocajt, Hrastovec 53 B, Velenje; Andrej Hrovat, Nušičeva ulica 14, Celje in Marija Novak, Škapinova ulica 15, Celje.

**SMRTI**

Marija Bačovnik, roj. 1921, Lepa Njiva 57, Mozirje; Mihael Satler, roj. 1932, Prešernova cesta 6, Velenje; Marija Podlesnik, roj. 1922, Ter 58, Ljubno; Viktor Pesjak, roj. 1939, Na Fari 51,

Prevalje; Franc Nahtigal, roj. 1942, Tovarniška pot 9, Šoštanj; Pavlina Podergajs, roj. 1926, Straža na Gori 34, Šentjur; Ana Marija Masten, roj. 1932, Imeno 64 a, Podčetrtok; Marijan Viktor Pistotnik, roj. 1922, Tavčarjeva cesta 19, Velenje; Janko Dobnik, roj. 1967, Topolšica 60 D, Topolšica; Leonard Vinček, roj. 1938, Tomšičeva cesta 29, Velenje; Rajko Brumec, roj. 1947, Marija Gradec 79, Laško; Jožef Klančnik, roj. 1935, Trg bratov Mravljakov 11, Šoštanj; Zvonko Jevšenak, roj. 1962, Kidričeva cesta 51, Velenje.

**DEŽURSTVA**

**ZDRAVSTVENI DOM 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**  
**3. in 4. 9. - MIRNA FRANJKOVIČ, dr. dent. med.** (v dežurni zobni ambulanti, Vodnikova 1, Velenje, od 8. do 12. ure).

**VETERINARSKA POSTAJA ŠOŠTANJ**  
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

**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

**Nagrajenci nagradne križanke Kmetijske zadruge Mozirje, objavljene v tedniku Naš čas dne 18. avgusta 2011, so:**  
- Slavica Pirih, Šlandrova 12, Velenje;  
- Polonca Herlah Krevh, Podkraj 46 d, Velenje;  
- Bojan Knez, Tomšičeva 55, Velenje.  
Nagrajenci bodo prejeli potrdila za dvig nagrade po pošti. Čestitamo! Rešitev gesla: JESENSKI NAKUPI

**VISOKA ŠOLA za varstvo okolja**

Visoka šola za varstvo okolja vabi zasebnike, ki bi želeli oddati sobe ali stanovanje študentom, da svoje ponudbe sporočijo na naslov: **VŠVO, Trg mladosti 2, 3320 Velenje** ali na **info@vsvo.si** ali po telefonu **03 898 64 10**.

**CELJE, 7.-14. SEPTEMBER 2011**

Preživite dan na sejmu: novi izdelki in storitve, nakupi po nižjih cenah, okrepčilo in zabava za vso družino.

**44. MOS**  
MEDNARODNI OBRTNI SEJEM

Generalni pokrovitelj: **HYPO ALPE ADRIA**  
VASI. Z VAMI. ZA VAS.

**ONESNAŽENOST ZRAKA**

V tednu od 22. avg. 2011 do 28. avg. 2011 niso povprečne dnevne koncentracije SO<sub>2</sub>, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO<sub>2</sub>/m<sup>3</sup> zraka.  
**MEDOBCINSKA INŠPEKCIJA, REDARSTVO IN VARSTVO OKOLJA**  
obdelava: AMES, d. o. o., Ljubljana

MAKSIMALNE URNE KONCENTRACIJE SO<sub>2</sub>  
od 22. avg. 2011 do 28. avg. 2011 (v mikro-g SO<sub>2</sub>/m<sup>3</sup> zraka)  
mejna vrednost: 350 mikro-g SO<sub>2</sub>/m<sup>3</sup> zraka

**BUKOVA DRVA NA PALETI**

Drva bukova, 1,8 x 1 x 1 m  
Nažagana v dimenzijah: 25, 33 in 50 cm

Cena na 1 paleto pri naročilu:  
1 paleta = **125,-** eur  
2-3 palete = **118,-** eur  
4-8 palet = **115,-** eur  
9-12 palet = **110,-** eur

