

ISSN 0350-5561

za konec tedna

Zmerno do pretežno
oblačno bo.

MARSČAS

59 let

RADIO
VELENJE

številka 10

četrtek, 8. marca 2012

1,80 EVR

Dan žena

Nekdaj je bil 8. marec veliko bolj slavljen, kot je danes. Izrazi spoštovanja do žensk, njihovega dela in dosežkov, so bili hrupnejši. Zvončki pa so bili vedno in so še danes nepogrešljiv del osmo marčnega dne. Kot znanilci pomladi so se morali boriti, da so pokukali na plano. Včasih je bilo treba ponje v naravo. Marsikoža na takratne zvončke in takratne osme marce še danes vežejo najlepši spomini. Zdaj se lahko gre ponje v cvetlično. Naj bodo zvončnik in naj bodo dnevi prijazni do žensk. Ne samo današnji, tudi naslednji. (mkp, fotografija: Stane Vovk)

Nova tovarna Gorenja v Zaječarju

Velenje, Zaječar, 5. marca - Gorenje je uradno odprlo tovarno za proizvodnjo sanitarne opreme in montažo pralnih strojev v srbskem Zaječarju, ki uspešno obratuje že od lanske jeseni, zaposluje pa 96 delavcev. Računajo, da bodo do konca leta v njej izdelali 70.000 pralnih strojev in 30.000 umivalnikov. Gorenjevo investicijo je z nepovratnimi sredstvi v višini 10.000 evrov na zaposlenega podprla srbska vlada. Gorenje ima v Srbiji še tovarno hladilno-zamrzovalnih aparatov v Valjevu, tovarno grelnikov vode v Stari Pazovi, prodajno podjetje v Beogradu in mrežo lastnih razstavno-prodajnih salonov ter zaposluje več kot 1100 oseb.

■ mz

Poškodovana dva rudarja

Delovna nezgoda splet nesrečnih okoliščin

Velenje, 6. marca - V torek, nekaj po 18. uri, je prišlo v Premogovniku Velenje do delovne nezgode. Utrgala se je jeklena vrvi, ki služi pri montaži podporja in poškodovala dva rudarja. Velenjski reševalci so ju takoj oskrbeli, potem pa prepeljali v celjsko bolnišnico. Predsednik Uprave, dr. Milan Medved, je povedal, da je šlo pri nesreči za splet nesrečnih okoliščin, in da delavca nista v smrtni nevarnosti.

V Premogovniku vsako nesrečo, v kateri je poškodovan več kot en rudar, obravnavajo kot skupinsko nezgodo. Kraj dogodka si je že v torek zvečer ogledal tudi rudarski inšpektor, ki vodi ustrezne postopke. Odkop premoga je ves čas normalno potekal.

■ mz

Vse bolj se jim smehlja naslov

Rokometiški Gorenja so bili še drugič v tem prvenstvu boljši od Celjanov. V prvi tekmi v Rdeči dvorani so slavili s petimi goli razlike, v sredo prejšnji teden pa so pivovarji v svojem Zlatorogu doživeli še hujski poraz. Izgubili so kar s sedmi goli razlike (27:34). S to zmago so Velenjčani, ki so še vedno edino nepremagano moštvo v ligi, povečali prednost pred njimi na pet točk.

Ob porazu pa domači rokometiški niso izpolnili tudi druge želje. Upali so, da bo na ta vedno zanimiv savinjsko-šaleški derbi prišlo več kot 4.000 gledalcev, s čimer bi presegli dosedanja rekord obiskanosti tekem državnega prvenstva. V dvorano so ljubitelji rokometu vabili tudi s sloganom Ustvarjamo za zgodovino. A je tudi ta njihova želja ostala neizpolnjena, saj je bilo na tekmi precej manj gledalcev, kot so pričakovali. Vseeno pa je bilo razpoloženje pravo evropsko, občutki Velenjčanov, če navedemo besede kapetana Marka Bezjaka pa: »Fenomenalni!«

■ S. Vovk

Prvi zvončki

Ko pride (vsaj) meteorološka pomlad, kar se je zgodilo prejšnji četrtek, vsaj zadiši po njej. Letos je res. V preteklih dneh nas je vreme precej razvajalo, sonce in temperature, ki se redko spustijo v minus, pa so godile tudi naravi. Moji spomini na prve zvončke so vedno povezani z 8. marcem. Takrat smo, če je vreme le bilo dovolj prijazno, otroci šli na Ležen. Na jasi pod njim so se ponavadi že bohotili zvončki. Šopek tega nežnega pomladnega cvetja, ki smo mu po poti dodali še kakšno vejico mačic, je bil mami najlepše darilo ob prazniku.

Pa danes? 8. marec je še vedno dan žena. In zvončki marsikje že cvetijo. A praznik, s katerim jih povežem v svojih spominih, ni več tako močno prisoten kot praznik. Mlajše generacije ga ne jemljejo več kot pomembnega, mnoge ženske ga nimajo za »svoj« praznik. Nič čudnega. Čas, ki ga živimo, je čas brez vrednot. No ja. Vrednota je danes imeti denar, čim več, čim hitreje. Ne pa pravice, zaradi katerih je do praznika sploh prišlo. Sploh pa ne pravice žensk! Zdi se, kot da se vsem zdi, da jih že imamo. Žal jih imamo vse manj, pa ne le ženske. Strah je namreč tisti, ki vse bolj vlada. Strah pred izgubo službe, pred nerednimi izplačili plač, pred naraščajočim kupom položnic, pred praznim hladilnikom, željami otrok, ki jih niti ne upajo več izgovoriti na glas. Tisti, ki službe sploh nimajo, teh pa je žal vsak dan več, imajo prav tako veliko strahov. Še najmanj jih je lahko strah kupa ponudb za delo, ker teh ne bo. Sploh, ker smo spet čisto uradno v recesiji.

Ob tem pa je še vedno dejstvo, da so ženske v večini evropskih in svetovnih držav za isto delo plačane manj kot moški. Da s feminizacijo poklici izgubljajo vrednost, merljivo v denarju. Še vedno drži, da ženske podpirajo vsaj dva, če ne tri vogale domače hiše in gospodinjstva. Čeprav se tudi to spreminja. Mnogi mladi očki nase prevzamejo marsikatero nekoč povsem »babje« opravilo. Sploh pri vzgoji otrok in preživljanju časa z njimi so vse bolj zavzeti. In to je dobro, več kot polhalno. Tudi kuhajo, perejo, pospravljajo, saj se delovni časi mnogih mamic potegnejo pozno v popoldne. Po drugi strani pa je mladim ženskam danes še vedno težje dobiti delo tudi zato, ker delodajalci, če se že pojavijo, vedo, da bodo zanosile, imele otroke in z njimi kup otroških bolezni, ko bo potrebna nega malčkov. In odsotnost z dela. Ne, nismo enakopravni. Ne verjamem, da sploh kdaj bomo. In sploh ne vem, če je to res najbolj pomembno. Zdi se mi, da bi bilo dovolj že, če bi se lahko otrešli strahu pred prihodnostjo in bolj optimistično stopali vanjo. In to velja za vse generacije in oba spola! Dan žena pa le naj ostane. Meni je lep, čeprav že rahlo nostalgichen.

■ Bojana Špegel

Gospodarski oskar tudi Boštjanju Gorjupu iz BSH-ja

Ljubljana, 6. marca - Gospodarska zbornica Slovenije je v torek zvečer podelila že 44. nagrade za izjemne dosežke na področju gospodarstva in podjetništva. Prejelo jih je devet poslovnežev iz podjetij, ki jim je - po besedah predsednika zbornice Sama Hribarja Milića - tudi v času slabših razmer na trgu uspelo rasti, se razvijati, biti inovativna in odpirati nova delovna mesta.

Med nagrajenci "gospodarskega oskarja" za leto 2011 je tudi Boštjan Gorjup, član uprave za področje gospodarjenja iz BSH Hišni aparati Nazarje, katerega temeljna dejavnost je razvoj in proizvodnja vseh motoričnih malih gospodinskih aparatov za pripravo hrane ter tehnološko zahtevnejših termičnih aparatov za pripravo napitkov z višjo dodano vrednostjo. Družba je od leta 1993 hčerinska firma BSH Home Appliances Holding GmbH z Dunaja.

■ tp

ZELENA PRILOGA

Oglasna priloga na straneh 15, 16, 17, 18, 19 in 20

lokalne novice

Gospodarstvo podpira ustanovitev univerze

Upravni odbor Savinjsko-šaleške gospodarske zbornice je obravnaval strategijo razvoja visokega šolstva in podprl ustanovitev univerze, ki bo izobraževala za poklice, ki jih potrebuje tukajšnje gospodarstvo. Strategijo jim je predstavil podžupan Mestne občine Velenje dr. Franc Žerdin. Ta je ocenil tudi sedanje visokošolsko izobraževanje. Pohvalil je Visoko šolo za varstvo okolja, za dislocirano enoto Fakultete za energetiko pa dejal, da ima številne težave. Veliko ovir, še posebej finančnih, pa je tudi na poti ustanovitve Akademije za glasbo oziroma Akademije za umetnost.

In katere visokošolske programe naj bi v bodoče še razvijali. Žerdin je predstavil pobudo za ustanovitev politehnik, ki bi delovala po konceptu nemških tehniških visokih šol v programih, od katerih jih je kar polovica praktičnega izobraževanja. Takšno usmeritev podpirajo tako občine kot gospodarstvo.

■ mz

Gasilec letos dobrih 389 tisoč evrov

Velenje, 7. marca - Župan Mestne občine Velenje Bojan Kontič je včeraj popoldne sprejel predstavnike sedmih prostovoljnih gasilskih društev (PGD), ki delujejo v občini Velenje, predstavnike Gasilske zveze Šaleške doline ter predstavnike drugih društev, ki so vključeni v sistem zaščite in reševanja. Predstavniki PGD so podpisali tudi anekse k pogodbi o opravljanju javne gasilske službe.

Skupni znesek pogodb znaša 79.992 evrov. S posebnim aneksom pa so zagotovili tudi finančna sredstva, namenjena financiranju plač dvanajstih poklicnih gasilcev v višini 295 tisoč evrov. Za delovanje Gasilske zveze Šaleške doline ter plačo tam zaposlene strokovne delavke bo namenjenih 14.100 evrov. Skupaj bodo za delovanje vseh gasilskih organizacij letos namenili 389.092 evrov proračunskih sredstev.

■ bš

Meh odprl poslansko pisarno

Velenje, 5. marca - Poslanec Socialnih demokratov v Državnem zboru Republike Slovenije **Srečko Meh** je v ponedeljek na Prešernovi (stavba sodišča) odprl vrata poslanke pisarne. V njej bo za pogovor občanom na voljo vsak prvi ponedeljek v mesecu od 17. do 18. ure.

■ mkp

Tržnica na začetku

Šoštanj - Potrebni postopki sprememb in dopolnitev odloka o prostorsko-reditvenih pogojih za dele mesta Šoštanj s Pohrastnikom, ki bi omogočili tudi postavitve tržnice, o kateri v Šoštanju govorijo že nekaj let, so spet na začetku. Eden od vzrokov pa prav tržnica, ker ob njej ni bilo mogoče zagotoviti dovolj parkirnišča za stanovanja, ki so bila predvidena v nadstropjih.

Verona Hajnrihar iz oddelka za okolje in prostor Občine Šoštanj pravi, da je postopek sprejema prostorsko-reditvenih pogojev res na začetku, a bo vsebinsko bogatejši. V njem bo vrsta zadev, ki so se »pojavi« kasneje. Veliko pobud je prišlo tudi od občanov.

Sicer pa bo zdaj tržnica najverjetneje ena od vsebin nove poslovne stavbe z javnimi vsebinami, v njem pa bodo zajete še nekatere lokacije, ki jih prej ni bilo. Akt bo »reševal« denimo Trg svobe in Pusti grad. Postopek pa bo vključeval tudi parcele za individualno gradnjo v Metlečah in Pohrastniku.

■ mkp

Pohvala organizatorjem

Šoštanj - Šoštanjki župan Darko Menih se je na seji sveta Občine Šoštanj zahvalil organizatorjem pustnega karnevala v Šoštanju in tekmovanja v smučarskih skokih na Muntiju. Obeh prireditvev se je udeležilo veliko ljudi od blizu in daleč. S takimi prireditvami se dober glas o Šoštanju širi na vse strani.

■ mkp

Parkirišče za avtodome

Topolšica - Načrtovana celostna ureditev dejavnosti Naravnega zdravilišča Topolšica zajema tudi ureditev prostora oziroma parkirišča za avtodome, ki so danes vse pogostejše prevozno in bivalno sredstvo gostov. Parkirni prostor zanje je predviden v sklopu apartmajskega naselja Ocepkov gaj.

■ mkp

Ribiči bi več svetlobe

Šoštanj - Člani Ribiške družine Paka Šoštanj so v zadnjih letih veliko postorili za ureditev obalnega dela Šoštanjkega jezera in okolice doma. Zdaj pa bi si želeli, da bi jim Občina Šoštanj »šla na roko« pri ureditvi javne razsvetljave na 50 metrov dolgem odseku, ki vodi do doma. Šoštanjskim svetnikom je na zadnji seji sveta Občine njihovo željo predstavil svetnik David Ravnjak.

■ mkp

Država zavrla humanitarni projekt

Zakon o kmetijskih zemljiščih, po katerem je graditelj dolžan državi plačati odškodnino, upočasnili gradnjo nove hiše že včeraj nujno potrebni družini Siherle iz Zavodenj - Država jim je naračunala 66.000 evrov odškodnine!?

Milena Krstič - Planinc

Šoštanj, Zavodnje, 1. marca - Občina Šoštanj se je lani lotila humanitarne akcije, s katero bo družini Siherle iz Zavodenj, mami Olgi s tremi otroki - s še ne trinajstletnimi trojčki Lauro, Saro in Žanom, pomagala s humanitarnih projektom, v katerega je vključenih več sodelujočih, priti do novega doma. Danes se stiskajo v delno leseni, delno kamniti hiški z dvema prostoroma, ki ni ne primerna ne varna za bivanje. Lani bi jo mogočna lipa, ki je padla zaradi neurja, skoraj

pokopala pod seboj. Pa je k sreči padla na drugo stran. Hiška ne le da ni primerna in varna za bivanje, je tudi veliko veliko premajhna za štiričlansko družino s tremi odrasločajočimi otroki.

Imenovan je bil odbor, ki vodi aktivnosti, zbranega je že nekaj denarja, med drugim so se pred novim letom sejnini v korist pomoči družini odpovedali tudi šoštanjki svetniki in 1.866 evrov za Siherlove nakazali na tekoči račun Rdečega križa.

Ne pravi zaman pregovor: kdor prvi da, dvakrat da. Dobri ljudje

ga poznajo, zato so želeli v občini Šoštanj po dogodku z lipo pohiteti in Siherlovim čim prej omogočiti nov dom. Pa je država z lani sprejetim novim zakonom o kmetijskih zemljiščih in z njimi povezanimi odškodninami humanitarni projekt zavrla, Občina Šoštanj pa je morala na novo začeti postopek pridobivanja gradbenega dovoljenja. Krivec pa, kot že rečeno, Zakon o kmetijskih zemljiščih, ki od sredine lanskega leta terja plačilo odškodnine. »Ko so vložili zahtevek za gradbeno dovoljenje, so jih z upravne enote obvestili, da je treba za projekt na

takšni parceli in na svojem zemljišču plačati odškodnino v vrednosti 66.000 evrov,« razlaga podžupan Šoštanja **Vojko Krmeža**. Si predstavlajte? Da bi se izognili tolikšnemu znesku, so se odločili za novo izmero zemljišča in manjšo parcelo ter »prihranili« 64.000 evrov!? Po novi odmeri bo treba za odškodnino plačati le okoli 1.500 evrov.

Geodetska uprava je konec januarja izdala odločbo o novi parcelaciji. S tem so izpolnjeni pogoji, da na upravni enoti na novo vložijo dokumentacijo za pridobitev gradbenega dovoljenja. »Ko bo gradbeno dovoljenje pridobljeno, se bomo lotili široke akcije zbiranja donatorskih sredstev. Manjše akcije pa so že bile. Razumeti morate, da dokler nimamo v rokah pravnomočnega gradbenega dovoljenja, si ne moremo dovoliti zbiranja sredstev. Smo pa s to namero že seznanili lokalne podjetnike in jih zaprosili za pomoč,« še pravi podžupan in dodaja, »želimo si, da bi gradnjo lahko začeli spomladi.«

Premogovnik predstavlja globalno referenco za IBM Maximo

Predstavitev rešitve implementacije na Pulse 2012 v Las Vegasu

Velenje, 4. marca - V nedeljo se je v amerškem Las Vegasu začelo srečanje Pulse 2012, na katerem se skupaj s podjetjem KOPA predstavlja tudi Premogovnik. Projekt z naslovom »Od pridobivanja premoga preko vzdrževanja do poslovne analitike« je rezultat inovativnega pristopa strokovnjakov iz obeh sodelujočih podjetij.

IBM Pulse je dogodek, ki se ga vsako leto udeleži več kot 7.000

obiskovalcev in več kot 1.000 IBM partnerjev iz celega sveta. Na tokratnem dogodku se bo skozi štiri tematske sklope zvrstilo več kot 50 predavanj uglednih strokovnjakov, med njimi tudi predavanje **Gregorja Železnika** iz Premogovnika Velenje in **Aljaža Gradišnika** iz Kope. Predstavlja bosta referenčno zgodbo z zgornjim naslovom »Od pridobivanja premoga preko vzdrževanja do poslovne analitike«, ta

bo zajemala naslednja področja: pridobivanje premoga v Premogovniku Velenje, organizacijo in vzdrževanje rudarske opreme ter rešitve Maximo - podpora vzdrževanju in analitično orodje.

Gregor Železnik pravi: »Uspešna implementacija Maximo v Premogovniku in postavljene rešitve v poslovni analitiki so vzbudile zanimanje tudi pri IBM-u, ki je izrazil namero za izdelavo študijskega pri-

mera rešitve. Skupaj s podjetjem KOPA, ki je njegov najpomembnejši partner za Maximo v regiji, smo naredili tako imenovani case study, ki je tudi v angleščini in je namenjen širitvi dobrih praks in idej na globalni ravni.«

Rdeča nit letošnjega dogodka bo predstavitev načina implementacije orodij in dobre prakse ključnih uporabnikov. Dobro prakso zagotovo predstavlja tudi Premogovnik, ki mu je skupaj s strokovnjaki Kope uspelo prilagoditi uporabniku prijazne vstopne centre, s tem pa povečati pregled nad stanjem vzdrževanja rudarske opreme. Upravljanje vzdrževanja je eden ključnih razvojnih projektov Premogovnika Velenje.

■

savinjsko šaleška naveza

Do uravnoteženosti z evropsko prisilo

Tudi naša ustava bo več vredna - Nove zvezde v Zrečah, »mrki« v Rimskih Toplicah, znova v Laški vasi - Za vitanjsko veselje ni zanimanja - V Sloveniji tragedije, v Celju komedije

Tako, vsaj v nečem bo kmalu tudi Slovenija uravnovešana oziroma uravnotežena. Tak naj bi namreč bil naš proračun. Pa do tega po letih zadolževanja, ko smo trošili več, kot smo ustvarili, nismo prišli sami, ampak nam je »pomagala« mati Evropa. Podpisali smo »zlato pravilo« oziroma fiskalni pakt ali pogodbo, skratka Janša se je s podpisom v imenu naše deželice zavezal, da ne bomo več delali po starem; da bo naš proračun uravnotežen ali naj bi v njem imeli celo presežek. To je tako velika in pomembna zaveza, da bomo to zlato pravilo zapisali celo v ustavo. In bo tako vsaj na videz več vredna. Seveda mora vse to, kar je v Bruslju že parafiral premier, potrditi še naš parlament.

Ob vseh težavah, ki nas tarejo, beležimo tudi delovne zmage. V Zrečah so odprli nov hotelski prizidek s sto ležišči. Atrij Superior ima tudi nov velnes in spa center, je pa tudi zelo domač. Ne le po nekateri opremi, ki je izdelana iz dreves, ki so rasla v okolici, uporabljajo tudi domača pohorska zelišča, v kuhinji pa pripravljajo hrano, ki je zrasla na okoliških njivah. Pa je vseeno to zdraviliško-turistični objekt za visoko zahtevne goste. Vse več je namreč povpraševanja po kakovosti in razvijanju. Predvsem pri gostih iz Rusije, na katere računajo tudi v Zrečah. Ta otvoritev je bila nekaj posebnega, saj so jo opravili po tem, ko je hotel deloval že poldrug mesec. Ta čas so se že lahko prepričali, da je zelo dober magnet za turiste. A ga slovesno niso odprli pozno zaradi tega »preizkušanja«, ampak menda zato, ker so čakali, da se potrdi nov gospodarski minister.