**Dostava in razklad BREZPLAČEN**

Trgovina Košarica - naročila sprejemamo na telefon 03/ 572 80 80

**898 17 50 - Naš čas: pravi telefon za pravo reklamo!**

**NAS CAS**  
**RADIO VELENJE**  
Pravi naslov za uspešno reklamo!  
898 17 50

**POGREBNE STORITVE USAR**

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

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


**V SLOVO****JANIJU DOBNIKU**

*Če bi smela, bi odšla s tabo,  
če bi lahko, bi odšla za tabo,  
najbolj pa si želim, da bi ostal  
za vedno z mano.*

Hvala vsem, ki ste nam stali ob strani v teh tragičnih trenutkih.

*V globoki žalosti, strta od bolečine Katja*

**ZAHVALA**

Ob izgubi našega dragega moža, očeta in dedija

**LUDOVICA KOVAČA**  
roj. 1931


se iskreno zahvaljujemo vsem, ki ste nam v težkih trenutkih žalosti in bolečine stali ob strani, izrekli sožalje, darovali cvetje in sveče ter ga pospremili na zadnji poti.

*Vsi njegovi*

**ZAHVALA**

Svojo življenjsko pot je v 89. letu sklenil dragi mož, oče, dedi in pradedi

**MARIJAN PISTOTNIK**

upok. prof. športne vzgoje


Od njega smo se poslovili v torek, 30. avgusta 2011, na ljubljanskih Novih Žalah.

Iskreno se zahvaljujemo za izrečena sožalja, tople besede govorcev, darovano cvetje in sveče, dragim »Tavčarjevcem« ter spremstvo Zveze borcev Šmartno.

*Njegovi najdražji: žena Anica, sinova Zoran in Borut, vnukinje, vnuki in pravnuk*

**ZAHVALA**

Ob boleči izgubi dragega moža, očeta, dedka in pradedka

**LEONARDA VINCEKA**

s Tomšičeve 29, Velenje

9. 10. 1938 – 23. 8. 2011


*Vsa toplina  
tvojega srca  
in vsa tvoja ljubezen  
ostajata za vedno  
z nami.*

se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem, Premogovniku Velenje in g. Kolarju ter ribiškimi družinami, da ste nam stali ob strani in skupaj z nami pospremili našega Leonarda k večnemu počitku.

*Žalujoci: žena Erika, sin Zvone z družino, hčerka Zlatka z družino, vnuki Danijel, Maja, Damjan ter pravnukinja Živa in Ema*

**ZAHVALA**

ob izgubi mame in ome

**TEREZIJE GMAJNER**

roj. Japelj

11. 10. 1923 – 21. 8. 2011


se iskreno zahvaljujemo vsem sorodnikom, nekdanjim sosedom in znancem za pomoč ter izrečeno sožalje, darovano cvetje in sveče. Posebna zahvala osebju Doma za organizirano varstvo odraslih Lenart, Univerzitetnemu kliničnemu centru Maribor, Društvu upokojencev Šoštanj in Zvezi borcev, gospodu župniku, pevcem, govorniku ter vsem, ki ste jo pospremili na njeni zadnji poti.

*Žalujoci: hči Romana in sin Miran z družinama*

**ZAHVALA**

Za vedno nas je zapustil naš dragi

**MIHA SATLER**

6. 9. 1932 – 20. 8. 2011


*Odšel si!  
Odšlo je sonce,  
odšel je dan!*

Hvala vsem, ki ste nam v teh težkih trenutkih stali ob strani.

*Žena Tinka, brata Jaka in Slavko z družinama*

**ZAHVALA**

20. avgusta smo se na pokopališču Podkraj za vedno poslovili od našega dragega

**BOJANA BOŽIČA**

roj. 1962


Vsem, ki ste v trenutkih žalosti in bolečine le-to delili z nami, iskrena hvala.

*Žalujoci: mama, ata, bratje Ivo, Roman, Tomo z družinami*

**ZAHVALA**

V globoki žalosti in strti od bolečine ob nenadni izgubi ljubega atija, sina, brata, strica in partnerja

**JANIJA DOBNIKA**

iz Topolšice

3. 12. 1967 – 23. 8. 2011


*Kje so tisti zlati časi,  
ko skupaj srečni  
smo bili,  
ko tebe smo imeli,  
a zdaj te od  
nikoder ni.  
Tvoje mesto zdaj  
je prazno,  
le drobna lučka  
tam gori in spomin  
na tebe, Jani,  
z nami vekomaj živi.*

se prav lepo zahvaljujemo za iskreno sočustvanje z nami našim dragim sorodnikom, sosedom, prijateljem in znancem, ki ste nam v teh težkih dneh kakor koli pomagali in nas bodrili. Prav posebna zahvala njegovim prijateljem pogrebem, ki so z bolečino v srcu opravili tako lepo slovo od našega Janija. Hvala Pogrebni službi Komunalnega podjetja Velenje in gospodu župniku za lepo opravljen obred, pevcem za ganljive pesmi in zaigrano Tišino. Hvala Janijevim prijateljem iz Topolšice, sošolcem osnovne šole Topolšica, srednje šole RŠC, bivšim sodelavcem Sipaka in sedanjim poslovnim partnerjem ter Ajdinim sošolcem in krajanom Topolšice. Hvala za premnoga izrečena sožalja, cvetje, sveče, vse darove in tako veliko udeležbo na pogrebu. Vsem in vsakemu posebej priskrba hvala.

*Njegovi najdražji*

# Zabavljači, glumači, vitezi ...

Letošnji srednjeveški dan je Velenjski grad spremenil v pravljico mesto – Srednjeveške skupine se rade odzovejo vabilu, obiskovalci navdušeni nad prikazanim

**Velenje, 28. avgusta** - Velenjski grad upravičeno velja za enega najlepših v naši deželi. Ko se zadnja nedelja v avgustu vrne v srednji vek, je prav pravljico. In tako je bilo tudi letos, ko so neutrudni člani turističnega društva Velenje skupaj z delavci Muzeja Velenje pripravili 5. Srednjeveški dan. Na vsakem koraku smo lahko srečali grajsko gospodo, med njih pa so se pomešali berači, glumači, srednjeveški godci in branjevci. Da sprehod med obzidjem gradu in okoli njega ni prehitro minil, so poskrbeli s številnimi srednjeveškimi animacijami.

Veliko pozornosti so bile med nastopom deležni trebušni plesalki in njuna harambaša, ki sta jima dajala ritem. Njun nastop je bil marsikomu čaroben, tudi grofu Coroniniju Krombergu, ki ju je opazoval skupaj s svojo grofično kar iz prestola. Grof (upodobil ga je **Simon Goršek**) je žarel tudi, ko se je sprehodil po svoji grofiji. »Danes

se res počutim kot pravi gospod, ključ gradu je moj, moji podložniki pa so prav marljivi,« nam je povedal. In potem ga je omamen vonj odnesel do grajske kuhinje, saj je bil čas za pojedino. Vodila jo je **Anica Oblak**, ki nam je zaupala: »Grajska kuhinja je zelo bogata. Pripravljamo dobrote iz srednjega veka; odojka

pečemo »na roke«, v kotlih brbota golaž grofa Coroninija, brezmesni Kunigundin lonec in ješprenj. Zanimiv je tudi kruh, saj strežemo grajski votel kruh. Je okrogel, saj so ga imeli navezanega na vrvice, ki so jih obesili v črne kuhinje.»