In ko v Zrečah »slavimo zmagov«, so v Rimskih Toplicah, kjer so pred časom že tudi odprli novo zdravilišče, ubadajo z resnimi težavami. Rim-

skim termam že po kratkem času delovanja grozi stečaj, je pa že v prisilni poravnavi. Pa ne zaradi slabega obiska, ampak zaradi teže dolgov in kapitalne podhranjenosti. Ta teden naj bi bil odločujoč, saj čakajo na milost bank, da bodo pristale na reprogramiranje dolgov. Mnoge tudi zanima, kako bo zaživel znova odprti hotel v Lačji vasi. Ko je »dihal po kavi«, se je slabo izteklo, vsi upajo, da bo uspešneje deloval v nizozemsko-slovenski navezi. In z novim - kot pravijo nekateri, bolj lesenim imenom. Čeprav z lesom nima veliko skupnega. Namesto dosedanjega imena Natura bo zdaj Naturales.

V Celju pa resno razmišljajo o gradnji nove cerkve. Vendar ne katoliške, ampak pravoslavne. Ta ne bi bila namenjena le tovrstnim vernikom iz Celja in bližnje okolice, ampak za širše okolje, tudi za Koroško. Točna lokacija še ni znana, stala pa naj bi v Gaberju v bližini stare Cinkarne. Celje je pravoslavno cerkev nekoč že imelo in to prav sredi mesta. A so jo Nemci med drugo svetovno vojno porušili. Zdaj pa imajo pravoslavni verniki obrede v cerkvi sv. Maksimiljana, ki jim jo je odstopila katoliška cerkev. Nad lokacijo v bližini stare cinkarne se v vodstvu pravoslavne cerkve ne pritožujejo, čeprav sicer nad tem območjem mnogi Celjani močno vihajo nos. Pa ne le to, predvsem člani civilne iniciative opozarjajo na kvarne vplive tega okolja. Zdaj naj bi to potrdila tudi študija, ki so jo naredili v Kanadi. Na tisto, ki naj bi iste materiale preiskala doma, pa še čakajo.

V Celju se na to gradnjo seveda šele pripravljajo, v Vitanju pa čakajo, kdaj bodo lahko nadaljevali in dokončali svoj velikopotezni projekt izgradnje kulturnega centra evropskih vesoljskih tehnologij. Po tem, ko so odslovili CMC, se na njihov novi razpis za sklepna dela ni prijavil nihče. Pa bo stvar menda v roke prevzela kar vitanjska občina sama.

In ko se po Sloveniji zaradi zaostrenih razmer dogajajo »tragedije«, je Celje v znamenju komedije. V SLG potekajo Dnevi komedije. Organizatorjem zaradi skopuštva države ne gre na smeh.

■ k

Velenje dobro skrbi za invalide

Mednarodna konferenca Skupnost po meri invalidov, ki je v četrtek in petek potekala v Velenju, dokaz več, da ranljivim skupinam v MO Velenje posvečajo veliko pozornosti – S socialnimi inovacijami do njihove še večje vključenosti v skupnost

Velenje, 1. in 2. marca - Mestna občina (MO) Velenje je že od leta 2004 občina po meri invalidov. V občini že vrsto let z različnimi ukrepi izboljšujejo pogoje za bivanje in delo invalidov, tako pa jim skušajo v največji meri omogočiti enakovredno vključevanje v družbeno življenje. Da bi bilo to področje še bolj urejeno, je zasebni Inštitut za razvoj človeških virov Integra, ki ga vodi Sonja Bercko, v sodelovanju z MO Velenje pripravil mednarodno konferenco Skupnost po meri invalidov. Gostje, priznani strokovnjaki iz Slovenije in BiH, so vsi po vrsti poudarjali, da gre za redki primer, saj takšne konference ponavadi potekajo le na nacionalni ravni.

Prvi dan mednarodne konference je potekal v vili Bianka. Zbrane je najprej nagovoril župan Bojan Kontič, ki je poudaril, da je Velenje znano po solidarnosti, tovarštvu in prostovoljnem delu, ki ima v dolini že vsaj šestdesetletno zgodovino. Tudi v projekt Invalidom prijazno mesto je občina stopila načrtno, kot druga slovenska občina. K temu je dodal: »Leta 2004 smo v občini začeli aktivnosti, da smo pridobili status Mesto, prijazno invalidom. Vse akcije smo peljali skupaj z društvi invalidov, začetniki te akcije pa so bili delovni invalidi. Prav je, da pri iskanju rešitev, ki vplivajo na kvaliteto njihovih življenj, aktivno sodelujejo vsi tisti, ki rešitve tudi

najbolj občutijo, v tem primeru invalidi.« Poudaril je, da so v Velenju v preteklih letih zgradili veliko klančin, odpravili večino gibalnih ovir, v vseh novogradnjah poskrbeli za dvigala, ta so vgrajevali tudi v javne stavbe, ki jih prej niso imele. Na prehodih za pešce so namestili kar nekaj tipal, ki pomagajo slepim in slabovidnim varneje prečkati prometne ceste. V Velenju imajo invalidi tudi dovolj parkirnih mest, v modrih conah pa lahko ti parkirajo brezplačno.

Odprti za novosti

Poleg tega so v MO Velenje ustanovili Svet invalidov, ki redno

Udeleženci mednarodne konference Skupnost po meri invalidov so spoznali tudi številne dobre prakse, ki so lahko dobra osnova za nove projekte, ki bodo invalidom olajšali in obogatili življenje.

spremlja aktivnosti pri izboljšavah za življenje invalidov v skupnosti, hkrati pa opozarja, kaj bi bilo treba še postoriti. K temu prispeva tudi koordinacijska skupina strokovnjakov, katere članica je tudi Sonja Bercko, ki se z zaposlovanjem invalidov in pomoči pri njihovi poklicni rehabilitaciji poklicno srečuje že

dolga leta. K temu je dodala: »V našem inštitutu Integra smo izvajalci zaposlitvene rehabilitacije za invalide v lokalnem okolju, kar je dodana vrednost skupnosti. Zelo pomembna je namreč skrb za tiste invalide, ki niso več sposobni za delo, za kar načrtujemo tudi nova socialna podjetja in socialni inkuba-

Nekaj socialnih inovacij v Velenju že teče, kmalu pa bo zaživila tudi psihosocialna posvetovalnica za invalide, ki bo temeljila na poklicnem prostovoljstvu štirih strokovnih delavk. Za invalide bo brezplačna. Načrtujejo ustanovitev socialnega podjetja, ki bo zaposloval invalide in druge ranljive skupine, vse glasneje pa govorijo tudi o vzpostavitvi socialnega inkubatorja kot protiutež podjetniškemu inkubatorju.

bator. Pomembno je, da v vse to invalide ne le vključujemo, ampak jih tudi zaposluje, saj sicer lahko ta populacija pomeni tudi socialno bombo. Zato tisti, ki delamo na tem področju, z vso skrbnostjo načrtujemo tudi novosti pri tem, saj jih skupnost potrebuje,« nam je povedala med konferenco, ki so jo s svojimi strokovnimi predavanji obogatili številni strokovnjaki.

■ bš

Najvišja priznanja v civilni zaščiti in reševanju

Med dobitniki zlatega znaka CZ mag. Marjan Kolenc in Rajko Bračič

Brdo pri Kranju, Velenje, 1. marca - Ob dnevu civilne zaščite je na Brdu pri Kranju potekla osrednja državna slovesnost, na kateri so podelili najvišja priznanja za dosežke pri zaščiti in reševanju v letu 2011. Med prejemniki zlatega znaka sta mag. Marjan Kolenc, vodja Jamske reševalne čete, in Rajko Bračič, podpredsednik jammerskega kluba Speleos - Siga Velenje. Zlati znak civilne zaščite predstavlja priznanje za dolgoletno uspešno delo pri razvijanju in krepitvi organiziranosti in usposabljanju sil za zaščito, reševanje in pomoč, hrabra dejanja ter raziskovalne dosežke v varstvu pred naravnimi in drugimi nesrečami. Mag. Marjan Kolenc je bil v jamsko reševalno četo Premogovnika Velenje kot aktiven član vključen leta 1985 in je aktiven še danes. Leta 1992 je bil imenovan za tehničnega direktorja in glavnega tehničnega vodjo Premogovnika in je s tem po funkciji prevzel vodenje Jamske reševalne službe, ki zajema reševalno četo in reševalno postajo. Pod njegovim vodenjem je viden napredek v izobraževanju, usposabljanju članov jamske

reševalne službe, še posebej pa sodelovanju z drugimi enotami in službami za zaščito, reševanje in pomoč, kar je bilo posebej izpostavljeno na vaji Markovec 2011. Mag. Kolenc sedaj opravlja naloge svetovnega predsednika uprave Premogovnika Velenje za področje varnosti in je tudi vodja reševalne službe PV.

Rajko Bračič se je z jamarstvom začel resno ukvarjati leta 1984, ko je postal član Koroško-šaleškega jammerskega kluba Speleos - Siga Velenje. Do danes je v njem opravljal naloge predsednika, tajnika, blagajnika, vodje in načrtovalca akcij. Trenutno je podpredsednik kluba, zaposlen pa v HTZ, I. P. Organiziral in vodil je več jamar-

Mag. Marjan Kolenc je prejel zlati znak iz rok generalnega direktorja Uprave RS za zaščito in reševanje Darka Buta.

Ob dobitniku zlatega znaka Rajku Bračiču (drugi z leve), trenutnem vodji Jamske reševalne službe Slovenije, tudi kolegi. (foto: osebni arhiv)

V dolino 2 bronasta znaka Civilne zaščite

Slovenske Konjice - Velenje, 6. marca - V torek so v Slovenskih Konjicah podelili regijske nagrade ob letošnjem dnevu Civilne zaščite. Med dobitniki priznanj je tudi Velenčanka Helena Brglez, ki bo prejela bronasti znak Civilne zaščite za uspešno vodenje Gasilske zveze Šaleške doline. Bronasti znak kot priznanje za enkratno požrtvovalno in uspešno opravljanje nalog zaščite in reševanja pa je prejela tudi Gorsk reševalna služba Celje, v kateri deluje kar nekaj reševalcev iz Šaleške doline. Priznanje so prejeli za požrtvovalno izvedeno akcijo reševanja na Golteh lani na božični večer. Priznanja sta podelila poveljnik Civilne zaščite Zahodno Štajerske regije dr. Aleš Krajnc in njegov namestnik ter vodja Izpostave Uprave Republike Slovenije za zaščito in reševanje Celje Silvester Šrimpf. Slavnostni govornik na prireditvi je bil Darko But, generalni direktor Uprave RS za zaščito in reševanje.

■ bš

skih odprav v tujino ter usposobil številne jamarje - začetnike, številne jamarje pa usposobil za jammerske reševalce. Je eden od pobudnikov in soavtor mednarodnega programa Cave rescue training, ki združuje 13 držav. V vseh letih delovanja je bil osem let

član predsedstva JZS in blaginjak JRS, trenutno pa je vodja Jammerske reševalne službe Slovenije.

■

Iskrene čestitke
za 8. marec,
mednarodni dan žena!

Svetniška skupina SD v Svetu MO Velenje

DARILO ZA 8. MAREC

vam podarja
MF SD Šaleška dolina, Velenje

Tone Partljič
"SLIKAR NA VASI", komedija

Predstava bo v dvorani Centra nova, v četrtek, 8.3.2012 ob 19 uri.
Karte lahko dobite na sedežu stranke OO SD Velenje v
sredo, 7. 3. od 17. do 19. ure, in v
četrtek, 8. 3. 2012, od 15. do 18. ure.

VABLJENE!
Mitijski Kontič
Predsednik

OO SD Velenje

»Bomo konstruktivna opozicija«

Poslanec Srečko Meh bo imel poslanske pisarne v Velenju, Šoštanj in Šmartnem ob Paki – Vse dobre predloge vlade bo potrdil – V ospredje postavlja socialna vprašanja

Mira Zakošek

Velenje, 5. marca – V prostorih Socialnih demokratov (četrto nadstropje stavbe sodišča v Velenju) je odprl socialni demokrat **Srečko Meh** svojo poslansko pisarno. V njej bo občanom na voljo vsak prvi ponedeljek v mesecu med 17. in 18. uro. Vsak drugi ponedeljek bo v Šoštanju, vsak tretji pa v Šmartnem ob Paki. Pravi, da je to ena od poti, da naredi za ljudi Šaleške doline v parlamentu čim več. Vesel bo pobud, vprašanj, pa tudi različnih mnenj, tako da se lahko občani oglasijo tudi kar tako na klepet, saj želi Meh tudi tako ohranjati stik z »bazo«.

»Rad bi vedel, kaj občanke in občani mislijo o posameznih vprašanjih, podajo lahko pobude, o čem naj bi razpravljali v parlamentu, pa tudi mnenja o vseh sistemskih vprašanjih, ki so že v teku. V predreferendumskem obdobju je vsekakor aktualen družinski zakonik, spremembe davkov, naša hitra cesta ...«

S parlamentom ste bili, tudi kot župan, zelo povezani, zdaj ste v njem. Deluje tako, kot ste pričakovali?

»Vedno je tako, da so zadeve bistveno

drugačne, ko postaneš del njih. Kot župan sem imel veliko operativnih nalog, operativnih stikov in povezav. Delo v poslanski skupini pa ni operativno, je povsem vezano na sprejem zakonodaje, na poslanska vprašanja, nastopanje v medijih, zastopanje stališč ...«

In kakšna so stališča Socialnih demokratov, ki delujete v opoziciji?

»Dogovorili smo se, da bomo konstruktivna opozicija. Postavljali bomo vprašanja, s katerimi bomo opozicijo opominjali na dane obljube. Zadeve, ki se nam bodo zdele dobre, bomo podpirali. To se mi zdi tudi nujno, saj moramo v prvi vrsti gledati na to, da ljudem olajšamo in izboljšamo življenje. Mislim, da bi moral celoten parlament, ki bi moral biti nekaj »svetega« v državi, tako delovati. Če bo tako razmišljala že večina poslancev, sem prepričan, da bomo dvignili njegov ugled in naredili marsikaj koristnega.«

Že kar na začetku svoje poslanske poti ste bili zelo uspešni, dosegli ste vladni DA šestemu bloku?

»Mislim, da je bila pobuda res podana pravočasno, z njo pa smo prisilili vlado, da je takoj ukrepala. Moram sicer reči, da sem

Srečko Meh

imel pri tem kar malo sreče. Pri poslancih sem namreč preverjal, če me bodo podprli, pa sem na žalost dobil kar nekaj košaric. Bojan Kontič, ki ima več izkušenj z delom v parlamentu, mi je predlagal, da zakon vložim sam. To sem potem tudi naredil in

vlada je zakon tudi potrdila. To sem seveda tudi pričakoval, saj so vse pozicijske stranke v predvolilnem obdobju povedale, da ta blok 6 podpirajo. Menil sem torej, da gre za dober projekt in da je treba agonijo presekat. Bil sem pač prvopodpisani in tisti, ki je to iniciativo tudi vodil.«

Druga velika naloga, ki jo prav tako postavljate v ospredje, pa je hitra cesta. Kako ji kaže?

»Verjamem, da bo vlada Janeza Janše tudi v tem primeru odreagirala hitro in odločno, saj je navsezadnje to cesto obljubil že v svojem prejšnjem mandatu, ko je celo napovedal začetek gradnje za leto 2008. Verjamem torej, da bodo kmalu podprli umestitev ceste v prostor in s tem naredili korak naprej, da se bodo lahko začeli nadaljnji postopki.«

Časi so hudi, sociala, ki je stalnica delovanja vaše stranke, pa na pretresu. Kako boste ukrepali?

»To vprašanje bo vsekakor pomemben del naših aktivnosti. Moram pa povedati, da sem bil s tistimi, kar je zaenkrat predlagal minister za družino in socialne zadeve mag. Andrej Vizjak, zadovoljen. Nakazali so veliko tistega, kar bi ljudem pomagalo. Vse te predloge vlade bomo Socialni demokrati vsekakor podprli, zagotovo vse tiste, ki bodo blažili razne oblike pomanjkanja, in vse tiste, ki zagotavljajo odpiranje novih delovnih mest.«

Ko ste bili izvoljeni, niste računali, da boste delovali v opoziciji, kako se znajdete?

»Pravzaprav ne vidim nobenih težav. V parlamentu je vsaj 50 poslancev, ki jih poznam od prej, ko so delali kot župani,

podžupani ali pa smo se srečevali kako drugače. Moram tudi priznati, da so ministri dobro predstavili svoje programe, da v parlamentarnih odborih v razpravi pravzaprav ni bilo čutili razlike med opozicijo in pozicijo. Sicer pa pravijo, da je v opoziciji celo lažje delati. Imaš dovolj časa, da lahko vse dobro premišliš, preštudiraš posamezno problematiko in potem postavljaš vprašanja, ki so predvsem namenjena kontroli dela. Ne trdim sicer, da sem zadovoljen, da sem v opoziciji, vem pa tudi, da sestavljanje vlade ne bi bilo enostavno, da so časi težki. V opoziciji ne bom nasprotoval dobrim predlogom, bom pa kritičen do vseh ostalih. Vsekakor pa pričakujem, da bo vlada ekspeditivna.«

Šaleška dolina v vseh zgodovini samostojne Slovenije ni bila brez pozicijskega poslanca, bo to za nas težava?

»Upam, da ne, saj imamo predsednika vlade, česar doslej tudi še nismo imeli. Od njega vsekakor pričakujem, da bo razumel težave tega okolja. Sicer pa moram priznati, da smo, ko se ozrem štiri leta nazaj, z Janševo vlado dobro sodelovali, da smo se dogovorili za marsikateri projekt (MIC, Mladinski hotel ...). Moram priznati, da je bilo včasih celo težje sestavljati kraj s krajem s Pahorjevo vlado. Res pa je, da je delovala ta vlada v izjemno težkih časih, da je moral marsikaj reševati tisto, kar se je rešiti dalo. Opozicija pa ji ni bila naklonjena, bila je brezkompromisna in predlagala tudi referendum, ki so preprečili nujne začetne reforme. V takšnih časih tako ostre opozicije ne bi smeli imeti.«

Spoznanje, da osrečiš drugega, daje veliko energije

Strokovni svet za socialna vprašanja pri območni organizaciji SD Velenje pripravlja številne akcije, s katerimi blažijo socialno stisko – Tokrat so prepleskali del prostorov Doma za varstvo odraslih

Za člane strokovnega sveta za socialna vprašanja je bil vikend delaven, a prijazen. Občutek, da nekoga s svojim delom osrečiš, je nekaj najlepšega, pravijo.

Mira Zakošek

Območna organizacija Socialnih demokratov namenja veliko pozornosti solidarnostnim programom, ki jih udeleženci njihov strokovni svet za socialna vprašanja. Lani so pripravili številne akcije, s katerimi so blažili socialno stisko. Tudi letos bo tako, saj kriza še vedno ne popušča, s sabo pa prinaša nove in nove pasti, ki pahnejo mnoge v težak položaj.

Zadnji vikend so se člani socialnega sveta odločili, da polepšajo življenje varovancem dementnega oddelka Doma za varstvo odraslih. Tisti, ki znajo prijeti za čopič in so večji plesarskega dela, so prebelili prostore, drugi pa so ta čas odpeljali

varovance na sprehod v čudovita pomladna petek in soboto.

Med »udarniki« je bil tudi podpredsednik območne organizacije socialnih demokratov **Bojan Kontič**, ki je povedal, da so ljudje očitno opazili njihova prizadevanja, saj so prejeli številne pohvale. Ponosen je, da je vse več takšnih (pa ne samo med Socialnimi demokrati, ampak tudi drugih občanov), ki so pripravljeni poskrbeti za soljudi. Tako je Velenje tudi v širšem prostoru znano po dobrih prostovoljcih. »Naj poudarim, da znamo izkoristiti prijetno s koristnim. Prav nikomur danes tukaj ni težko delati, razpoloženje je prav prijetno. Občutek, ko narediš za nekoga pomoči potrebnega nekaj koristnega, je nekaj prav

posebnega in prinaša neizmerno zadovoljstvo,« je dejal Kontič in dodal, da si želi, da ne bi bilo treba pripravljati dobredelnih koncertov in da ne bi potrebovali solidarnostnih organizacij. A žal kaže življenje slika povsem drugačno podobo in vse več je takšnih, ki »ostajajo na obrobju«. Njihovo življenje bi bilo bistveno težje, če ne bi bilo toliko prostovoljcev, ki so pripravljene poprijeti za delo, četudi ne bodo prejeli za to plačila. »Spoznanje osrečiti drugega daje veliko energije in je tudi vrednota. In dokler imamo v naši lokalni skupnosti takšne ljudi, ki tako razmišljajo, se nam za naš razvoj ni bati,« pravi.