Jasnovidka **Zofi** je s svojo hišno podgano na rami na grajskem dvori-

šču imela svoj vedeževalski kotichek. Ni jih bilo malo, ki so jo obiskali, zato smo jo najprej vprašali, kaj ljudi najbolj zanima: »V tem križnem času najprej vprašajo, kako bo z denarjem, službo in šele na koncu za zdravje. Napovem lahko, da bo stanje v državi vsako leto boljše, čeprav bodo še »valunge«, ki ne


Trebušni plesalki in njuna harambaša so navdušili tako grofa kot podložnike.

## REKLISO


**Uroš Prislan**, predsednik TD Velenje: »Ko smo pred petimi leti začeli izvajati to prireditev, smo si želeli, da bi bila vsako leto boljša, bogatejša. Mislim, da nam uspeva. Tudi srednjeveške skupine, ki jih povabimo k nam, se rade odzovejo, saj pravijo, da je pri nas lepo in da jim je zato v veselje sodelovati na našem srednjeveškem dnevu. Trudimo se, da je vse pristno, brez kiča

in plastike, kar opazijo tudi naši gosti. Tako domače kot tuje srednjeveške skupine nas vedno pohvalijo. Še naprej bomo prireditev pripravljali zadnjo nedeljo v avgustu, želimo pa si, da bi ta dan na Velenjskem gradu preživel še več družin, saj je program naravnan tako, da je zanimiv za vse generacije. «


**Jasnovidka Zofi**: »Počasi bo šlo v tej deželi vse navzgor.«

bodo prijetne. V največji krizi v tej državi so politiki in ne mi, državljani.« mi je razložila.

Medtem so na travniku pred gradom začeli pravo viteško predstavo. **Vitezi Zelingrajski** iz Zagreba, ki so s seboj pripeljali tudi katapult, so se srdito bojevali za naklonjenost lepe mladenke. Publiko je ob njihovih dvobojih zastajal dih. Vse naokoli

smo lahko videli tudi male viteze, z meči in ščiti, ki so hitro posnemali velike vzornike. Srednjeveški dan je bil, brez pretiravanja, pravo doživetje za vso družino. In dober obet za prihodnost te turistične prireditve, ki jo zanesenjaki uspejo pripraviti z minimalnim proračunom.

■ **Bojana Špegel**

## Dolina mlinov je pravi biser

Tisti, ki jo poznajo, to že vedo, mnogi pa so jo prvič spoznali v nedeljo na tradicionalni prireditvi Mlinarska nedelja

**Vinska Gora, Dobrna, 28. avgusta** - V nedeljo popoldne, prvi dan po vročinskem valu, je bilo vreme kot nalašč za izlet. Mnogi so se zato odzvali vabilu na tokrat že 5. Mlinarsko nedeljo, ki se je tudi tokrat začela na dvorišču lepega Vovkovega mlina, edinega še delujočega mlina na meji med občinami Velenje, Dobrna in Žalec. Člani kultur-

no-umetniškega društva Dobrna in turističnega društva ter krajevne skupnosti Vinska Gora so v sodelovanju z ostalimi društvi tudi letos pripravili bogat program prireditve, ki velja za srečanje soseske. Od mlina do mlina sta obiskovalce vodila **Anica Drev** in **Jaro Tašler**.

Kdor še nikoli ni bil v dolini mlinov, kar velja tudi zame, je

ob prvem obisku zagotovo več kot prijetno presenečen. Idilična dolinica se namreč lahko pohvali z zavidično lepo pohodno potjo od mlina do mlina, ki so jo včeraj prehodili tudi številni obiskovalci prireditve. Obiskali so pet zgornjih mlinov, v dolini jih je sicer 13. Prav na vsakem so jim pripravili kulturni program in obudili zgodovino