Ženske močne in odločne

Ženski forum bo pripravil tudi razpravo o družinskem zakoniku

Ženski forum Socialnih demokratov Velenje, ki ga vodi **Zdravka Vasiljevič Rudonič**, bo današnji dan žena, s katerim želijo poudariti prizadevanja za emancipacijo in uveljavljanje enakosti pred zakonom, zaznamoval z zbiranjem sredstev za materinski dom, ki je na žalost tudi v teh časih nujno potrebno pribežališče za matere z otroki, ki bi se sicer znašle v brezizhodnem položaju. Danes popoldne od 16. ure dalje bodo postavile na Cankarjevi cesti v središču Velenja stojnico, na kateri bodo ozaveščale ženske in prodajale majice z napisom »Ženske močne in odločne« po simbolič-

Zdravka Vasiljevič Rudonič: »Z zbiranjem sredstev za materinski dom bomo simbolično zaznamovali prizadevanja za emancipacijo.«

nih 5 evrov. Izkupiček bodo namenile materinskemu domu.

Ženski forum pa pripravlja priho-

dni teden (16. marca ob 19. uri v predverju Knjižnice) tudi razpravo o družinskem zakoniku. Poleg vodstva stranke bo v njej sodelovala dr. **Andreja Črnač Meglič** ter predstavniki gibanja za družinski zakonik.

»Poudariti želimo, da prinaša ta zakonik veliko več kot pa tisto, kar se v javnost največkrat sliši, torej ali lahko istospolni partnerji posvojijo otroke. Vsekakor jim je treba zagotoviti enake pravice. Poleg omenjenega bodo z družinskim zakonikom bolje opredeljene uveljavljene in varovane pravice otrok, ki se znajdejo kot žrtve kaznivih dejanj, žrtve nasilja v družini, trpinčenja ... Bolje bodo opredeljene tudi razmere v rejniških družinah,« pravi Rudoničeva, ki vabi vse, ki imajo v zvezi s tem kakršne koli dvome, pa seveda tudi vse ostale, da se udeležijo razprave.

Izrabljena vozila so nevaren odpadek

Od 60.000 izrabljenih vozil, kolikor jih je letno v Sloveniji, jih gre v razgradnjo samo kakšnih 10.000

Milena Krstič – Planinc

Velenje, 5. marca – V Karbonu ocenjujejo, da letno v Sloveniji nastane okoli 60.000 izrabljenih motornih vozil, od tega jih 20.000 »odide« v bivše republike nekdanje Jugoslavije in ostale trge vzhodne Evrope, približno 40.000 vozil pa ostane v Sloveniji.

»Od teh vozil jih koncesionarji, trije smo v Sloveniji, zberemo in razgradimo letno žal samo 10.000

ali pa celo manj,« pravi direktor Karbona **Franci Lenart**. Ostala vozila po vsej verjetnosti končajo pri nepooblaščenih zbiralcih sekundarnih surovin. Težava, ki nastane, pa je, da se ti avtomobili, ki so nevaren odpadek, ne razgradijo po okoljskih standardih, ki veljajo v Evropi in pri nas.

»Inšpekcijske službe, ki so pristojne za nadzor nad to dejavnostjo, žal vsaj doslej niso bile dovolj učinkovite. Na kritike o neučinkovitosti odgovarjajo s tem, da je premalo inšpektorjev zaposlenih v Inšpektoratu RS in da je področje, ki ga morajo nadzirati, preobsežno.«

V Karbonu skušajo tudi z nagradnimi igrami spodbujati zavest ljudi, da je dobro odslužena vozila predati v razgradnjo. »Tako kot menimo, da je potrebno sankcionirati tiste, ki ne upoštevajo zakonskih

normativov, ki veljajo v Sloveniji, menimo tudi, da je treba nagraditi tiste, ki upoštevajo red, ki velja. V vseh letih, kar smo izvajali koncesijo, smo veliko truda vložili v osveščanje prebivalstva in informiranje o tem, kako ravnati z izrabljenimi vozili. V času, ko se izteka petletno koncesijsko obdobje, pa želimo koga od tistih, ki bodo oddali izrabljeno vozilo na enega od naših prevzemnih mest, nagraditi s kratkimi počitnicami v enem od hotelov na slovenski obali.«

Poudariti je treba, da sta tako prevzem kot razgradnja izrabljenega vozila za lastnika brezplačna. Zadnji lastnik vozilo odda na enem od prevzemnih mest, kjer dobi potrdilo o uničenju, in na osnovi tega lahko vozilo odjavi iz prometa.

Rejništvo ni poklic, to je poslanstvo

Društvo rejnic celjske regije si prizadeva, da rejenci ne bi ostali za nič prikrajšani – Želijo si, da bi se jim pridružile vse rejnice iz celjske regije – Največ težav zaradi pomanjkanja denarja

Tatjana Podgoršek

Terezija Hladin je že vrsto let rejnica, doma je iz Nove Cerkve pri Celju. Splet okoliščin jo je privedel do tega, da otrokom, ki ne morejo ostati v matični družini iz najrazličnejših razlogov, nudi nadomestni topel dom. »Z mozem sva k sebi vzela najstnika iz Ljubljane. Najprej je prišel k nam iz zavoda na počitnice. In ostal je do danes. Zdaj je moj zet.« je z nasmehom povedala in nadaljevala. »Dejali so mi, da ko bom enkrat sprejela pomoči potreb-

nega otroka, ne bom mogla več nehati. In res je tako. To postane način življenja. Rejništvo ni poklic, to je poslanstvo.«

Hladinova je tudi predsednica Društva rejnic celjske regije, ki v tem trenutku šteje 85 članov, ti pa imajo več kot 70 rejencev in rejenk iz 8 upravnih enot, med drugim tudi iz velenjske in mozirске. »Lahko bi nas bilo še več. V celjski regiji je namreč blizu 140 rejnic, vendar vse niso pripravljene delovati v društvu in plačati članarine. Škoda, kajti rejnice in tudi rejenci se srečujemo z marsikatero težavo, znajdemo se

v zagati, iz katere ne vidimo izhoda. A na naših srečanjih, družinskih marsikaj lažje rešimo, ker si pomagamo.« S težavami se srečujejo pri urejanju dokumentov, ko želijo na morje, ko kdo zbolí ... »Nimamo pravnih možnosti odločiti o otrocih, ki jih vzgajamo. Pri tem imajo še vedno glavno besedo biološki starši, ki pa jih velikokrat ne moreš priklicati takrat, ko jih najbolj potrebuješ.«

Ne manjka jim tudi finančnih težav. V društvu si prizadevajo, da rejenci in rejenke ne bi bili za nič prikrajšani, a ... »Ko

Terezija Hladin: »Ko ena drugi povemo za težave, jih lažje prenašamo ali rešimo.«

gremo na izlete, letovanje, si rejnice vse plačamo same, denar, ki ga dobimo od donatorjev, gre izključno za otroke. Vendar je donatorjev vse manj.« Na nedavnem občnem zboru so si za letos postavile članice društva pester program. Prihodnji mesec bodo v Šmarju pri Jelšah pripravile dobrodelni koncert, aprila pohod, maja ter septembra se nameravajo rejnice strokovno usposabljeti na predavanjih, junija načrtujejo strokovno ekskurzijo, julija pa tabor za rejence v Kokarjah v Zgornji Savinjski dolini. »Lani je, žal, odpadel, ker nismo zbrale dovolj denarja«. Avgusta se tradicionalno odpravijo skupaj z rejenci na 8-dnevno letovanje v Izolo. Blizu 30 se ga udeleži vsako leto. Oktobra je na programu kostanjev piknik, na katerem med drugim razdelijo oblačila, ki jim jih donira ena od celjskih trgovin. Novembra izdelujejo novoletne voščilnice, leto pa zaključijo z novoletnim srečanjem rejnikov. ■

Pomoč na domu – celostna obravnava oskrbovanca

Center za socialno delo Velenje skrbi za kvalitetno življenje starostnikov, invalidov in hudo bolnih – Pristojno je za občine Velenje, Šoštanj in Šmartno ob Paki

Vesna Glinšek

»Pomoč družini na domu po zakonu o socialnem varstvu predstavlja enega od socialnovarstvenih storitev. Obsega socialno oskrbo upravičenca v primeru starosti, invalidnosti oziroma v primerih, ko pomoč na domu lahko nadomesti institucionalno varstvo.« je pogovor začela **Lidija Hartman Koletnik**, univ. dipl. soc. del. s Centra za socialno delo Velenje. Prav oni namreč skrbijo za to, da oskrbovanci čim dlje ostanejo v domačem okolju, saj je to pravi pravi kvaliteta njihovega življenja.

Katera opravila zajema socialna oskrba na domu?

Gre za pomoč pri temeljnih dnevnih opravilih: pomoč pri oblačenju, slačenju, čiščenje bivalnega prostora, odhod v trgovino, vzdrževanje in nega osebnih ortopedskih pripomočkov, pomoč pri umivanju, hranjenju, opravljanju osnovnih življenjskih potreb ... V drugi sklop storitev sodi gospodinjska pomoč (prinašanje pripravljenega obroka hrane, pomivanje uporabljene posode, postiljanje, osnovno vzdrževanje spalnega prostora ...), v tretjega pa pomoč pri ohranjanju socialnih stikov. »Slednje pride do izraza posebej tam,

Pomoč oskrbovancu ...

kjer ljudje živijo sami, nimajo svojeve ali pa ti živijo v bolj oddaljenih krajih. Zato je še toliko bolj pomembno, da vzpostavimo neko socialno mrežo s prostovoljci, okoljem, sorodstvom, jih spremljamo pri opravljanju nujnih obveznosti, informiramo ustanove o stanju in potrebah upravičenca ...« dodaja Hartmanova.

Kdo pa so upravičenci?

»Gre za osebe, starejše od 65 let, ki zaradi starosti oziroma pojavov, ki spremljajo starost, niso sposobne samostojnega življenja. Teh imamo mi največ, oskrbujemo pa tudi osebe s statusom invalida in kronično bolne.« Trenutno pomoč na domu nudijo 119

Lidija Hartman Koletnik, univ. dipl. soc. del.

oskrbovancem mesečno, seveda pa število niha, saj se življenjske razmere spreminjajo. Za njih skrbi 18 socialnih oskrbovalk, od februarja letos pa so dobili še pet javnih delavk. Skratka, na Centru želijo, da njihovi oskrbovanci čim dlje ostanejo v domačem okolju, da njegov bivalni prostor dobi status varovanega stanovanja in da je oskrbovavec čim bolj celostno obravnavan. ■

Pred vrati referendum o Družinskem zakoniku

Za pobudnike referenduma je problematično vprašanje ureditve odnosov v življenjski skupnosti istospolnih oseb – Zagovorniki poudarjajo številne dobre rešitve, ki v središče postavljajo otroka

Milena Krstič – Planinc

Referendum o Družinskem zakoniku bo v Sloveniji 25. marca. Kot je znano, so v Civilni iniciativi za družino in pravice otrok za razpis referenduma zbrali dovolj podpisov. Državni zbor ga je razpisal na materinski dan in dan, ko bodo v Ljubljani potekale tudi nadomestne županske volitve. Volilna kampanja pred referendumom pa se je začela 24. februarja.

Za in proti

Pripravljalci zakona in tudi večina strank meni, da gre za dober zakonik, ki prinaša številne rešitve, v središču pa postavlja otroka. Zakonik ne bo nikomur škodoval ali oteževal življenja ter poslabševal njegovega položaja, poudarjajo. Prepričano so, da je vsaka družina dragocena, da ima vsak pravico, da si jo oblikuje po svojih željah, otroci pa morajo biti zaščiteni v vsaki, pa naj

gre za tradicionalno, enostarševsko, rejniško, razširjeno ali istospolno družino.

Nasprotniki - Civilna iniciativa, med strankami pa je najbolj vneta nasprotnica zakonika NSI, pa menijo, da je referendum potreben za zaščito tradicionalne oblike družine. Za pobudnike referenduma o Družinskem zakoniku, ki vsebuje 309 členov, je problematično vprašanje ureditve odnosov v življenjski skupnosti istospolnih oseb, o čemer govori v njem samo nekaj členov.

Ljudi jezi nepotrebno zapravljjanje

Kaj o zakoniku in referendumu menijo ljudje? Nekaj smo jih v petek dopoldne ustavili na velenjskih ulicah. Vsi so pred referendumom poudarili, da z njim in večino, ki so že bili in ki še bodo, kljub demokraciji mečemo »denar stran«, da bi s tem, ki ga bomo potrošili,

Silvo Podpečan

nahrani veliko lačnih ust. Takih pa je v Sloveniji iz dneva v dan več.

Vsebina premalo znana

Silvo Podpečan pravi, da je premalo znano, zakaj v tem zakoniku sploh gre. »Največ se govori o istospolnih družinah. Glede teh se tudi meni zdi, da dva moška ne moreta vzgajati otroka. To ni naravno, še

Tilčka Povh

manj naravno pa je, da bomo spet zapravili milijone. Država spet breme odgovornosti prenaša na ljudstvo.« Podobnega mnenja je **Tilčka**

Stroške referenduma ocenjujejo na približno 4 milijone evrov

Lidija Niegelhell

Povh: »Otroka naj vzgajata moški in ženska. Na referendum pa ne bom šla. Za reveže naj dajo denar, ne pa za referendume!« **Lidija Niegelhell** je povedala, da o tem zakoniku ne ve kaj dosti. Dva otroka ima in časa za referendume nima. »Sem pa za referendum in družinski zakonik slišala. Zdaj se bom o tem pozanimala, na podlagi tega, kar bom zvedela, se bom odločila, ali grem na referendum.« **Maja Naraglav** pa pravi, da bo šla na referendum in

Maja Naraglav

Referendumsko vprašanje: »Ali ste za to, da se uveljavi Družinski zakonik, ki ga je sprejel Državni zbor na seji dne 16. junija 2011?«

glasovala za Družinski zakonik, ker: »Otrok je v njem na prvem mestu. Vsak ima pravico, da si ustvari družino po svoji meri in do tega, da si uredi življenje na način, kot si ga želi, pa čeprav v istospolni skupnosti. Ne vem, zakaj družba tega ne bi uredila? Predvsem pa se mi zdi, da se v zvezi z zakonikom vse preveč govori samo o enem delu, o drugih, ki so še pomembnejši, pa ne.« **Osman Mujčić** si je tudi najprej zastavil vprašanje: »Če bomo o vsaki stvari odločali na referendumu, od česa bomo pa živeli? Kar pa se samega Družinskega zakonika tiče, se mi pa zdi, da je čisto v redu. Vsak si naj organizira življenje tako, da bo zadovoljen. Tudi istospolno usmerjeni so samo ljudje.« ■

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

Od srede do točka - svet in domovina

Sreda, 29. februar

Zdelo se je, da mnoge oči zrejo v Ljubljano, četudi nikogar ni presenetilo, ko je Zoran Janković napovedal, da bo znova kandidiral za župana Mestne občine Ljubljana in pristavil, da je prepričan v zmago v prvem krogu, ki bo prinesla »največ za stranko in Slovenijo«.

Mediji so pisali o predvidenem rebalansu proračuna, v katerem naj bi bilo za 450 milijonov evrov manj odhodkov. Minister Sušteršič je razkril tudi namere države glede NLB: pri dokapitalizaciji

Voditelji 25-tih članic EU-ja so podpisali fiskalni pakt.

V Bruslju je 25 voditeljev članic EU, med njimi tudi Janez Janša, podpisalo fiskalni pakt, ki naj bi članice zavezal k ostrejši proračunski disciplini.

Sirske oblasti Rdečemu križu niso dovolile vstopiti v sososko Baba Amr v Homsu, da bi dostavil nujno potrebno pomoč in evakuiral ranjence.

evrov. Tudi Slovenija naj bi prejela skoraj štirikrat več sredstev kot leto prej.

Ponedeljek, 5. marec

Srečali so se predsedniki parlamentarnih strank in poslanci manjšin ter se dogovorili, da

Cene naftnih derivatov so se vnovič dvignile.

bodo podprli ustavne spremembe, po katerih bo zadolževanje dovoljeno le v izjemnih primerih, kot so naravne ali druge nesreče.

Še ni bilo videti konca aferi o spričevalu poslance Simčiča; zaradi burne razprave, ki se je vnela v pokrajinskem odboru DeSUS Južna Primorska, je iz stranke izstopil večji del vodstva postonjskega odbora stranke.

Navkljub obljubam aktualne vlade, da bo znižala trošarine, smo izvedeli, da se bodo dan kasneje cene naftnih derivatov vnovič dvignile. Spraševali smo se, do kam se lahko povzpnejo.

Ameriški senator John McCain je pozval, da bi morale ZDA voditi mednarodna prizadevanja za zaščito največjih urbanih središč v Siriji z zračnimi napadi na sile Bašarja Al Asada.

Torek, 6. marec

Dan je polepsal Jakob Fak, ki je na svetovnem prvenstvu v biatlonu osvojil zlato medaljo na 20 kilometrov.

Računsko sodišče je pregledalo poslovanje z zemljišči v mestnih občinah Ljubljana, Murska Sobota in Nova Gorica ter prvima dvema izreklo

Jakov Fak je nov slovenski svetovni prvak!

negativno mnenje, tretji pa mnenje s pridržkom. Kot je dodal Šoltes, predstavlja razpolaganje občin z nepremičninami tveganje za koruptivna dejanja.

Poslanci so brez glasu proti sprejeli sklep o ustanovitvi strokovne skupine, ki bo oblikovala predlagane ustavne spremembe.

Vlada je v javno obravnavo poslala osnutka novel zakona o dohodnini in o davku na dohodek pravnih oseb.

V ZDA je bil »super torek«, dan, ko so republikanski volivci na strankarskih zborovanjih in volitvah izbirali svojega predsedniškega kandidata v desetih zveznih državah hkrati.

Sobota, 3. marec

Nekateri so bili začudeni nad povabilom vlade, da lahko vsak zainteresiran državljan poda svoj predlog, kako naj država varčuje. V ta namen so pripravili spletno aplikacijo.

Divjanje tornada je za sabo pustilo opustošenje.

Zoran Janković bo kandidiral za župana Ljubljane.

ne bi sodelovali, radi pa bi ohranili vsaj 25-odstotni delež in eno delnico.

Oglasil se je predsednik DZ Gregor Virant, ki je ostro dejal, da zgodba s spričevalom Simčiča meče slabo luč na celoten državni zbor, in je poslance zato pozval, naj spričevalo pokaže.

V Listi Virant so predlagali znižanje nadomestila poslancem po koncu mandata in krajše obdobje izplačevanja.

Da politika strogega varčevanja, ki jo izvajajo institucije in države EU, ne deluje, pa so opozarjali v ZSSS, kjer so se pridružili »evropskemu dnevu akcije«, v okviru katerega so sindikati vseh članic EU vlade pozvali, naj med svoje prednostne naloge uvrstijo zaposlovanje in socialno pravičnost.

Četrtek, 1. marec

Presenetila nas je slovenska mešana štafeta, ki je na 53. svetovnem prvenstvu v biatlonu prehitela vse favorite. A ker je Norvežanom nagajala tarča in so jim organizatorji pri končnem rezul-

Osvojili so srebrno medaljo.

tatu odbili sekunde, so naši športniki osvojili srebrno medaljo.

Med politikami je bilo največ oči uprtih v ministra Vizjaka, ki je napovedal prenovo zakona o delovnih razmerjih in pokojninsko reformo.

Proti mestni občini Ljubljana so zaradi domnevne prevare pri prodaji zemljišča vložili odškodninske tožbe in kazensko ovadbo, med drugim tudi zoper nekdanjega župana Zorana Jankovića.

Sirski uporniki so bili prisiljeni k umiku iz sososke Baba Amr.

Wikileaks je razkril, da se je Ivo Sanader leta 2009 s položaja hrvaškega premierja umaknil zaradi groženj mafije.

Petek, 2. marec

Na medijski tapeti sta bili tako prejšnja kot sedanja vlada. Izvedeli smo, da je vlada Boruta Pahorja znatno povečevala število svetovalnih pogodb, nova vlada pa je že povišala plače nekaterim uslužbencem, tudi za 20 odstotkov.

Sedanja vlada je sprejela tudi sklep, da je imenovanje Cirila Ribičiča za člana in Dragice Wedam Lukić za nadomestno članico Beneške komisije pravno neveljavno. O zadevi pa bo verjetno odločalo še sodišče.

Nedelja, 4. marec

Za predsednika Rusije je bil (spet) izvoljen Vladimir Putin.

V Trbovljah je potekal kongres stranke LDS, na katerem so volili naslednika Katarine Kresal. Kot edini kandidat je bil izvoljen Iztok Podbregar.

V ZDA so divjali uničujoči tornadi; v zveznih državah Indiana, Kentucky in Ohio so zahtevali najmanj 31 življenj, ogromna je bila tudi gmotna škoda.

V Italiji se je začela predhodna obravnava nesreče ladje Costa Concordia, ki je pritegnila mnogo medijske pozornosti.

žabja
perspektiva

Resnost

K stvarjem je potrebno pristopiti s humorjem. Sem napisala smrtno resno. Globoko v sebi pa sem prepričana, da se jemljemo preveč resno. No, vsaj večina ljudi, s katerimi imam zadnje čase opravka. Med njimi tudi s sabo. V toku dogodkov hodim vstric z mimoidočimi, vsak tke svojo nit, zlato nit, veličastno nit, najpomembnejšo nit na svetu. Vsak v svojem mikro svetu, a ultra pomembnem, najresnejšem, najresničnejšem svetu. Ko bi se za trenutek zavedel, vsak, kako mikro je v resnici. Manjši od mikro. Naj pobrskam po predalu z naslovom »fizika« ... mikro, nano, piko ... o manjših enotah nas (me) v vseh 8 + 4 + 4 + 5 letih šolanja niso poučili. Naši pikosvetovi torej, pikoideje, pikoprojekti (projekt: kako preuporabljen, izrabljen, zlorabljen beseda v teh zlatih časih ...!), pikotežave, pika pika pikica, to je lepa slička! Bi naredili več za dobrobit vesolja, če bi opazovali pikapolonice ... pika poka pika polonica, to sem jaaaz!

Če sem resen, sem neskončno pomemben. Smeha nihče ne jemlje resno. Razen ... hm ... moje črevo, ki zadnje čase preveč tarna. In moje ledvice, ki kličejo po zabavi. In moja jetra (joj, kako slastna so telečja jetra na čebuli, pa malo pire krompirja s kislo smetano umešanega in skleda domačega repinčlja s česnom in bučnim oljem ... naj vaju spomnim, draga moja, koliko železa imajo jetra in kako pomembno je železo za človeško telo, z njegovo pomočjo se kisik v celicah ... nekaj ... kaj že? Nekaj pomembnega in resnega pač.) Ah, in leva polovica možgan in desno koleno, vsi želijo, da pogledam izza kožuha pikoproblemov ... vsi oni vedo, da je smeh smrtno resna stvar. Smeh je pol zdravja. In beseda zdravje, tako sem prebrala pred časom na že katerem virtualnem dnevniku že katerega pisca, ima etimološki izvor v besedi »drevje«; saj je očitno, kajne: drevje, zdravje ... lepo in tako ... naravno. Drevo raste, tiho je, ozele, zacveti, se zaplodi, opleši in ne teži drugim drevesom, kako da je pomembno, ker tako resno in prepričano iz njegovih vejic vsako pomlad poženejo zeleni lističi točno tiste brsteče barve, ki ima v sebi točno tisti procent rdeče, zelene in modre.

Svet je v resnici neskončno smešen. Spomnita se, recimo, tovarišič učiteljic, ki pri spolni vzgoji s spolnovzgojnimi izrazom natikajo kondome na banane ali ostarelih fantov razredčenih las, ki se še vedno hranijo z enormnimi porcijami čokolina, ali njihovih mam s fluorescentno vijoličnimi lasmi (ko so vendarle rekle frizerki, da bi kostonjevo rjave) in vseh podobnih smrotno duhovitih norcev. Humor se je izgubil v ustaljenih sprogramiranih vzorcih, ki nam preprečujejo, da bi na svet (najprej in predvsem pa nase!) pogledali z distanco, na kratko izstopili iz pomembnih samih sebe in se nasmehnili nesmiselnostim, ki jih počnemo in zaradi njih nemalokdaj zapravljamo dinarje za persene forte (od zdaj naprej tudi v novi, privlačnejši embalaži!).

»Vojno smo lahko preživeli samo tako, da smo se ji posmehovali. Norčevali smo se iz lastne bede in nesreče. Iz odrezanih rok in sežganih trupel. Ironija je postala naše najmočnejše izrazno sredstvo. Nekateri smo se spremenili v cinične, zajedljivce. Cinizem je postal naša obramba. S cinizmom smo zaščitili svoja že tako ranjena čustva pred popolnim kolapsom ...« tako nekako je govoril eden izmed mnogih bošnjakov, ki se mu je zgodilo jugoslovansko mesarsko klanje. Da navedem ekstrem ekstremov. Mogoče bi se tudi nam, varno varnim, med alpskimi dolinicami (kjer se cedita med in mleko) prebivajočim in juhuhu tralala pojočim Slovenčkotom morala zgoditi kakšna smrtno resna neprilika, da bi postali malo manj smrtno resni ...

Če ne drugega - humor je indikator človeške inteligence, vendar! Smo malo manj inteligentni narod torej? No, glavno, da smo pridni ... saj se s pridnostjo tudi daleč pride!

■ Kaja Avberšek

MUZIKAL ALADDIN

Premiera: četrtek, 15. 3., ob 18. uri
 Ponovitev: sobota, 17. 3., ob 18. uri
 Dom kulture Velenje
 Informacije: 03/898 25 70

Na gradbišču bloka 6 kot na mravljišču

Gradnja šestega bloka Termoelektrarne 6 hitro napreduje - Na stavbi tehnološke opreme je bila prejšnji teden že smrečica, hladilni stolp pa je že najvišja stavba; ko bo končan, bo v višino meril 162 metrov - Na gradbišču se srečujejo gradbinci in že tudi monterji Alstoma

Mira Zakošek

V Termoelektrani Šoštanj so bili vladnega DA bloku šest seveda zelo veseli, a se po besedah direktorja mag. **Simona Tota** zavedajo, da jih čaka v prihodnjih tednih še veliko dela. Storili bodo vse, da bodo odgovorili na vsa vprašanja na parlamentarnih odborih in seveda tudi v samem parlamentu, ki bo o poročilu dokončno odločil. Vlada je postavila kar nekaj pogojev, za katere v TEŠ pravijo, da niso čisto preprosti. Spremeniti bo namreč treba nekaj določil, ki so zapisana v pravno veljavni pogodbi, sklenjeni

med TEŠ in Alstomom. Spremembe bodo torej morali šele dogovoriti.

Seveda upajo, da bo parlament poročilo čim prej izglasoval, saj jih čaka potem še veliko dela. Skleniti bo treba pogodbo med TEŠ, državo in Evropsko investicijsko banko. Do nje mora TEŠ izpolniti še 22 zelo zahtevnih pogojev in šele nato bodo lahko začeli črpati kredit.

Pričakujejo pa v tem času tudi veliko nizkih udarcev. Prepričani so sicer, da so uspeli večino javnosti in okoljevarstvenikov že prepričati, da gre pri bloku šest za ekološki projekt. V celoti ga na pri-

dokazujejo naše številne strokovna analize, da delamo z blokom šest velik korak naprej v smislu ekološke ozaveščenosti, še posebej, ko primerjamo blok 6 in sedanjo štirko in petko,« pravi direktor mag. **Simon Tot**, ki šteje med nizke udarce tudi

Mag. **Simon Tot**

predstavljanje javnosti, v kako slabih pogojih delajo delavci na gradbišču Termoelektrarne Šoštanj in to povezujejo s Termoelektrarno. »Naj poudarim, da mi gotovo nismo krivi za slabe razmere v gradbeništvu. Dela smo oddali z razpisom in Primorje, ki jih je pridobilo, mora v

celoti poskrbeti tudi za delavce, ki delajo na našem gradbišču. Kljub temu smo se v mrzlih zimskih dneh samoiniciativno odločili in jim zagotovili brezplačen tople obrok, na gradbišču pa imajo tudi vedno na voljo tople čaj. Poleg tega na

gradbišču hladilnega stolpa nikoli niso delali, kadar so bile temperature nižje od minus 5 stopinj Celzija. Zaradi težav v Primorju dosledno skrbimo tudi za plačila podizvajalcev, v mnogih primerih jih plačujemo kar direktno. Družba, s katero

imamo sklenjeno pogodbo, pa tudi dobiva poravnane vse stroške, ki seveda vključujejo tudi zaščitna sredstva in drugo potrebno opremo za delavce na gradbišču,« dodaja direktor Simon Tot.

Na gradbišču pa je iz dneva v

Delo lajša gradbiščno dvigalo

Glavna tehnološka stavba je v glavnem že dograjena, na vrhu stolpa je prejšnji teden že »stala« smrečica.

Na gradbišču veljajo zelo strogi varnostni ukrepi, ki so jih zdaj, ko je na njem vedno več delavcev (v največji konici jih bo tudi več kot 1500), še poostriili.

Na glavnem tehnološkem objektu so poleg gradbincev tudi že delavci Alstoma

Hladilni stolp, ki že presega višino 100 metrov, je najvišja stavka na gradbišču. Dnevno napredujejo za poldrugi meter, tako da računajo, da bodo že prihodnji mesec dosegli končno višino 162 metrov.

Vodstvo Termoelektrarne Šoštanj je poskrbelo za delavce Primorja. V mrzlih dneh so jim zagotovili brezplačni tople obrok, ves čas pa imajo tudi čaj. Ko so bile temperature nižje od minus 5 stopinj, na hladilnem stolpu niso delali.

Sloveniji zagotavljali skoraj polovico potrebne energije

Šoštanjka termoelektrarna predstavlja enega najbolj zanesljivih virov energije, zato je v slovenskem energetskem sistemu nekakšen »stabilizator«. Tehnološko so usposobljeni tako, da se lahko takoj odzovejo na povečane ali zmanjšane potrebe po energiji. To se pogosto

dogaja, potrošniki pa na srečo tega ne čutimo. Ko so hidrometeorološke razmere ugodne, je v omrežju več »hidroenergije«, ko so slabše ali pa kadar se kjerkoli kaj pokvari, prihaja več elektrike iz termoelektrarne Šoštanj. Vsi zadnji meseci so bili takšni, tako da so bili šoštanjki

bloki polno obremenjeni. Zamrzile so celo tako velike reke, kot je Donava, težave so bile z oskrbo s plinom, zato na evropskem trgu ni bilo presežkov energije. Če ne bi imeli v Sloveniji Šoštanja, bi bili znova prisiljeni uporabiti redukcije, ki jih ne poznamo že skoraj 30 let.

'Made in Velenje'

Od oboe do harmonike: štirje nedeljski večeri z osmimi mladimi domačimi glasbeniki, ki že stopajo na velike odre in dobivajo najvišja priznanja

Tina Felicijan

Velenje se lahko pohvali z izvrstno glasbeno šolo in srednješolskimi programi, ki so bili odskočna deska priznanim glasbenikom. Osem sta jih **Uroš Kuzman** in **Jan Skok** s pomočjo **Festivala mladih kultur Kunigunda** povabila nazaj v domači kraj, da se predstavijo v ciklu štirih večerov **Made in Velenje**. »V Velenju imamo dobro podporo vsem oblikam mladinske kulture, sploh pa alternativnim, ki so kvalitetno promovirane. Področje klasike se mi je s tega vidika zdelo relativno slabše zastopano, čeprav smo po teži glasbene izobrazbe in vzgoje med vodilnimi v Sloveniji,« razloge za zagon projekta **Made in Velenje** našteva Kuzman. »Tu se valijo talenti, za katere lahko rečemo, da bodo slovenske zvezde klasične glasbe, in je prav, da jim prisluhnemo. Sicer redkeje dobijo priložnost za vsebinsko zaključene samostojne recitale.« Tako so priložnost dobili **Nina Tafi**, **Jože Rošer**, **Neva Beriša**, **Katja**

Skrinar, **Pascal Vehovec**, **Janez Uršej**, **Aleksandra Šuklar** in **Isidor Kokovnik**, ki bodo opozorili na to, da tudi klasika živi med mladimi Velenjčani.

Če bo vse po sreči, projektu ne bo pripisana le letnica EPK, ampak se bo nadaljeval tudi v prihodnjih letih. »Upam, da bo **Made in Velenje** imel dober odziv in ga bodo ljudje sprejeli in znali kulturno in finančno podpreti v prihodnosti,« je optimističen Kuzman, ki pričakuje, da bodo mladinske organizacije klasično glasbo večkrat poudarile in vključile v program. Projekt sodi v koncept razvoja mladinske kulture in je del predfestivalnega dogajanja 15. festivala mladih kultur **Kunigunda**. »Klasična glasba mogoče res ni med žanri, ki jih zastopa alternativena kultura. **Made in Velenje** je soroden s **Kunigundo** v tem, da ga izvajajo mladi. Zato brez zadržkov sodi v **Kunigundo** in jo vsebinsko lepo dopolnjuje.«

Vseh osem glasbenikov je zelo aktivnih na različnih področjih glasbenega ustvarjanja. »Bili so veseli povabila in

Uroš Kuzman

Nina Tafi

Jože Rošer

imajo velika pričakovanja. Upam, da bo tudi obisk tak, da bodo z veseljem nastopali. Upam, da bomo pokazali, da smo dobro občinstvo in jih Velenje ne bo razočaralo kot njihovo domače mesto,« v pričakovanju prvega večera upa Kuzman. Pa naj to velja kot vabilo tudi za vas.

Prvi večer 11. marca ob 18.00 v **Vili Bianca** bosta oblikovala **Nina Tafi** z oboo in **Jože Rošer** z rogom ter pihalni kvintet Akademije za glasbo Ljubljana.

Nina Tafi je 21-letna oboistka, ki študira na Akademiji za glasbo v Ljubljani. Trikrat je zablestela v zlatu na Tekmovanju mladih glasbenikov Slovenije, priznanje enake zlahtnosti pa je prejela tudi na mednarodnem tekmovalstvu v Beogradu. Redno sodeluje z orkestrom Slovenske vojske, Sarajevske filharmonije

in RTV Slovenija. »Vsi ti uspehi mi pomenijo veliko, ampak mislim, da so samo majhna potrditev za naše delo. Trudim se, da bi iz leta v leto bolj napredovala,« je klub vsem nagradam skromna **Nina**, ki najbolj uživa v nastopih z orkestri. »Bolj kot na solističnih koncertih uživam v orkestrskih solih. Z orkestrom RTV Slovenija igram angleški rog in sem na septembrskem abonmamskem koncertu sezone 2011/12 v Cankarjevem domu izvajala solo v Franckovi d-mol simfoniji.« Kadar ne vadi, počne veliko prijetnih stvari: »Doma skrbim za dva mucka, rada se družim s prijatelji, hodim v kino in igram badminton.« Kljub temu bi njeno življenje brez glasbe bilo prazno. »Če ne bi bila glasbenica, bi bila tržna inšpektorica,« se pošali.

Jože Rošer se je za rog navdušil, ko

je na koncertu ob kulturnem prazniku poslušal trobilni kvintet. »Rog se mi je najbolj vtisnil v spomin. Ne vem, ali zaradi oblike ali zvoka,« se spominja 22-letni študent Akademije za glasbo v Ljubljani. Danes je rog instrument, brez katerega ne ve, kaj bi počel v življenju. Za svoje glasbeno ustvarjanje je na Tekmovanju mladih glasbenikov Slovenije doslej prejel po dve drugi in dve prvi nagradi v solo konkurenci ter eno zlato plaketo s kvartetom rogov. Prejel je tudi dve študentski Prešernovi nagradi. »Ko vadam, ne vadam samo za določeno tekmovalstvo, ker ni moj cilj tekmovalstvo, ampak napredovati v tem, kar najraje delam. Tekmovanja so nekakšni vmesni cilji, nagrade pa dobra motivacija.« Sodeloval je z Evropskim mladinskim orkestrom (EUYO), Young Euro Classic, Ope-ro Klagenfurt ter orkestri Slovenske

Festival Kunigunda je s sodelovanjem pri **Made in Velenje** med nabor kultur, ki jih predstavlja, dodal še klasično glasbo. »Če so instrumenti medij, prek katerega glasbeniki ljudem sporočajo svoja čustva, nazore in izražajo talent, je festival **Kunigunda** medij vseh umetnosti z vsemi žanri, da prek njega izrazijo svoj pogled na svet,« pravi vodja festivala **Dimitrij Amon**, **Kuzman** pa upa, da bo s takim prepletanjem kultur prišlo tudi do fuzije dveh različnih občinstev: »Mogoče bodo obiskovalci **Kunigunde**, ki so manj vajeni klasičnih dogodkov, raje pristopili h klasični, ker jo izvajajo mladi. In občinstvo klasičnih kulturnih dogodkov se bo raje odzvalo povabilu na **Kunigundo**. Festival lahko dokaže, da zna podpreti tudi druge segmente kulture, ne le branže, ki so zanimive samo mladim, in tako dobi še eno dodatno dimenzijo v očeh katerega koli Velenjčana.«

filharmonije, RTV Slovenija in Slovenske policije. »Zelo uživam v solo nastopih z orkestrom, privlači pa me tudi komorno in orkestrsko muziciranje,« pravi. »Veliko je sanjskih dvoran in skladb, ki bi si jih želel izvajati, vendar na to bom še moral počakati. Si pa nekega dne želim igrati v operni hiši v Sydneyu.« V prostem času se najraje dobi s prijatelji, igra nogomet ter obiskuje koncerte. »Brez glasbe bi bilo zelo dolgčas,« pravi **Jože**. »Če ne bi bil glasbenik, bi mi bilo najverjetneje žal.«

25-letnico zaokrožil koncert glasbenih krožkov

Univerza za tretje življenjsko obdobje je edina univerza, na katero se lahko vpišeš, ne da bi imel prej kakršno koli izobrazbo

Marija Skrt

Predsednica Univerze za tretje življenjsko obdobje Velenje **Marija Vrtačnik** je Velenjčanka in vse, ki poznajo to univerzo, v torko povabila na veselo prireditev, ki so jo pripravili člani Univerze za tretje življenjsko obdobje Velenje ob

in godba veteranov. Ob skladbah so zaplesali še pesalci plesnega krožka in krožka folklorne ples. Z gosti, tudi nekdanjimi predsednicami univerze, doktorico andragogike **Neno Mijoč**, **Slavko Mijoč**, **Valči Žohar** in **Eriko Veršec**, se je pogovarjala voditeljica **Aca Poles**, ki je bila poleg **Tadeje Cigale** in **Marije Vrtačnik** v

Vidite nas v domovih starejših, v osnovnih šolah, na gradu ... **Bojan Kontič**, župan občine Velenje, je dejal: »Za takšne prireditve vedno rečem: «Grem.« Z nami je praznovalo tudi veliko eminentnih gostov. Kot je na koncu dejala voditeljica in nastopajoča članica univerze **Aca Poles**: »Hvala vsem mentorjem, ani-

Z nami so praznovali mnogi, ki so soustvarjali velenjsko tretjo univerzo.

25-letnici delovanja. Ste vedeli, da je bila Univerza za tretje življenjsko obdobje Velenje druga univerza za upokojevence v celi takratni Jugoslaviji?

Prireditve se je pričela s filmom **Draga Kremžarja** o zgodovini univerze, za katerega sta gradivo zbrali **Zinka Moškon** in **Jelka Fužir**. Vso prireditve je z odra sijalo veselje, pesem in znanje in člani univerze so prepevali in igrali. Predstavili so se: pevke v skupini, krožek frajtonerica zaigraj, mladi harmonikarji iz **Braslovč**, krožek kitare, citrarke **Marjanke**, krožek električnih klavirar

priljubljalnem odboru. Ste vedeli, kaj dela režiser? Nikjer ga ni videti, vendar brez njega ne bi bilo reda na odru, v zakulisju. Da brez **Karilja Čretnika** ne gre. On bo poskrbel, da bo vse »klapalo«. Pa še mentor pri univerzi je, tako da je bila prireditve v celoti izvedena prostovoljno. Koliko nasmehov, ploskanja, veselja in uživanja je bilo ta večer pri nastopajočih in poslušalcih in gledalcih v dvorani! Starejši res naredimo mnogo sami za svoje dobro počutje. Prireditve, ki jih izvajajo člani univerze za tretje življenjsko obdobje že 25 let, so brezplačne.

matorjem, članom univerze, ki ste in še danes soustvarjate univerzo; hvala vsem vam v dvorani, ki ji na različne načine pomagate. Hvala vam za to, da je rasla in da nočoj, ponosni na njeno delovanje, praznujemo.« Nato nas je povabila, da skupaj zapojemo pesem, ki smo jo izbrali tudi kot naslovno pesem prireditve - »Kam le čas beži.«

Še dolgo v noč se je slišala pesem in melodija harmonike in kitare iz predzvečja dvorane doma kulture Velenje. ■

Evropski prostovoljci so se poslovili

Ausma po devetih mesecih odhaja domov - Oktay je srečno prispel v Turčijo - Mladinski center Velenje poleti pričakuje nove EVS prostovoljce

Tina Felicijan

V zadnjih devetih mesecih je Mladinski center gostil šest prostovoljcev Evropske prostovoljne službe iz Latvije in Turčije. Sodelovali so pri mladinskih projektih, spoznavali kulturo in prek delavnic in tematskih družabnih večerov mladim domačinom predstavili svoje navade. »MC kot gostujoča organizacija nudi možnost mladim prostovoljcem iz cele Evrope, da realizirajo svoje ideje, pojasnjuje mentorica EVS prostovoljcev **Ira Preininger**, **Jasmina Imširović** pa dodaja: »EVS omogoča spoznavanje drugačnih kultur in razvija sposobnost prilaganja okolici. Prostovoljci podirajo stereotipe, si gradijo socialno mrežo in pridobivajo delovne navade, kar je dobro za njihovo karierno pot.« Tako obiskovalci kot mentorji bodo pogrešali medkulturno vzdušje v mladinskem centru, ki so ga ustvarjale latvijske in turške besede ter kulinarija, folklor in popularna kultura, ki so jo predstavljali prostovoljci.