mlina. Srečanje pa se je začelo z zvoki godbe na pihala iz Dobrne pri Vovkovem mlinu, kjer so si predstavniki vseh treh občin mejnic izmenjali tudi darila. Velenjsko občino je zastopal podžupan **Jože Kavtičnik**, žalsko podžupan **Ivan Jelen**, Dobrna pa župan **Martin Brecl**. Ta je med drugim spomnil, da so pred leti obiskali dolino mlinov v sosednji Avstriji in ob tem spoznali, da jih je na meji med tremi občinami še več, nekaj prav lepo ohranjenih. »Kmalu smo oblikovali Loško pohodno pot, pred petimi leti pa pripravili prvo Mlinarsko nedeljo. Prireditev je iz leta v leto boljša, ima več vsebine in obiskovalcev.« Da je dobro sodelovanje med občinami s tovrstnimi prireditvami še bolj pristno, sta poudarila tudi podžupana Velenja in Žalca, s tem pa se je strinjal tudi predsednik KS Vinska Gora **Jože Ograjšek**, ki je na prireditvenem odru poskrbel, da so si predstavniki treh občin izmenjali simbolična darila.


**Obiskovalci so vzeli pot pod nož, saj se do zgornjih mlinov ne da drugače kot peš. A je vredno. Tudi kulturni program, ki so ga pripravili na vsakem mlinu, je bil bogat.**

Prijateljsko srečanje sosedov v prelepi dolini mlinov ima še lepo prihodnost, sploh ker smo prepričani, da njenih lepot mnogi še ne

poznajo. Ko jih spoznajo, se tja zagotovo večkrat vrnejo.

■ **bš**


V znak prijateljstva in sodelovanja so si predstavniki mejnih občin na odru izmenjali simbolična darila.

## Spominska vožnja moto veteranov


**Šoštanj, 27. septembra** - Društvo Moto veterani Šoštanja je v soboto pripravilo 12. spominsko vožnjo Šoštanj-Zavodnje, ki se je je udeležilo blizu 250 motoristov. Kot je povedal predsednik društva Vili Pečovnik, je bilo leta 1946 v

Šoštanju ustanovljeno Avto-moto društvo, ena od sekcij, ki so delovale v njem, je bila motoristična. Ta je leto kasneje začela pripravljati motoristične dirke in v spomin na te moto veterani Šoštanja zadnja leta pripravljajo spominske vožnje.

Predsednik društva se z motorji ukvarja že od leta 1959. Danes pravi, da počasi zaključuje klubsko pot, čeprav mu tisti, ki so mu blizu, tega ne verjamejo povsem.

■ **mkp, foto: A. Kavčnik**

## 15. tekmovanje za memorial Rafaela Gorška st.

**Velenje, 27. avgusta** - Prosto-voljno gasilsko društvo Šalek je v soboto dopoldne pripravilo gasilsko tekmovanje za veterane in veteranke. Za memorial Rafaela Gorška st. se je tokrat v grozni vročini v popolni gasilski opremi pomerilo kar 8 desetih veterank in 13 desetih veteranov. Tekmovanje je potekalo na

športnem igrišču OŠ Šalek. Med veterankami so največ spretnosti pokazale domačinke, saj je zmagala ekipa PGD Šalek. Drugo mesto je zasedla ekipa PGD Gaberke, tretje pa PGD Vojnik. Med veterani so slavili člani PGD Rečica ob Savinji, drugo mesto je zasedla desetina PGD Ponova vas, tretje pa PGD Polje - Vodice.

Točno popoldne so se tekmovale ekipa zbrale pred gasilskim domom v Šaleku, kjer so razglasili rezultate. PGD Šalek pa je podpisal tudi listino o sodelovanju in prijateljstvu s PGD sv. Rok iz občine Šentrupert na Dolenjskem. To je že četrto gasilsko društvo, s katerim so podpisali tovrstno listino.

■ **bš**


**Da se gasilci in gasilke vročine ne ustrašijo, so dokazali v soboto dopoldne na tekmovanju za veterane in veteranke v Šaleku. Vročina jim je verjetno vzela kakšno sekundo časa, a jih ni ustavila.**