»Razmišljati je dobro«

24-letni **Oktay Kara** je šesti EVS prostovoljec iz Turčije, ki je po končanem študiju žele spoznati raznolikost evropskih kultur. EVS mu je predlagal svetovalce na fakulteti. Naneslo je, da je prišel prav v Slovenijo. »Verjamem v srečo. In res sem imel srečo, da sem prišel sem,« nasmevano razlaga energični **Oktay**. Sicer krajinski arhitekt je velik ljubitelj šaha. »Najprej je to bil samo hobi. Zdaj je zame nekaj čarobnega. Uporabljam ga povsod v vsakdanjem življenju. Recimo pri matematiki, geometriji, prostorskih predstavah. Če v življenju uporabljaš šah, se tvoje razmišljanje in pogled

spremenijo.«

V to je želel prepričati tudi obiskovalec MC-ja, ki so se udeležili njegovega tečaja šaha in se pomerili na turnirju. »Rad poučujem šah,« pravi, »saj verjamem, da moramo znanje širiti.« Prav to pa je počel ves čas bivanja v Velenju, hkrati pa se tudi sam

Ausma Veismane

Oktay Kara

učil. Slovenščina se mu zdi nezno- snost težka. Presenetile so ga tudi naše navade. »Žal mi je, ampak mislim, da Slovenci ne razmišljate prav radi. Raje imate bolj aktivne stvari. Ampak v redu! Šah je marsikomu dolgočasen. Meni pa ni.« Za **Oktaya** je šah kar način življenja. Kot pri partiji ocenjuje nasprotnika in skuša predvideti njegove poteze, načrtuje vse stvari v vsakdanjem življenju. »O vsem je treba razmišljati,« je prepričljiv. Načrtov pa ravno ne razkriva rad. »Na kratko, držim se načela: uživaj življenje!«

Čeprav bi želel ostati in ustvarjati naprej, se je **Oktay** po treh mesecih vrnil v Samsun. »V turističnem vodiču je zapisan slogan I feel Slovenia. Zdaj čutim Slovenijo in to je zame najbolj-

ša izkušnja,« nas je navdihnil **Oktay**, ki je najbolj ponosen na to, da ljudje, ki ga srečujejo, mislijo, da je Slovenec.

»V mladinskem centru nisem bila samo gostja, to je bil moj dom.«

Ausma Veismane bo devet mesecev, ki jih je preživela v Velenju, ohranila v spominu kot eno najlepših življenjskih izkušenj, pravi. »Spoznala sem celo Slovenijo in se veliko naučila. Najboljši del izmenjave je bil festival **Kunigunda**, kjer sem se udeležila

vseh aktivnosti in dogodkov.« Veliko novega je spoznala podzavestno med vsakdanjimi opravki in pogovori. »Ves čas sem bila kot velika spužva in vsrkavala vse, kar sem slišala, videla ali občutila,« navdušeno pripoveduje 25-letna **Latvijka**, ki si bo Velenje zapomnila po industriji, vedno zaposlenih ljudeh, nekaterih lokalnih težavah, aktivni mladini, prostovoljnem delu in čudovitih razgledih. »Zelo si želim, da bi še kdaj imela priložnost delati s tako ustvarjalnimi, delovnimi in odprtimi ljudmi, kot sem jih našla v Velenju,« je dodala **Ausma**, ki se kljub prijetnemu bivanju v Velenju in navdušenju nad spoznavanjem različnih kultur veseli domačih krajev in dobro poznanih navad. ■

»Najlepša služba je biti ustvarjalna mama«

Tako iskreno pove ilustratorka Urška Stropnik Šonc, ki dobro združuje ustvarjanje in družinsko življenje - Njeni trije sinovi so njeni največji kritiki - Z materinstvom se je njeno življenje umetnice »normaliziralo«

Velenje, 6. marca - Marec je tudi za njo poseben mesec. Če ne zaradi drugega, doda, zato ker lahko njeni fantje in ona odložijo »vse bunde, kape, rokavice in začnemo spet življenje na prostem, na vrtu. Zato se marca vsako leto znova veselimo,« pravi ilustratorka **Urška Stropnik Šonc**, ki jo, to sem prepričana, preko njenih simpatičnih upodobitev različnih »junakov« v učbenikih in knjigah za otroke poznajo po vsej Sloveniji, vedno bolj tudi v tujini. Simpatična Velenjanka pa je tudi mama treh sinov, ki spretno združuje svoje umetniško delo in družinsko življenje. Pravi, da tudi zato, ker ima krasnega moža.

Tako nekako začneva »marčevski« klepet, kot mu rečeva, ko se dogovarjaja zanj. Ja, danes je 8. marec in Urška do dneva žena ni ravnodušna. Vedno je bila na ta dan pozorna do svoje mame, babice. Odkar je mama, to še bolj čuti. »Moja družina je zelo pestra in glasna. Mož Sašo se večkrat šali, da smo pravi Siciljanci. Kljub temu, da je materinstvo služba od jutra do noči, ki je naporna, te vloge ne bi zamenjala za nič na svetu. Na svoje tri fante sem zelo ponosna. Smešno je gledati, kako se postavljajo vsak zase, koliko dogovarjanja in preprirov nam zapolni dan. Hkrati pa vidiš, da se imajo zelo radi, da smo izredno povezani. Družinsko življenje je zame na prvem mestu!« Fantje imajo tudi zanimiva imena; prvorojenec Bruno je bil nekaj dni brez imena. Potem se je Sašo odločil za ime, ki se je Urški zdelo resno. Danes je vesela, da je Bruno, tudi zato, ker je to ime njenega dedka. Pri drugem nista več komplicirala. Lenart je, tako sta se odločila, še preden se je rodil. Tudi pri Izidorju je bilo tako. In vsem trem imena pašejo,

doda Urška. Kar se 8. marca tiče, pa jim je že povedala. Ko so jo malce razjezili, si je zaželela le to, da so pridni, nič daril. Ena od pesmic Zvezdane Majhne, ki jih je ilustrirala pred kratkim, pravi: »Mamice ne rabimo zlatega nakita, rade imamo jutra mirna in spočita.«

Njeni fantje so njen navdih

Ostaneva pri materinstvu. Zanima me, kako je to vplivalo na njeno delo. »Življenje se je močno spremenilo. Nisem bila več umetnica, tista, ki dela ponoči, do treh zjutraj. Tega materinstvo ne dopušča. Normaliziraš se. Vstaneš zgodaj, tako kot vsi normalni ljudje, ne več ob 11. uri dopoldne. Moji otroci odraščajo z mojimi ilustracijami, pogosto jih testiram na njih. Zelo ponosna sem bila, ko je Bruno že pri enem letu ločil moje ilustracije od ostalih. Takoj je vedel, kaj je narisala mami.« Otroci so, kot pravi Urška, njeni prvi kritiki. In čeprav so zelo različni, so vsi trije zelo kreativni, blizu pa jim je tudi glasba, saj je očka glasbenik. »Bruno je natančen, tehnični tip, racionalen. Lenart je zelo umetniško nadarjen, a čisto drugače kot Bruno. Je scenarist in režiser. S Sašom meniva, da bo imel svoj lutkovni teater, saj pri nas doma nenehno gledamo njegove lutkovne predstave. Izidor vijuga med obema. Trudi se, da bi sodeloval z obema, nastopal. Lutke že dobro vodi,« pripoveduje s posebno ljubeznijo v očeh. Če bi, ob starših umetnikih, kdo od fantov postal matematik, bi jo presenetilo. »Noben poklic zame ni bolj ali manj pomemben. Podprla jih bom pri vsem. Je pa zanimivo, kako sprejemajo, kar jima z možem ponujava. Bruno, recimo, igra harmoniko. Ko je bil še mlajši, je govo-

ril, da bo igral »sanšone«. Šansoni so bili pretežka beseda. Lenart bo zagotovo tudi obiskoval glasbeno šolo, ko bo čas zato.»

Njen Sašo je eden redkih slovenskih ockov, ki je za vse tri otroke koristil porodniški dopust. Kar je, doda Urška, prednost njenega poklica svobodne umetnice. »To ni bilo vedno zelo enostavno. Svoj kruh moram zaslužiti sama, moje delo vzame ure in ure. Velikokrat bi mi bolj pasalo »vozičkat«, pa sem morala v atelje. Hkra-

prijaznih projektov, ki se jih res veselim. Pravkar sem končala ilustracijo otroške poezije Zvezdane Majhne Majhne modre pravljice 4, ta bo izšla tudi v angleškem prevodu. Za isto založbo nastajajo tudi ilustracije za uganke. S Tatjano Pregl Kobe delava četrto knjigo njenih pesmic z naslovom Šaljivke, že prej sem ilustrirala njene Hudomušnice, Navihanke in Nagajivke.« Urškin tip ilustracije, ki spominja na otroške risbe, je namenjen predšolskim

Urška Stropnik Šonc v svojem majhnem umetniškem ateljeju. Do konca marca bo v njem ustvarila ilustracije še za tri knjige, ena bo izšla tudi v angleškem prevodu.

ti pa nam je to nudilo dolge počitnice, veliko skupnega časa, spočita jutra. Sašo je zaljubljen v najine sinove, zato je bil z veseljem »na porodniški«. Nikoli nisem verjela, da bi lahko imela tri otroke. A pri takem možu to res ni težko,« zatrdi Urška.

Prijazni projekti poskrbijo za sonce

Kako prihod pomladi vpliva na njeno ustvarjanje, me zanima v nadaljevanju klepeta. »Odvizno od naročil,« doda in se nasmeje. »Letošnji marec bo lep, sončen, tudi zato, ker imam na mizi kar nekaj

otrokom, dobro pa ga sprejemajo tudi šolarji. »Moja ciljna publika so predšolski otroci. Od tam dobivam tudi največ odzivov na svoje delo, tako od vzgojiteljic kot psihologinj, razvojnih psihologinj. Pohval in pozitivnih odzivov sem iskreno vesela,« doda. In prizna, da ne ve natančno, koliko knjig je doslej že opremila s svojimi ilustracijami. Naslovov je več kot 70, to ve. Veliko je slikanic. »Imam pa željo, da tiste, ki to znajo, poprosim, da mi sestavijo spisek »mojih« knjig. Bajeto to v velenjski knjižnici znajo, zato jih bom prosila, da mi pomagajo.«

Tisti, ki Urškino delo spremljamo že

od začetkov, vemo, da se na videz zelo preproste ilustracije vendarle spreminjajo. »Glavonožci« so v zadnjih letih postali drugačni, bolj dodelani, bolj »odrasli«. »Zagotovo se mora tudi v mojih delih poznati določena kilometrina. Že večkrat sem poskušala spremeniti svoj slog, a ne gre. In zato ga ne bom zamenjala. Detajli, mali segmenti, pa postajajo bolj dovršeni, likovno čistejši. To se mi zdi logična ustvarjalna pot vsakega ustvarjalca.

Razstave so poseben izziv

Urška največkrat dela sama, v miru in tišini. Zato je toliko bolj vesela, če jo povabijo k postavitvi razstave njenih ilustracij. »Pripravljanje razstave je res posebno, najprej se vedno spogledam s prostorom, saj je pomembno, kakšen je in kako velika bo razstava. Z velikim ponosom se spominjam razstave v Galeriji Velenje pred dvema letoma; bila je odlično sprejeta. Nazadnje sem razstavljala v Šivčevi hiši v Radovljici. Tudi ta bo ostala v posebnem spominu, saj imajo tam največjo zbirko del ilustratorjev v Sloveniji. Odkupili so nekaj mojih del in tako sem tudi jaz postala del te stalne zbirke.«

Ob koncu še vprašam, ali se ji zdi, da bi bila še bolj uspešna, če bi živela v Ljubljani in ne v Velenju. Odločno zanika. »Prav čudim se, ko se pogovarjam z Velenjčani, svojimi vrstniki, ki živijo v Ljubljani. Ne zamenjam z njimi! V vrtcu ne dobijo mesta za otroke, če imajo dva, jih vozijo v dva na različnih koncih mesta. To je le drobec. V Velenju imamo zelo visok in »komot« standard, veliko socialno mrežo.« In doda, da jo naročniki najdejo tudi v Velenju. Za svoje delo pa potrebuje pisalno mizo in slikarsko stojalo. Želi pa si, ker je vseeno zelo družabna, da bi tudi v Velenju zaživela srečanja samostojnih kulturnih delavcev, kreativcev, ki se v Ljubljani enkrat tedensko že srečujejo in ustvarjajo skupaj. »Rada klepetam, pojmram, se poveselem, povaziim. To je lepo deliti z istomiselnimi ljudmi, zato to pri svojem delu pogrešam. Je pa res, da ne poznam konfliktov, saj sem največkrat sama s seboj.«

■ **Bojana Špegel**

»Kar srcu dopade, ljubezen budi«

Po poskočnici iz venčka štajerskih plesov so v Šaleškem folklornem društvu Koleda poimenovali prirediteljev, s katero bodo zaznamovali 40-letnico uspešnega delovanja - Folklor ni le ples, je pomemben del ohranjanja in negovanja kulturne dediščine

Velenje, 5. marca - Jutri in v soboto zvečer bo dvorana velenjskega doma kulture zagotovo polna. Kar dva večera zapored bo Šaleško folklorno društvo Koleda na svoj način, s prepletom plesa, ljudske pesmi in godbe, posvetila obeležitvi častitljivega jubileja. Štiri desetletja dolga zgodba nikoli ni bila prekinjena zaradi zavzetih članov, med katerimi so še danes aktivni tudi ustanovniki. »Koledniki«, tako bivši kot sedanji, skupaj jih je vsaj 720, dobro vedo, da je njihovo delovanje ne le lepo, ampak tudi pomembno za ohranjanje zgodovine naroda, za negovanje bogate kulturne dediščine. Njihovi nastopi so vedno pravo doživljanje in zagotovo bo tako tudi na obeh slavnostnih večerih ob obletnici, ko so medse povabili tudi številne kolege iz vse države.

Od ideje do prvega nastopa je šlo hitro

Vse se je začelo v okviru takratne velenjske Temeljne kulturne skupnosti. Profesor Vinko Šmajš je tisti, ki je podprl idejo Janeza Kraševca, da ustanovijo folklorno sku-

Neva Trampuš in Miran Gril sta prepričana, da bodo s programom jubilejnega večera ob 40-letnici Koleda prijetno presenetili.

pino. Potem, pravi Neva Trampuš, ki z možem Miletom že vsa leta v Koledi deluje kot umetniški vodja, je šlo zelo hitro. Neva je v Koledi takoj prevzela plesni del postavitev, Mile pa se je kmalu posvetil godcem, ki jih je primanjkovalo. Naučil se je tudi igranja na frajtonarico, ki so jo prvi v Sloveniji prav pri Koledi postavili na oder. »Že ob ustanovitvi smo dobili ne le moralno, ampak tudi finančno podporo. Skupina je zaživela jeseni leta 1971. Z Miletom sva veliko postavitev ple-

sov poznala že iz skupine Franceta Marolta, kjer sva delovala pred tem. Kmalu smo se postavili na lastne noge, začeli smo raziskovati nove stvari iz ljudskega izročila in jih tudi postavljati na oder,« k spominom na začetke doda Neva Trampuš.

Druženje, ples in zavzeto delo

Ko so začeli, v dolini folklorne niso poznali, zato Neva pravi, da

je bilo potrebne kar nekaj spodbude. Podporo so imeli tudi na takratnem Centru srednjih šol, profesor Vračko je tam kar določil nekaj fantov, da gredo v Koledo. »Ko so prišli, so se hitro navdušili,« se spominja Neva in dodaja, da je bilo takrat aktivnosti, v katere bi se lahko vključevali mladi, v dolini bolj malo. Ob tem je mamilo tudi dejstvo, da je Koleda pogosto hodila na tekmovanja in revije v tujino, kar je bil prva leta velik magnet za včlanitev v skupino. »Včasih smo imeli toliko plesalcev in plesalk, da nismo vedeli, kam bi jih dali. Tudi po 100 novincev na leto se nam je prijavilo. Vrhunec v delovanju pa je Koleda hitro dosegla, po moje 10 let po ustanovitvi. Že naslednje leto smo šli na gostovanje v ZDA. Vmes je bila prelomnica leto 1976, ko smo gostovali na velikem festivalu v Franciji, kjer smo navezali stike z veliko tujimi skupinami. Bili smo kvalitetni, in ko so nas videli, so se po tem nastopu povabila na različne festivale po svetu kar vrstila,« se spominja Neva. Do razpada Jugoslavije so poleg slovenskih gojili tudi zanimive plesne iz drugih delov nekdanje skupne domovine. »Ob osamosvojitvi smo morali opustiti kar dobršen del programa, vendar smo imeli dovolj slovenskega, da krize nismo čutili. Smo se pa trudili, da smo gojili redke plesne iz vseh republik bivše države, ki jih druge skupine niso gojile.« Danes jih redko plešejo, težava ni le v glasbeni spremljavi, ki je zahtevna, ampak tudi v tem, da plesalcev, ki so jih znali plesati, skorajda ni več v Koledi, tudi v njihovi veteranski Skupini

osiveli Koledniki (SOK) jih je le še nekaj. »Vseeno pa lahko izdam, da bomo nekaj tega programa prikazali tudi na našem jubilejnem večeru,« pove Neva. Danes poleg najmlajše skupine Kolednikom deluje tudi starejša, ki jo v glavnem sestavljajo študenti in študentke, zato vadijo le ob koncu tedna. Zelo aktivna pa je tudi skupina SOK, ki jo sestavljajo nekdanji zelo aktivni in še danes zavzeti plesalci. Prav ti so za jubilejni večer pripravili veliko novega, pri čemer jih vodi Neva Trampuš. **Katja Rizmal** pa je skupaj s starejšo skupino na novo postavila goričke plesne. Pri plesnih postavitvah pomaga tudi **Rok Vovk**.

Doslej 1907 nastopov

Miran Gril, predsednik ŠFD Koleda, nam je povedal, da se na obele-

žitev jubileja skrbno pripravljajo. »Danes je pri Koledi 65 aktivnih članov in članic. Ko smo se pripravljali na jubilej, smo pobrskali po zgodovini in našli 1907 nastopov, ki jih je videlo vsaj milijon 700 tisoč gledalcev. Zabeležili smo tudi 66 gostovanj po vsem svetu; bili smo v ZDA, na Kitajskem, Tajvanu, v Rusiji, številnih evropskih državah. Zadnja leta je kriza naredila svoje, zato izmenjav ni več toliko. Koleda pa še vedno dobiva vabila nanje,« je dodal Miran. In še, da se danes pozna, da je mlade nekoliko težje navdušiti za folkloro, ker sta internet in številne aktivnosti naredila svoje. »Ko pa pridejo, se hitro okužijo,« še doda. In zato ostanejo Koledniki. Za vedno. Mnogo jih bo jutri in v soboto zvečer zato delilo veselje ob jubileju iz dvorane, a še vedno kot Koledniki.

Varuhinja s sodelavci v vašem mestu

MESTNA OBČINA VELENJE
Kdaj: v sredo, 14. marca 2012
Kje: v prostorih občine, Titov trg 1

Za pogovor se lahko prijavite na brezplačni tel. številki
080 15 30
do torka, 13. marca do 12. ure

dr. Zdenka Čebašek - Travnik, varuhinja človekovih pravic

Prihaja magični Aladin

Zgodba iz Tisoč in ene noči bo na odru velenjskega doma kulture prvič zaživela 15. marca – 20 mladih pevcev in igralcev že nestrpnost pričakuje premiero

Igralci so tudi pevci in pesalci, na eni od vaj pred premiero pa so dokazali, da so oder že osvojili. Aladin bo zagotovo čaroben.

Velenje, 5. marca – V četrtek, 15. marca, ob 18. uri bo na odru velenjskega doma kulture premierno uprizorjen mladinski muzikal Aladin po vsem znani zgodbi o čarobni svetilki, ljubezni, dobroti in zlobi. V teh dneh mlada ekipa, ki ga pripravlja, intenzivno vadi, muzikal pa je začel nastajati že lani jeseni. Na eni od vaj smo se prepričali, da bo tudi Aladin več kot zanimivo doživeti za gledalce.

Naj spomnimo, da so Festival Velenje, Glasbena šola Velenje in Šolski center Velenje lani pripravili

in izvedli prvi mladinski muzikal. Čarovnik iz Oza je doživel kar 17 ponovitev in neverjetno topel sprejem pri publiku. Zato so si ustvarjalci novega muzikala že ob začetku rekli, da morajo na »čarovnika« pozabiti in se z vso vneto lotiti novega projekta. Direktorica Festivala Velenje Barbara Pokorny nam je povedala: »V naboru za nov mladinski muzikal smo tokrat imeli vsaj pet del, na koncu pa smo izbrali Aladina, ki je priljubljena zgodba za otroke in mlade. Tudi tokrat gre za Disneyjev muzikal, zato je bilo

potrebnih kar nekaj pogajanj, da smo iz ZDA dobili ves material. Aladin sedaj res dobiva zaključno podobo in mislim, da smo se dobro odločili.«

Tudi Aladin bo »velenjski«

Ustvarjalce je tudi tokrat vodila želja, da je nov muzikal pretežno velenjski, zato so k ustvarjanju povabili režiserko Ajdo Valcl, domačinko, ki je doslej pripra-

vila že nekaj odličnih gledaliških postavitev v nacionalnem prostoru. Dirigent 22-članskega orkestra, ki ga sestavlja ekipa profesionalnih glasbenikov, je Miran Šumečnik. Kostumografijo in scenografijo pripravlja Tatjana Kortnik, ki se je izkazala že pri Ozu. Koreografijo je pripravila Nina Mavec Krenker, pevsko pa z mlado igralsko ekipo dela Tea Plazl. Seveda pa še kopia soustvarjalcev, ki bodo poskrbeli, da bo muzikal dobil svojo pravo podobo. Pri Festivalu Silvija Bašec in Matjaž Šalej že leto dni bedita nad muzikalom in vsem, povezanim z njegovim nastajanjem.

»Tudi letos smo, podobno kot pri Čarovniku iz Oza, k ustvarjanju povabili mlade domačine. Večina jih prihaja iz Šolskega centra Velenje, je pa letos ekipa še malo pomlajena, saj je nekaj tudi osnovnošolcev, nekaj študentov. Na odru bo 20 igralcev in igralk, ki so se v procesu nastajanja predstave zagotovo veliko naučili. V pol leta so spoznali vse, kar je pomembno na odru, saj gre za začetnike. Lahko rečem, da jim gre odlično,« dodaja naša sogovornica, ki pravi, da že imajo prve najave šol za ogled muzikala. Upajo, da bo uspešen, želijo pa si tudi gostovanja v mestih partnericah v projektu Evropska prestolnica kulture (EPK) 2012, saj muzikal sofinancira tudi EPK, sicer pa je del letošnje produkcije Pikičnega festivala.

PET KOLONA

Ranljiva umetnost

V zadnji kolumni sem se razpisal o dveh odrsko glasbenih predstavah, ki sem si jih ogledal v januarju, Kogojevih Črnih maskah in Mlakarjevem Sljehrniku. Obe sta se mi zdeli zelo zanimivi, dobri, če hočete kulturno antološki iz mnogoterih zornih kotov. Sem se pa v prvih dveh mesecih posvečal tudi gibljivim slikam, saj se mi od obilice kulturnih obveznosti redko zgodi, da grem skoraj vsak teden v kino. Mnogo je k temu pripomogel nov ponedeljkov kinotečni termin domačega kina. In kaj sem gledal: Almodovarjevo Kožo, v kateri živim, z Oskarji nagrajene Sluzkinje in Allenov Polnoč v Parizu (tudi je prejel enega oskarja), Melanholijsko Larsa Von Triera ter dve slovenski noviteti, Dvornikov (in tudi zelo velenjski) Kruha in iger ter Izlet Neja Gazvode. Zdi se, da sem bil zelo kino-aktiven, toda če pomislim, da si nisem ogledal Parade, Traktorja, Grivastega vojaka ... in še kaj, bi mi marsikateri filmofil odvrnil: »O, to pa moraš videti!«

Pa mi je razlog za današnje vrstice nekaj drugega. S kolegico, ki soustvarjava na enem od aktualnih kulturnih projektov, sva ravno klepetala o obilici dobrih filmov, ki jih je vredno te dni videti v kinu. Kako ni časa za to in ono, pa o Hollywoodsko perfekcionističnem poljskem filmu Pisma sv. Nikolaju našega Mitje Okorna in še o čem. In sva ugotovila, da vse čisto iz škatlice tudi ni vedno najboljša in čisto verodostojna, predvsem pa nima pogosto duhovnega presežka s patino, morda fluidom ali »dimom«, ki zamaglj kakšen določen zorni kot in percepcijo gledalca. Če se ozrem samo na tri filme domačih avtorjev. Vsak ima nekaj izjemnega, povezanega s tem ali onim, domoznansko vrednost ..., pa vendar me je osebno najbolj prepričal nizkoprorračunski film Neja Gazvode Izlet. V njem so samo trije liki (mladi igralci) izjemno končno zarisani, zgodba je jasna, razpoloženje transparentno in filma ne more pokvariti niti počasnost oz. ležernost. Seveda je moja perspektiva opazovalca vedno in dosledno zavezana predvsem dejstvu (tudi okusu), da je film predvsem umetnost in šele v drugi meri zabava, kot je na primer scenska umetnost tudi klasična komedija in tragedija. Hkrati sem močno prepričan, da je tistih nekaj pet slovenskih filmov, ki jih letno posnamejo, potrebno videti na velikem platnu, kajti na televiziji, videu ali računalniku je čisto drugače. Če se že odločiš, ali boš gledal recimo Đurotov nov filmski dosežek v kinu ali ne, je stvar okusa. Kar pa me kot kulturalnika iskreno zanima, je potrebno izkustiti neposredno. Domači film z vso karakteristiko dialoga, živostjo jezika in filmskega diskurza enostavno moraš doživeti v kinu. Komedijanta Denis Avdič in Vid Valič v podobnem uprizorjenem kontekstu predstavljata predvsem (in samo) zabavo ter stresanje vicev in šal na račun trenutnih domoljubnih aktualnosti. Umetnosti je pri tem bolj malo, prej gre tu za večino zabavljaštva. To pa ima s teatrom bolj malo opraviti. Hkrati sem se spomnil tudi svojih vrtic iz prejšnjega meseca. V tem smislu sta predstavi Črne maske in Sljehrniki pravzaprav svojevrstna umetnost. Sljehrniki, ker je aktualen, moralizira in hkrati zabava. O črnih maskah pa moram reči, da se mi še zdaj sprehajajo po dolgoročnem spominu, čeprav sem ob mariborski uprizoritvi skoraj zadremal (bil sem blizu). Je pa ta opera takšna, da ti enostavno ostane dolgo ali za vse čase zapisana v spominu. Je izjemno drugačna, sporočilna in v našem primeru tudi produkcijsko kontradiktorna ob vseh zapletih okoli nje. Bolj ko razmišljam za nazaj, bolj sem vesel, da sem jo videl.

In za konec se vrnem še k naslovu. Prepričan sem, da mora biti kulturni presežek ranljiv, ravno zato, da je velik in prepričljiv. Tako kot so za gledalce prepričljive solze boksarja, pretepača po olimpijski zmagi, ravno zardi tega, ker pokaže drugi obraz, so napake v umetnikovi zasnovi ali izvedbi umetnosti prisotne in sprejemljive, da zažari energija umetnosti. Zelo znana slika Jožefa Petkovška »Doma« je nepopolna, a dokončana z veliko napakami. Prav zaradi teh napak (zabrisana roka, ruta ...) je na nek način popoln umetniški presežek. Pa naj bo tako v vsej umetnosti, od likovne do glasbene ... Kolumno sem želel, preden sem prižgal računalnik in začel pisati o jazzu, ki se je včeraj začel z Max klub jazz festivalom, pa sem se ugriznil v jezik (beri v pero ali tipkovnico), ker me preveč žalosti dejstvo, in se zavadam možnosti, da je lahko po uspelem festivalu jazz v Velenju tudi pokopan. Pa ne zaradi glasbe, zaradi nekaj izjemnih domačih jazzistov, pač pa zaradi odnosa, ki velja nekomercialni in tudi tej glasbi nasploh. Če ne »štekaš« jazzu ali resne sodobne/contemporary/glasbe, potem glasbene umetnosti ali morda celo smiselnosti kulture ne »štekaš«. O tem bi se strinjali verjetno tudi umetnostni teoretiki ... pa tudi Marko, Jure, Robi in še kdo. In čemu potem umetnost, če v njej ni resnobne ranljivosti?

■ Matjaž Šalej

Privoščite si jazz!

V soboto dopoldne simboličen začetek, drevi že drugi od sedmih koncertov v okviru Max klub Jazz festivala – Vrstili se bodo do 23. marca

Velenje, 8. marca – Velenje je v soboto simbolično stopilo v krog Evropske prestolnice kulture 2012 z izvedbo prvega od štiriindvajsetih projektov. Prvi projekt, Max klub Jazz festival – 7 jazzovskih spoznanj, bo potekal vse do petka, 23. marca. Vsak teden vas organizatorji vabijo na dva odlična koncerta v Max klub. Za ogrevanje so prvega pripravili že v soboto dopoldne na ploščadi pred Mozaikom. Z njim so Ratko Divjak na bobnih, Robert Jukič na basu in Jure Pukl na saksofonu razgibali sobotno dopoldne sredi mesta in

Za uvod v sedem jazz koncertov so v soboto dopoldne pri domu kulture poskrbeli priznani Ratko Divjak in domačina Robert Jukič in Jure Pukl.

privabili številne ljubitelje jazzu. Na marčevskih jazz večerih v Maxu nas bodo z barvitostjo različnih vrst jazzu in izvedbami odličnih izvajalcev popeljali do 7 jazzovskih spoznanj. Včeraj zvečer je festival začel projekt Roberta Jukiča Operation Charlie, v katerem se gangsterska zgodba pretvori v glasbo filmskega jazzu. Drevi bo nastopil Doug Johnson Trio, ki se mu bo na saksofonu pridružil Jure Pukl. Program koncerta bodo sestavljali jazzovski

standardi v nenavadni ritmični, harmonični in melodični preobleki. Slovensko-ameriška zasedba Grašič, Chicco, Pukl, Curtis bo v sredo, 14. marca, nedvomno navdušila z energičnim bobnarjem in zvokom hammond orgel. V družbi kitare in saksofona bodo preigravali jazzovske standarde. Četrti koncert gosti Kvartet Vida Jamnika z vokalistko Mirno Bogdanovič. Zasedba priznanih glasbenikov nam bo prihodnji četrtek postregla z dobro

znanimi vokalnimi skladbami iz muzikalov ...

Prvi projekt v sklopu Evropske prestolnice kulture 2012 v Velenju ponovno oživlja tradicijo jazz festivalov. Koproductenti dogodka so Festival Velenje, Max klub, JZ Maribor 2012 – Evropska prestolnica kulture in Mestna občina Velenje, programski vodja festivala pa je Jure Pukl.

■ bš

Nekaj lokalnih šal

Prvi nastop štirih domačih komikov obiskan kot noben drug

Pretekli vikend se je v eMce placu začel z velikim zalogajem smeha na račun osebnostnih lastnosti, ponesrečenega osvajanja, spominov na otroštvo in nerodnih pripetljajev štirih šaljevcev, ki so se pod mentorstvom vrhunjskega komika Perice Jerkovića prvič preizkusili v stand up komediji. Premore med nastopi je popestril Velenju dobro poznani Uroš Kuzman, ki se med drugim že nekaj časa ukvarja

Foto: Tilyen Mucik (z leve proti desni), Vid Hrovat, Mitja Švener, Matevž Čas, Mario Knapič in Uroš Kuzman

s stand up komedijo. Svoje prve aplayze in navale smeha so poželi Velenjčani Vid Hrovat, Mitja Švener in Matevž Čas ter Mario Knapič iz Žalca. Meter v hlačah in osvajalski podvigi, hitrostno kvačkanje z ovirami in maratonsko opazovanje sosedov, transformacija pravljicega bit-

ja v gozdarja in društvo Č iz Čelenja ter šloganje iz diareje na stranišču brez papirja so le izbrane teme, s katerimi so nastopajoči dokazali, da poleg vseh drugih gledaliških žanrov v Velenju lahko zablesti tudi stand up komedija.

■ tf

RADIJSKI IN ČASOPISNI MOZAIK

Danes Zelena, v prihodnje še kakšna priloga

Pred sabo držite zajetnejšo številko tednika Naš čas. Zajetnejša je zaradi Zelene priloge. Skrbno jo prelistajte, kajti v njej boste našli vrsto nasvetov, zanimivih informacij o spomladanskih opravilih. In ne le to. Tudi ponudbo vsega tistega, kar potrebujemo za delo na vrtu, sadovnjaku, v hiši in okoli nje.

To še zdaleč ne bo letošnja prva in edina priloga. Še nekaj jih pripravljamo, vse z namenom, da bi našim bralcem in bralkam pomagali pri njihovi odločitvah, razmišljanjih o tem, kako poskrbeti za njihov lepši, prijetnejši jutri. Pri tem pa seveda tudi kaj prihraniti.

Med prilogami, ki jih bomo izdali tja do poletja (Svet oktanov - avtomobilska priloga, stanovanjska,...) naj vas opozorimo na prilogo Dom. Izšla bo 29. marca, že njen naslov pa »izdaja« vsebino. Naša propaganda je na vse, ki imajo z vsebino priloge kaj skupnega naslovila naslednji dopis: »Če ste v dvomih ali bi o vaši ponudbi obvestili potencialne stranke s pomočjo letakov ali kako drugače, vam svetujemo, da izkoristite možnost objave v prilogi Dom. Zakaj? Ker bo tednik Naš čas izšel 29. marca v najvišji nakladi in ker ga bomo razdelili gospodinjstvom v Šaleški in Zgornji Savinjski dolini. Oglas in tudi možnost dodatne predstavitve se bosta obrestovala. Hvala za zaupanje!«

■ Tj

zelo
... na kratko ...

KLEMEN SLAKONJA

V velikem finalu domačih kvalifikacij za Pesem Evrovizije Misija Ema 2012 je ponovno navdušil z odličnimi imitatorskimi sposobnostmi. V duhoviti skladbi Slovenija will win si je izvrstno izposodil glasove zvezdnikov: Bona (U2), Stinga, Eltona Johna, Leninja Kravitz, Jamesa Browna, Lady Gaga, Justina Bieberja ... Zares nepozabno.

ANDREJ ŠIFRER

29. februar se je zdel primeren dan za predstavitev nove pesmi z Andrejevega albuma Ideje 30 let kasneje. Gre za pesem Martinov lučček, ki je po vseh teh letih dobila čisto novo preobleko, pri preobrazbi pa sta Andreju pomagala Jurij Zrnec in Lado Bizovičar. Za produkcijo je poskrbel Žare Pak.

THE TIDE

Kranjska rock skupina The Tide je podpisala pogodbo s priznano ameriško agencijo Rive Video Promotion, ki bo skrbela za promocijo skupine in njihovega zadnjega videospota Ready To Go. To je že šesti videospot skupine, ki je doživel premiero lansko jesen na MTV-ju, zdaj pa ga bodo lahko videli tudi v Južni Ameriki, ZDA, Kanadi in Angliji.

ELVIS JACKSON

Z uspešno prvo turnejo so si izborili možnost, da se v letu 2012 vračajo na drugo, tokrat tritedensko turnejo po Veliki Britaniji. Serija koncertov bo tokrat potekala od 15. do 31. marca, na poti v Veliko Britanijo in nazaj pa bodo opravili še nekaj nastopov v Avstriji, na Češkem in v Nemčiji.

HELLCATS

Slovenska ženska metal skupina Hellcats s koncertom v Moskvi 8. marca začneja krajšo turnejo po Rusiji. V marcu bodo slovenske kraljice metala s tour busom tako prepotovale dobršen kos Rusije in poleg Moskve nastopile še v Kalugi, Tuli, Ryzanu in Tambovu.

PESEM TEDNA NA RADIU VELENJE

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

1. EVA BOTO-Verjamem
2. NIKA IN EVA PRUSNIK-Konichiwa
3. NIKA ZORJAN-Čas za nas

Gledalci letošnje Eme so se med Evo Boto ter dvojčicama Niko in Eno Prusnik odločili za prvo in tako nas bo letos na finalu Eurosonga v Bakuju zastopala mlada Korošica s skladbo Verjamem. Eva Boto pa je simpatični dvojčici pomagala tudi v sobotnem izboru pesmi tedna na Radiu Velenje. S pesmijo Verjamem je tudi tokrat pripravila več poslušalcev Radija Velenje in poleg dvojčic za sabo pustila tudi Niko Zorjan.

LESTVICA DOMAČE GLASBE

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

1. Lojze Slak - Mama prihajam domov
2. Ptujskih 5 - Mama
3. Igor in Zlati zvoki & Fantje s spraprtna - Stari grad
4. Ansambel Renko - Ker ji je drugi roko ponudil
5. Kolovrat - Ne bom se ženil
6. Štirje kovači - Mama, te rože so zate
7. Okrogli muzikanti - Zlata mami
8. Gamsi - Mami zate
9. Poljanšek - Mami, zakaj
10. Alpski kvintet - Mama rad bi ti voščil

... več na www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1.
 EVA BOTO - VERJAMEM novost

2. KELLY CLARKSON - STRONGER

3. KATY PERRY - PART OF ME

4. D'KWASCHEN RETASHY - ROZALJA

5. NINA PUŠLAR - TIK TAK TOK

6. EVA IN NIKA PRUSNIK - KONICHIWA novost

7. NIKKA - KJE SEM?

8. AURA DIONE ft. ROCK MAFIA - FRIENDS novost

9. SARA KOBOLD - TI IN JAZ novost

10. EMMA MARRONE - NON E L'INFERNO novost

11. DEJA VU BAND - IZPOD KOŽE

12. NEISHA - VZEMI ME

13. ABADON - KOLO SREČE

... več na: www.radio-alfa.si

Prvouvrščeno pesem lahko slišite vsak dan

radio@alfa slovenski gradec

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

Glasbene novičke

Po nastupu na Emi nov videospot

Po odmevnem nastupu na EMI 2012 preteklo nedeljo, na katerem so člani skupine Aperia presenetili gledalce s priredbo lanskoletne evrovizijske zmagovalke, skladbe Running Scared, je sledila še premiera njihovega novega videospota za skladbo Black Flies. Spot je kolaž živih posnetkov s koncertnih odrov po Sloveniji in tujini, nastalih med uspešno turnejo, ki je sledila lanskoletnemu mednarodnemu izidu plošče Act of Hybris. Spot je nastal pod režijsko taktirko Matjaža Goričana. Aperia je sicer osemčlanska simfonična metal/hard rock zasedba, ki poleg standardnih rock instrumentov v zasedbo vključuje še violo, flauto, čelo in didgeridoo. Vse skupaj v čudovito celoto poveže operni vokal njihove pevke.

35 let kulturne punk plošče

Legendarna britanska punk skupina Sex Pistols je podpisala pogodbo z založbo Universal, pri kateri bodo izdali razširjeno izdajo svoje edine studijske plošče z naslovom Never Mind The Bollocks, Here 's The Sex

Natalijin knockout

Natalija Verboten ponuja novo vročo skladbo, ki jo je pripravila skupaj z novo ekipo sodelavcev. Skladba Knockout je avtorsko delo dveh prekaljenih glasbenih mačkov - Aleša Klinarja in Anje Rupel, in zveni nekoliko drugače, kot smo bili sicer vajeni. Svežega plesnega pomladnega presenečenja se je Natalija lotila na svoj prepoznavni način, ki jo že vrsto let drži v vrhu slovenske zabavne glasbe. Presenetila pa ni le z novo skladbo, pač pa tudi z novimi fotografijami in podobo. Fotografski objektivi mladega fotografa Tiborja Goloba jo je ujel oblečeno le v šampionski pas Tomaža Barade, nekdanjega svetovnega prvaka v kickboks.

Britanci v Baku pošiljajo glasbeno legendo

Veliko Britanijo bo na letošnjem Eurosongu zastopal izkušeni popevkar Engelbert Humperdinck. Leta 1936 v Indiji rojeni pevec bo tako najstarejši udeleženec Eurosonga. Glasbena pot pevca s pravim imenom Arnold George Dorsey se je sicer začela že pri rosnih 17 letih, najbolj popularen pa je postal v šestdesetih letih. Zaslovel je z zimzelenimi uspešnicami Release

Me, There Goes My Everything, The Last Waltz in A Man Without Love. Skupaj je v 45-letni karieri po vsem svetu prodal 150 milijonov albumov. S katero skladbo bo branil britanske barve v Bakuju, še ni znano, znano je le, da bodo skladbo snemali v Londonu, Los Angelesu in Nashvilleu, njen producent pa bo z grammyjem nagrajeni Martin Terefe.

Pistols (1977). Kot poroča britanski BBC, bo razširjena izdaja tako obeležila 35-letnico prvega izida te kulturne punk plošče. Ameriška glasbena revija Rolling Stone je dvojno vinilno ploščo z 12 skladbami Never Mind The Bollocks, ki jo je sprva izdala založba Virgin, uvrstila med najboljša albuma vseh časov. Skupina Sex Pistols je bila ustanovljena leta 1975, najbolj znana pa je po punkerskih himnah, kot so Anarchy in the UK, God Save the Queen in Pretty Vacant.

Norah ponuja tabletko za srečo

Happy Pills je naslov skladbe, ki napoveduje novi album pevke Norah Jones. Na albumu z naslovom Little Broken Hearts bo dvanajst skladb, katerih avtorja sta Norah Jones in Brian Burton (Danger Mouse). Natanko pred desetimi leti je Norah stopila na svetovno glasbeno sceno z albumom Come Away With Me, ki je dosegel izjemen uspeh, prodali pa so ga v več kot 25 milijonih izvodov. Sledili so še trije uspešni solo albumi: Feels Like Home (2004), Not Too Late (2007) in The Fall (2009) ter dva albuma s country kolektivom The Little Willies. Leta 2010 je s kompilacijo Featuring Norah Jones k sodelovanju povabila različne glasbenike, kot so Willie Nelson, Outkast, Herbie Hancock in Foo Fighters. Norah se bo v letošnjem letu podala na turnejo, v sklopu katere bo nastopila tudi na raznih festivalih, v amfiteatrih in gledališčih po vsem svetu.

Tiha, a usodna bolezen - Kronična ledvična odpoved

Svetovni dan ledvic praznujemo vsako leto drugi četrtek v marcu. Ledvične bolezni so pogoste, ocenjujejo, da ima v svetu vsak deseti odrasli človek eno od oblik kronične ledvične bolezni različne stopnje. Predvidevajo, da se bo število bolnikov v naslednjem desetletju podvojilo.

Ljudje imamo dve ledvici, ki ležita ledveno pod rebri ob hrbtenici. So življenjsko pomemben organ, ki natančno uravnava vodno ravnovesje in ravnovesje kalija, natrija in drugih snovi v telesu. V njih nastajajo pomembni hormoni, ki spodbujajo kostni mozeg k tvorbi rdečih krvnih celic, uravnavajo krvni tlak in pomagajo pri ohranjanju zdravih kosti. KLB je bolezen, ki poteka tiho, običajno brez bolečin in dolgo tudi brez jasnih simptomov ali težav. Kljub temu so morda opazne naslednje težave

in znaki: otekle oči in obraz, posebej zjutraj, otekle noge in gležnji, ledvena bolečina, ki ni povezana s telesno aktivnostjo, rjav ali krvav seč, pekoč, dražeč občutek ali bolečina med odvajanjem seča, pogostejše odvajanje seča, zlasti ponoči, ali zmanjšano odvajanje seča, ki ni sorazmerno s količino popite tekočine. KLB ugotovimo s preprostimi laboratorijskimi preiskavami, ki jih naredimo v zelo majhnem vzorcu krvi in seča. V krvi določamo koncentracijo kreatinina, v seču pa ugotavljamo prisotnost rdečih krvničk in beljakovin, ki sta glavna znanilca ledvične okvare. Najhujša posledica je slabšanje ledvičnega delovanja, ki povzroči popolno odpoved ledvic ali prezgodnjo smrt zaradi pridruženih srčnožilnih bolezni. Na poslabšanje delovanja ledvic pri bolnikih vplivajo številni dejavniki. Na nekatere, kot so spol, starost in

genetski dejavniki, ne moremo vplivati, krvni tlak pa sodi med tiste, na katere lahko vplivamo. Ledvice so del srčnožilnega sistema, zato velja preprosto splošno pravilo: vse, kar je koristno za srce, torej za srčnožilni sistem, je koristno tudi za ledvice. Pomembno je izboljšanje življenjskih navad; prenehanje kajenja, zmanjšanje prevelike telesne mase, omejitev vnosa soli na 5g dnevno, uravnotežena redna prehrana in redna telesna dejavnost.

Ob svetovnem dnevu ledvic vas Referat za zdravstveno vzgojo v četrtek, 8. 3., med 9.00 in 13.00 vabi na brezplačne meritve krvnega sladkorja, krvnega tlaka in koncentracije kreatinina v seču v Zdravstveni dom Velenje.

■ **Karmen Petek, mag. zdrav. nege**

»Polomljene lutke« navdušile

Velenjski Plesni studio N sodeloval na mednarodnem festivalu v Požegi – Lani najuspešnejša predstava navdušila tudi hrvaško občinstvo – V velenju jo bodo ponovno izvedli na Boleru 2012

Velenje, Požega, 3. in 4. marca – Ob koncu minulega tedna je v Požegi na Hrvaškem potekal mednarodni plesni festival, 11. Požeški plesokaz. Nanj je bil povabljen tudi Plesni studio N Velenje s koreografijo Nine Mavec Krenker »Polomljene lutke«.

Na festivalu je sodelovalo 47 skupin, od tega 42 skupin iz 21 hrvaških mest ter gostje iz Makedonije, Bosne in Hercegovine, Srbije in Slovenije. Iz Slovenije so se festivala udeležili še Glasbena šola Trbovlje, Studio za svobodni ples Ljubljana in Plesno društvo Imani Brežice. Vse skupine so nastopile s koreografijami sodobnega plesa. Mladi plesalci Plesnega studia N so s svojim nastopom navdušili občinstvo v polni dvorani Požeškega gledališča. Doživeli so stoječ aplavz. Kljub zelo malemu odru so koreografijo odplesali suvereno in z močnim umetniškim izrazom.

Mladi plesalci Plesnega studia N so po nastopu na hrvaškem doživeli močan stoječ aplavz.

Koreografija »Polomljene lutke«, ki jo plešejo plesalci skupine za sodobni ples 6, je najuspešnejša koreografija pretekle plesne sezone. Nastala je v okviru projekta O-NE-SNAŽ(E)NO. Z njo so mladi plesalci nastopili na Velenjskem plesnem odru, regijski reviji plesnih

skupin v Žalcu, na državni reviji plesne ustvarjalnosti mladih – Živa 2011, nastopili so na Festivalu plesa v Piranu. Velenjskemu občinstvu pa jo bodo znova zaplesali na letošnjem Boleru.

Gasilci spretni tudi na smučeh

Gasilci in gasilke Savinjsko-šaleške regije tekmovali na belih strminah – Na Golteh se je pomerilo 240 udeležencev

Golte, 25. februarja – Savinjsko šaleška regija je organizirala že 6. veleslalomske gasilceve Savinjsko-šaleške regije, saj gasilcev ne združuje le osnovno poslanstvo pomoč sočloveku ob raznih naravnih in drugih nesrečah. Znajo se družiti tudi drugače, kar so dokazali tokrat. Tekmovanje je bilo manj pomembno, pomembno je bilo prijetno druženje na smučiščih in zunaj njih. Vsi, ki so se tega tekmovanja udeležili, so bili enotnega mnenja, da je bilo srečanje dobro organizirano in da se prihodnje leto spet srečajo.

Po smučiščih na Golteh je letos smučalo preko 240 udeležencev, kaj je nekaj manj kot lansko leto. Prav vsi pa so bili po končanem dnevu navdušeni nad urejenosti prog. Na tekmovanju se je v 10 različnih kategorijah pomerilo 183 gasilcev.

Za najboljšo ekipno uvrstitev, v katero so šli trije najboljši časi iz

treh različnih tekmovalnih kategorij, je tekmovalo 26 prostovoljnih gasilskih društev iz vse regije. Prvo mesto je osvojilo PGD Pobrežje ob Savinji pred Lučami. Na tretje mesto so si dobesedno prismočali člani iz PGD Okonine. Poglejmo še nekja posamičnih uspehov gasilcev iz Šaleške doline. Mateja Tepej iz

PGD Škale je slavila med članicami od 30 do 40 let, Marjana Kolenc iz PGD Rečica ob Savinji je bila tretja. Irena Klosternek iz PGD Bevcje je zmagala v kategoriji članice nad 50 let. Mladinci do 16 let. Pri mladincih do 16 let je zmagal Klemen Hriberšek iz PGD Rečica ob Savinji.

Ne le tekmovanje na snegu, tudi tokrat je bilo za gasilce pomembno prijetno druženje na Golteh.

V Pariz po umetnost

Letošnje zimske počitnice smo dijaki tretjih in četrtil letnikov gimnazije Velenje, ki obiskujemo izbirni predmet zgodovina umetnosti, preživel v Parizu. V petih dneh, kolikor je trajalo naše bivanje v francoski prestolnici, smo si ogledali najpomembnejše znamenitosti.

Ekscurzijo sta pripravili profesorici Marjana Gmajner Korošec

nimi znanimi osebnostmi pokopani tudi Oscar Wilde, Edith Piaf, Yves Montand, Jim Morrison, Théodore Géricault, Frédéric Chopin, Balzac ... Ko smo našli pot iz pravega labirinta grobov, smo se odpravili proti Saint-Chapelle. Cerkev, katere začetki segajo že v trinajsto stoletje, svet pozna predvsem zaradi čudovitih vitražev, ki se dvigujejo 15 metrov visoko in v notranjosti kapele v sončnih dneh ustvarijo impresivno predstavo svetlobe in barv. Blizu je tudi cerkev Notre-Dame. Pred prvim ogledom muzeja smo si ogledali še Inštitut arabskega sveta

načrtovanim vodenjem profesorice je bil muzej obvladljiv, saj smo vse bistveno pregledali v šestih urah. Sledil je ogled Poissyja, industrijskega naselja zahodno od Pariza Le Corbusierjevo Vila Savoye, s katero je arhitekt postavil temelje modernistične arhitekture. Po vrnitvi smo se ustavili pred pariško univerzo Sorbono. V neposredni bližini je tudi Panthéon, nekoč cerkev svete Genovefe (poslednje počivališče francoskih velikov Voltairja, Piera in Marie Curie, Jeana-Jacquesa Rousseoja, Victorja Hugoja, Emila Zolaja ...). Nazadnje smo si ogledali

in Aleksandra Dolenc Gojevič, dokončni program pa smo pri pouku oblikovali dijaki sami. Celo šolsko leto smo pripravljali nastope o zanimivostih, ki smo si jih ogledali v mestu. Tako smo bili drug drugemu turistični vodiči in kustosi.

Prvi večer, v torek, smo se zapejli do Montmartra, kjer smo se sprehodili po ulicah, na katerih je nekoč mrgorelo različnih umetnikov, ki v poletnih mesecih v želji po evrih turistov še vedno vladajo Montmartru. Ogledali smo si baziliko Svetega srca, se popeljali s pariško vzpenjačo in se sprehodili po rdeči ulici do svetovno znanega Moulin Rougea. Prvo dopoldne smo začeli z ogledom pokopališča Perre Lachaise, kjer so med števil-

arhitekta Jeana Nouvela. Popoldne pa nas je čakala prva poslatica, muzej impresionistov – Musée d'Orsay. V treh urah smo si ogledali pomembnejša razstavljena dela. Navdušeni nad vsem novim smo po vzponu na Eifflov stolp komaj čakali naslednji dan.

Četrtek smo začeli z ogledom največjega muzeja na svetu – Louvra, nadaljevali z nepozabnim sprehodom po Elizejskih poljanah in zaključili v poslovnem središču Pariza, La Défense. V Louvru so lahko dijaki, ki so izbrali zgodovino umetnosti kot maturitetni predmet, videli velik del umetnin, ki jih morajo poznati na maturi. To srečanje z deli jim bo zagotovo pomagalo pri preverjanju znanja. S premišljeno

še Center Georges Pompidou, dom moderne umetnosti.

Umetniško popotovanje smo zaključili v soboto, 25. 2, ko smo se utrujeni od vsega novega srečno vrnili. Dijaki smo na ekscurziji pridobili ogromno novega znanja, lahko smo si v živo ogledali slike, kipe in stavbe, ki smo jih do sedaj videli le na fotografijah. Začutili smo lahko utrip vemešta, prepričan pa sem, da ima čisto vsak od udeležencev svoj najljubši del ekscurzije. Ta bo zgotovo ostala vsem 24 dijakom in obema profesoricama v lepem spominu in se bomo vsi še kdaj radi vrnili v najbolj romantično mesto na svetu.

■ **Nace Mohorič, dijak 3. letnika**

Praznujete
6. rojstni dan z nami!

Četrtek, 15.3. ob 16.30 uri:
NAGRADNA IGRA Z VIDOM VALIČEM
IN DENISOM AVDIČEM

Četrtek, 15.3. ob 17. uri:
ŠOV MODNA REVIIJA Z ZVEZDAMI
Z nami tudi zmagovalka Eme 2012 - EVA BOTO

Petek, 16.3. ob 17. uri:
PRAZNUJEMO S PIKO NOGAVIČKO IN NODIJEM

Sobota, 17.3. ob 11. in 17. uri:
ZA MLADE RAZISKOVALCE zabava z norimi
znanstveniki "Fun Science"

NAGRADNE
IGRE
z
zvezdami!

www.city-center.si

Vse najboljše

8. marca 2012

naš čas

MODROBELA KRONIKA

13

Nepravilno srečevanje

Šmartno ob Paki, 1. februarja – V četrtek popoldan je zaradi nepravilnega srečevanja prišlo do prometne nesreče na regionalni cesti v Šmartnem ob Paki. Sopotnik v udeleženi vozilu je v nesreči utrpel lažje telesne poškodbe. Z reševalnim vozilom so ga prepeljali v bolnišnico.

V tujo klet po meso

Žalec, 1. marca – V Založah je neznanec v četrtek iz kleti odnesel večjo količino ozimnice in mesa.

Prekratka varnostna razdalja

Šmartno ob Paki, 2. marca – V petek popoldan je na regionalni cesti v vasi Gorenje zaradi prekratke varnostne razdalje voznik osebnega avtomobila trčil v voznik. V trčenju je njen sopotnik utrpel lahke telesne poškodbe. Zdravniško pomoč je iskal sam.

Vlomilec odnesel garmina

Velenje, 2. marca – V petek je bilo vlomljeno v kombinirano vozilo na

Tomšičevi. Vlomilec je odnesel navigacijsko napravo znamke Garmin.

Spet BMW X5

Šoštanj, 2. marca – Že pred tednom dni smo poročali o kraji dveh osebnih vozil BMW X5, ki sta bila ukradena na območju Velenja, eden na Kardeljevem trgu, eden v Šaleku.

V petek ponoči pa je bil črn BMW X5, letnik 2011, ukraden v Šoštanju z ograjenega območja zasebnega podjetja v Metlečah. Registrska oznaka vozila je CE MH-580. Škoda je ocenjena na 70.000 evrov.

V Šaleku ukraden golf

Velenje, 3. marca – V soboto ponoči je bil v Šaleku ukraden osebni avto znamke VW Golf serije V, 1,9 TDI, kovinsko sive barve, registrskih oznak CE-Z5-96S. Lastnik je oškodovan za okoli 10.000 evrov.

Oplazil tovornjak

Velenje, 5. marca – V ponedeljek dopoldan je na Šaleški cesti, v križišču pri Mercator centru, neznan voznik rumenega osebnega avtomobila zaradi nepravilnega premika oplazil sprednji del tovornega vozila. Po trčenju je odpeljal v garažo. Policisti za povzročiteljem

poizvedujejo.

»Nasrkal« ga še bo

Velenje, 5. marca – V ponedeljek popoldan so policisti na Starem trgu kontrolirali voznika osebnega avtomobila hyundai accent. Na vozilu je imel nameščeni dve različni neveljavni registrski tablici drugega avtomobila. Voznik ne poseduje vozniškega dovoljenja, vozil pa je tudi vinjen, saj mu je preizkus pokazal več kot 0,52 mg alkohola v izdihanem zraku.

Vozilo so zasegli, voznika pa odvedli v zapore, saj je zanj sodišče izdalo uredba za ukloniti zapor.

Dvignil tuj denar

Velenje, 4. marca – V nedeljo je Velenjčanka izgubila denarnico. Najditelj ni bil toliko, da bi ji denarnico vrnil, ampak je namesto tega z njeno bančno kartico, ki jo je imela v denarnici, na dveh bankomatih v mestu, dvignil denar.

Vlomilec okradel šolo

Velenje, 5. marca – V ponedeljek zjutraj so policisti obravnavali vlom v OŠ Livada. Storilec je v pisarni kuhinje vzel računalniški procesor in monitor.

184 kazenskih ovadb ali 21 manj kot leto pred tem. Preiskavnost je znašala 48 odstotkov, leto pred tem 65 odstotkov. Največ kazenskih ovadb je bilo podanih zaradi izvrševanja kaznivih dejanj s področja premoženjske kriminalitete, 107.

■ mkp

Lani boljša prometna varnost

Šoštanj – Na območju občine Šoštanj se je lani zgodilo 55 prometnih nesreč, ki so jih obravnavali policisti, leto pred tem 70. Od tega se je 30 prometnih nesreč končalo s telesnimi poškodbami udeležencev, 25 z gmotno škodo. Največ prometnih nesreč se je zgodilo v naselju Šoštanj.

■ mkp

Trikrat več kršitev

Šmartno ob Paki – V občini Šmartno ob Paki so policisti lani obravnavali 48 zadev s področja kršenja javnega reda in miru, kar je trikrat več kot leto pred tem, ko so jih obravnavali samo 18. Delež obravnavanih prekrškov znaša 8 odstotkov glede na vse obravnavane kršitve s področja javnega reda in mira na območju pristojnosti Policijske postaje Velenje.

■ mkp

Manj kaznivih dejanj, manjša preiskavnost

Šoštanj – Velenjski policisti so lani na območju Šoštanja zaradi suma storitve kaznivih dejanj podali

Iz policijske beležke

Na parkirišču sta ga napadla

Velenje, 28. februarja – V torek popoldan je na parkirišču na Trgu mladosti oškodovanca fizično napadel mlajši neznan moški, grozil mu je tudi z napadom na življenje. S kraja se je odpeljal z osebnim avtomobilom opel vectra. Za storilecem poizvedujejo.

Vozila heroin?

Šoštanj, 29. februarja – V sredo popoldan so policisti v Lokovici ustavili in kontrolirali 31-letno voznico osebnega avtomobila in 36-letnega sopotnika. V postopku so jima zasegli večjo količino prepovedane droge, domnevajo, da gre za heroin. Zoper oba so odredili 48-urno pridržanje. Ovadba ju še čaka.

V hišni preiskavi našli mamila

Velenje, 1. marca – V četrtek dopoldan so policisti opravili hišno preiskavo v Paki pri Velenju. Pri 34-letnem lastniku so našli večjo količino marihuane, večje število neznanih tablet in zavitek z drogo, domnevajo, da gre za kokain. Zoper osumljenca bodo po analizi zaseženih snovi podali kazensko ovadbo.

Grozila sta čuvaju

Velenje, 1. marca – V četrtek popoldan sta se na območje podjetja v stečaju v Paki pri Velenju s kombiniranim vozilom pripeljala dva mlajša moška. Čuvaju sta zagrozila z napadom na življenje, pred pridom policistov na kraj pa sta se odpeljala. Za storilcem še poizvedujejo.

Pes ugriznil kolesarja

Velenje, 1. marca – V četrtek zvečer je pred domačijo v Silovi neprivezan pes

napadel in ugriznil kolesarja, ki se je peljal mimo. Ta je iskal zdravniško pomoč, lastnici psa pa bodo policisti poslali odločbo o prekršku.

Grozila možu

Velenje, 1. marca – V četrtek je v stanovanju na Jenkovi žena grozila možu z napadom na življenje. Policisti okoliščne kaznivega dejanja ogrožanja varnosti še preverjajo.

Znanec nad znanca

Velenje, 1. marca – V četrtek ponoči so šli policisti v bar L v Šalek, ker jim je oškodovanec prijavil, da ga je v lokalu napadel znanec. Napadeni je zdravniško pomoč iskal v dežurni ambulanti, policisti pa okoliščne še preverjajo.

Bivši delavec napadel najemnika

Velenje, 2. marca – V petek dopoldan je v lokalu Polna sklada na Partizanski bivši delavec fizično napadel najemnika in mu prizadejal lažjo telesno poškodbo.

Deklico ugriznil sosedov pes

Velenje, 2. marca – Na Lipi je v petek sosedov pes ugriznil 12-letno deklico. Zaradi poškodb jo je oče najprej odpeljal v dežurno ambulanto, nato pa v bolnišnico. Policisti bodo lastniku psa poslali odločbo o prekršku, ki po Zakonu o zaščiti živali, predvideva globo v višini od 200 do 400 evrov.

Mladoletnik žaljiv do staršev

Velenje, 2. marca – V petek zvečer se je v stanovanju na Jenkovi do staršev žaljivo vedel mladoletni sin. Poleg tega,

da ga bodo policisti predlagali v postopek na oddelku za prekrške sodišča, bodo o dogodku obvestili tudi center za socialno delo.

Dvokrat preglasno

Velenje, Šoštanj, 2. marca – V petek ponoči so policisti zaradi predvajanja glasne glasbe posredovali najprej v baru Max na Šaleški cesti. Odgovorni osebi so napisali plačilni nalog. Nato pa so zaradi glasne glasbe šli še v Šoštanj, v stanovanje na Tekavčevu. Tudi tam so napisali plačilni nalog.

Zagrozil stari mami

Velenje, 4. marca – V nedeljo ponoči je v stanovanju na Jenkovi mlajši moški zagrozil stari mami napadom na življenje. Čaka ga kazenska ovadba za kaznivo dejanje ogrožanje varnosti.

Dva pijana pridržana

V zadnjem tednu so velenjski policisti pridržali dva vinjena voznika, oba v petek.

Zaseženi štirje avtomobili

V zadnjem tednu so velenjski policisti zasegli štiri avtomobile, enega v torek, enega v sredo, enega v soboto in enega v ponedeljek.

Vredno pohvale

V sredo, 1. marca, je Velenjčanka policistom izročila potni list, ki ga je našla. Policisti ga bodo izročili lastniku. V nedeljo, 4. marca, pa jim je občan prinesel možko denarnico z vsebino, ki jo je našel v garaži Mercator Centra. Denarnica je bila lastniku iz Velenja ukradena ponoči v lokalu Winner.

Za devetimi izginile sledi

Najstarejše pogrešanje osebe z območja pristojnosti Policijske postaje Velenje sega v leto 1957 – Iskanje se zaključi šele, ko je oseba ali truplo najdeno

Milena Krstič – Planinc

Velenje, 2. marca – Na območju v pristojnosti Policijske postaje Velenje so letos iskali in našli že dve pogrešani osebi, obe mrtvi. Največ iskanih in tudi najdenih oseb beležijo v letu 2010, devet. Sicer pa na območju pristojnosti Policijske postaje Velenje še vedno pogrešajo devet oseb, od katerih najstarejše pogrešanje osebe sega v leto 1957. Kot pravijo na policiji, se iskanje zaključi takrat, ko je oseba ali truplo najdeno.

Osebe, ki so še vedno pogrešane

Na območju pristojnosti Policijske postaje Velenje so pogrešani: Marko Kavčič (od leta 1980), Marija Napotnik (2000), Marjan Antolič (1998), Marija Sredenshek (1995), Alojz Meglič (1991), Ivan Mazej (1959), Ivan Šuper (1957), Vinko Kramer (1963), Alojz Borovnik (1967). O osebah policija še vedno zbira obvestila. Doslej do novih dejstev in okoliščin niso prišli.

Policija začne iskanje pogrešane osebe na osnovi obvestila svojecev ali koga drugega. Pri tem vedno izhaja iz suma storitve kaznivega dejanja in ukrepa po 148. členu Zakona o kazenskem postopku. Ukrene vse potrebno, da sum potrdi ali ovrže. »Policija je dolžna zbrati vsa obvestila, da se oseba najde, izsledi,« pravi komandir Policijske postaje Velenje Drago Alenc.

Velikokrat so za iskanje pogrešane osebe organizirane iskalne akcije, v katerih sodelujejo tudi drugi, ne le policija. »Osebe, za katere obstaja sum, da bi lahko naredile samomor, iščemo na določenih lokacijah. Policija zbere obvestila in na osnovi teh določi ukrepe za iskanje oseb.« Ker pa je policistov malo, si pomagajo z drugimi civilnimi službami. »Predvsem nam prislokožijo na pomoč gasilska društva, imamo pa tudi specializirane enote vodnikov službenih psov, tako naših kot civilnih, ki so posebej izurjeni za iskanje pogrešanih oseb. Pri organiziranju iskalne akcije za izsleditev nenevarne pogrešane osebe je lahko vključen vsakdo, ki je pripravljen pri tem sodelovati.«

Policija išče pogrešane osebe tako dolgo, dokler jih ne najde, oziroma tako dolgo, da lahko z gotovostjo

Več kategorij iskanih oseb

Največkrat iščejo ali poizvedujejo za mladoletnimi osebami, predvsem pred zaključkom šolskega leta, ki si zaradi slabih ocen ne upajo domov. Običajno jih najdejo in se iskanje srečno konča. »Ko gre za otroke ali starejše bolne ljudi, je iskanje nujno takoj in z večjim številom ljudi, da se take osebe čim hitreje najde.«

Koliko v zadnjih letih?

V letu 2009 so velenjski policisti iskali 5 oseb, v letu 2010 9, v letu 2011 8, letos do 2. marca 2.

ugotovi, da je oseba preminula oziroma je najdena. Seznam dvainpetdesetih pogrešanih oseb je objavljen tudi na spletni strani policije. »Če bi kaj vedeli o pogrešanih osebah, če imate o njih kakšen podatek, ki je pomemben, prosimo, da to sporočite policiji,« pravi Alenc.

■

Intervencijske poti morajo biti proste

Odslej nič več opozoril, ampak globe za parkiranje na intervencijski poti v okolici gradbišča na Gorici

Velenje, 29. februar – V začetku meseca novembra 2011 so na območju Goriške ceste in Koželjskega ulice v krajevni skupnosti Gorica z rumeno barvo zarisali označbo za intervencijsko pot. Preizkus z intervencijskim vozilom je namreč pokazal, da je ta pot na nekaterih delih praktično neprevozna. Žal pa so še vedno mnogi, ki ne upoštevajo, da na teh poteh ni dovoljeno parkirati.

Občinski redarji so od konca lanskega leta do preteklega tedna kršitelje samo opozorjali. Na napačno parkirana vozila so nameščali opozorila o napačnem parkiranju.

Obvestila so namestili tudi na oglašne deske stanovanjskih blokov. Hkrati so stanovalce pozvali, da lahko vozila parkirajo na enem od začasnih parkirišč, urejenih za stanovalce tamkajšnjih blokov v času gradnje Poslovno-stanovanjskega objekta Gorica. Te so uredili ob Goriški cesti od gradbišča proti Bevcam ter ob cesti proti Trebuši.

Nadzor so redarji doslej izvajali vsaj trikrat dnevno in tako dnevno izdali tudi do 80 opozoril, od novembra 2011 do februarja 2012 pa skupaj več kot 1000 opozoril. Prav tako so občinski redarji v času nadzora ugotovili, da je na območju

Gorice prostih še precej parkirnih mest. V začetku leta letošnjega leta so na medobčinskem redarstvu opazili, da opozorila nimajo več ustreznega učinka. Vse več vozil je bilo parkiranih na neprimernih mestih. Zato so pretekli teden začeli kaznovati vse lastnike vozil, ki so parkirana tako, da ovirajo dostop po intervencijski poti. Na napačno parkirana vozila občinski redarji nameščajo obvestilo o prekršku, ki mu bo sledil plačilni nalog. Globa za parkiranje na intervencijski poti znaša 80 evrov.

■

Zagorel kozolec

Ravne pri Šoštanju,

1. marca – V četrtek dopoldan, malo po 9. uri, je zagorel Hrastrnikov kozolec (po domače Epih) v Ravnah. Kot vse kaže, naj bi ga zakrivil traktor. K sreči je imel gospodar doma tri gasilne aparate, s katerimi se je nemudoma lotil gašenja, gasilci pa so se na klic odzvali zelo hitro, tako da jim je uspelo požar lokalizirati. O gmotni škodi ne poročajo.

■ mkp

K sreči so požar uspeli lokalizirati. (foto: PGD Šoštanj – mesto)

Viktor Zacirkovnik (SD), šoštanj-ski svetnik, je tisti, ki za razliko od mnogih - nekaterih sploh še nismo slišali - na sejah občinskega sveta večkrat kakšno reče. Pri tem izza govornice tudi na kaj pokaže. Pa ne na kolega svetnike, ampak v smer, na katero se tema nanaša. Zadnjič je pokazal na peš pot proti graščini, ki da je nevarna.

Oto Gradišnik obožuje hribe. Še vedno ga očara tudi »njegov« Paški Kozjak. Tudi pozimi. Ko se s prijatelji odpravi v naravo, mu je vseeno, če traja in traja. Tudi čaj zna skuhati kar v naravi. Ko segreje gasilke, pa dolgoletni pevec Rudarskega okteta še vedno rad tudi zapoje. Sploh, če je v družbi, ki mu ubrano pritegne.

Brade nosijo moški vseh profilov, od študentov, dijakov, športnikov, intelektualcev, delavcev in vseh starosti, od mladih do starih. Pravijo, da moški z brado sporočajo svojo odločnost, vztrajnost. Bo to veljalo tudi za Rudarjeve nogometiške Sebastjana Berka, Aleša Jeseničnika, Luko Majcna, ki so si omislili tak stajling? To bomo še videli. V soboto nismo.

V soboto, 3. marca, so po petdesetih letih skupnega življenja ponovno stopili pred oltar ter nato še pred matičarko ter županom Mestne občine Velenje, ki je opravil obred, potrdili in obnovili svojo zakonsko zvezo Zofka in Ivan Lipnik ter Angelca in Jože Lipnik iz Škal.

»V resnično veselje mi je, da lahko ta lep in časten dogodek, ki v nas prebujajo toliko čustev, lepih in dobrih misli ter nas navdaja z vero in zaupanjem v prave vrednote, delim z vami«, je v uvodu dejal župan Mestne občine Velenje Bojan Kostič. »Vam, spoštovani zlatoporočenci, je uspelo; vi znate, vi zmorete. In zato imamo danes vsi mi več kot dober razlog za veselje.«

In res je bil to za zlatoporočence in goste dan veselja in številnih presenečenj, za katera so poskrbeli otroci zlatoporočencev Zdenka, Damjan in Igor, vnuka Denis in Tilen ter pravnukinja Neža.

'Lipačeva brata' Ivan in Jože Lipnik sta svoji izvoljenki, ki sta jima vsa leta izkazovala brezpogojno ljubezen in spoštovanje, našla blizu svojega doma: eden pri Gregu na Ljubeli, drugi pri Strnaku v Ravnah. Ohcet pred petdesetimi leti, hiši ena poleg druge ter ljubezen do lepe slovenske pesmi je le nekaj stvari, ki so jima skupne. Oba pa sta lahko starejšim in mlajšim rodovom tudi dober zgled ljubečih očetov in pozornih mož.

Vera Pogačar

Dvojna zlata poroka Lipnikovih iz Škal

Na srečanju je nastopil tudi otroški pevski zbor Šentilj, ki je navdušil s prisrčnim nastopom.

25. tradicionalno pevsko srečanje

Šentilj pri Velenju, 19. februarja - Kulturno prosvetno društvo Franc Schreiner Šentilj je izvedlo že 25. srečanje pevskih zborov in vokalnih sestavov. Srečanje so, kot vsa leta doslej, namenili v počastitev slovenskega kulturnega praznika. Številni nastopajoči, tako domačini kot pevci iz sosednjih kulturnih društev, so polno dvorano doma krajanov navduševali s svojim petjem. »Resnično smo začutili slovensko narodno pesem, ki je naša pristna, nezlagana podoba. Njena lepota je v tem, da živi, se spreminja, raste in se prilagaja kot narod. Je vrednota, ki ima trajno ceno in globok pomen za kulturo vsega naroda. Je lepota, zaradi katere je življenje velikokrat lažje, polnejše in prijetnejše. In ob našem jubileju smo imeli priložnost podeliti priznanja in zahvale skupinam in posameznikom, ki si skupaj z nami prizadevajo ohranjati slovensko pesem,« pravi Magda Stvarnik, ki vodi KPD Franc Schreiner Šentilj.

frkanje

levo & desno

Še vedno velja

Ja, tudi ob današnjem dnevu menda še vedno velja: 8. marec je praznik žena, slavijo ga možje celega sveta.

Varčevanje

Kaže, da so Šoštanjčani veliko bolj varčni kot Velenječani. Menih bo še naprej neprofesionalni župan in bo tako še naprej prejemal »plačo« od države. Kostič se je temu odpovedal.

Število ni pomembno

Na našem širšem regijskem območju je le ena županja, na državni ravni kljub dokaj ženskemu parlamentu le ena ministrica. Kljub temu še vedno velja, da ženske podpirajo tri vogale. Ne le domov, posredno tudi države.

Manj divje

Čeprav v Velenju nekateri opozarjajo na pogosto divjanje, naj bi bila ta občina vendarle vse manj divja. Vsaj divjih odlagališč naj ne bi bilo skoraj nič več. Skoraj!

Ne živijo zdravo

Vlomilci ne živijo nič kaj zdravo. Ne le zato, ker delajo skorajda vedno ponoči, tudi jemljejo nezdrave stvari. Najpogosteje cigarete in alkoholne pijače.

Požgali so jim rogove

Velenjski rokometiški Gorenja so celjskim zlatorogovcem požgali rogove. Drugi pravijo, da so bili tudi celjski rokometiški žrtev Cinkarne. Pa čeprav so jo imeli Velenječani le na dresih.

Prehitro

Mnogi vozniki še vedno vozijo po cestah mnogo prehitro. Zato na cilj pogosto zamudijo.

Ženske pod vrhom

Pri nas je na vodilnih položajih manj žensk kot drugod. Razen na neplačanih mestih v prostovoljnih in dobrodelnih organizacijah. Tam moški vodilna mesta radi odstopijo nežnejšemu spolu.

Čiščenje

Spet se pripravljamo na akcijo Očistimo Slovenijo. Imamo pač ljudi, ki poskrbijo, da so lahko take akcije res naša stalnica.

ZELENA PRILOGA

ZELENA TEHNIKA[®] SERVIS - PRODAJA

Abdulah Kahvedžić s.p., Kovinarska 8, Celje
Tel. 03 491 66 00, 041 685 039, www.zelena-tehnika.eu

Prodaja in servis KOSILNIC, MOTOKULTIVATORJEV, KOSILNIH TRAKTORJEV, MOTORNIH KOS IN ŽAG, AGREGATOV IN ČISTILCEV PRIZNANIH ZNAMK COMET, HUSQVARNA, HONDA, CASTEL GARDEN, ŠTRUC MUTA.

Prodaja rezervnih delov, motorjev in potrošnega materiala (olja za 4 in 2 taktne motorje, noži, nitke, glave za kose, zaščitna sredstva) ...

Na vrata že trka pomlad ...

Zvončki in trobentice že naznanjajo prihajajočo pomlad. Marca se zemlja že počasi suši in začne se delo na prostem. Topel in sončen dan že lahko izkoristite za pripravo tal na vrtu in za gnojenje vrtno trate. Na vrtu boste kmalu posejali prve gredice, ki bodo vse leto dajale svežo in zdravo zelenjavo. V sadovnjaku lahko obrežete drevje in posadite nova sadna drevesa, okrasno grmičevje, iglavce in trajnice. Tudi nekatere balkonske in okenske rastline lahko presadite in jih dognojite.

V današnji ZELENI PRILOGI objavljamo nekaj uporabnih nasvetov in koledar biološkega vrtnarjenja ...

Poiskali smo ponudbo proizvajalcev in trgovcev, ki vam ponujajo izbor vsega, kar boste potrebovali za uspešno delo. Doma, na vrtu pridelana hrana, je le del naše prehrane, ki pa nam prinaša z lepimi plodovi obilo veselja. Z dobro voljo lahko tudi na majhnem koščku zemlje pridelate zdravo zelenjavo za vso družino.

Jesenske setve v rastlinjak

Jesen je zelo lep čas. Med drugim je to čas, ko obiramo sadove pridelanih vrtnin: vlagamo sušimo, zmrzujemo ... Vendar kakaj bi bilo tako, da ostane naš vrt na jesen do pomladi prazen? S pomočjo postavitve majhnega rastlinjaka si lahko sezono pridelave zelenjave bistveno podaljšamo. Sedaj je še vedno pravi čas za sajenje vrtnin v rastlinjak; te bomo uživali pozno v jesen, čez zimo ali zgodnjo pomlad. Izkušnje nam kažejo, da brez dodatnega ogrevanja tudi v hudi zimi v rastlinjaku lepo uspevajo zimске solate, rukola, motovilec ter celo čebula in blitva. Oktobra v rastlinjak sejemo motovilec, ostale solate in vrtnine pa je boljše, da posadimo že kot sadike.

Pobiranje zelenjave iz rastlinjaka, ki je zunaj sneg, nudi vsakemu vrtnarju obilo veselja. Konec januarja, ko sonce že dobiva moč, so temperature v rastlinjaku lahko že visoke. Že februarja lahko uživamo sočno rdečo redkvico. Najboljši čas za postavitve rastlinjaka je jesen, tako da je na zgodnjo pomlad že vse pripravljeno. Tudi pozimi lahko uživamo v svojem vrtničku in se ob sončnih dnevih hodimo vanj gret.

Cena v nakup rastlinjaka se hitro povrne. Rastlinjak je lahko dobro pomagalo, da bo zelenjava lepše rodila, sezona se bistveno podaljša. Rastlinjak deluje kot zaščita pred točo, neurji in snegom. Vsakemu vrtnarju je težko gledati s točo uničen trud - pridelek.

Rastlinjak lahko izkoristimo tudi poleti. Takrat v njem dobro uspevajo plodovke, npr. paradiznik. Ob skrbni negi bo ta obilo rodil v pozno jesen. Vrtnarjenje nam nudi veliko užitkov, je dobra rekreacija za telo in sprostitve duha, obenem pa imamo svežo domačo zelenjavo s pomočjo rastlinjaka lahko celo leto pri roki.

■ **Marjeta Jakop**

RASTLINJAKI

**3 x 4 m
le 240 €**

- rastlinjaki po meri,
- primerni za zimsko zelenjavo, poleti za paradiznik,
- menja se le folija na 5-8 let

Pokličite **031 675 639**

Profplast, d.o.o., 3204 Dobra, tel.: +386 (0) 3 781 80 33, www.profplast.si, e-pošta: profplast@profplast.si

TRGOVINA KOŠARICA

Košarica Pesje 03/ 891 91 40
Košarica Gaberke 03/ 891 32 10

Gnojilo Bloorganik 20 kg 12,49 €
Zemlja Balkonia 70 l 7,99 €
Sem. krompir Dessire A 35/55 0,75 € / kg

Na zalogi velika izbira sadik **SADNEGA DREVJA** (jablane, hruške, češnje, slive ...), za katere vam zagotavljamo **10% popust!**

Vse za ureditev vašega vrta: SEMENA, GNOJILA in ORODJE

Akcija velja od 7.3. do 17.3.2012 oz. do razprodaje zalog.

nikoli sami 107,8 MHz
RADIO VILLOVA

Hmezd
KMETIJSKA ZADRUGA
PETROVČE, z.o.o.
Petrovče 1

Društvo podeželskih žena občine Žalec

Izpostava Žalec

organizirajo

24. JOŽEF OV SEJEM 19. marca 2012 v Petrovčah

08.00 in 10.00 sv. maši v Petrovški baziliki - ob 10.00 mašuje celjski škof dr. Stanislav Lipovšek
Razstava v dvorani - Hrana iz domačih logov
Kulinarična razstava Društva podeželskih žena občine Žalec

11.30 Pozdrav, nagovor gostov in blagoslov sejma
Igra ansambel GOLTE
Prireditve bo povezoval Franci Podbrežnik

Prijave: tel. 03 713 33 70, fax 03 713 33 75, gsm 070 550 807

KMETIJSKA PRESKRBA PETROVČE, info: 03/ 713 33 80

SPOMLADANSKA PONUDBA

Nudimo vam po najugodnejših cenah:

UMETNA GNOJILA

NPK 15-15-15	50/1	26,40 EUR
NPK 0-10-30+mikroel.	50/1	23,00 EUR
KAN	50/1	17,99 EUR
UREA	40/1	19,99 EUR
KALIJ 60%	50/1	23,90 EUR

KRMILA ZA PITANCE (rinfuza ali v vrečah BIG BAG)
dostava na dom nad 500 kg

TRETIRANA KORUZA - sprejemamo naročila (dobavitelj Syngenta, Pioneer, Agrossat in vseh ostalih)

SEMENA ZA POMLAD. SETEV (vse za vrtničarje in vrtnarje)

ZAŠČITNA SREDSTVA (škropiva)

SEMENSKI KROMPIR (zgodnje in pozne sorte)

NOVO: Kmetijski stroji JOHN DEERE IN CLAAS

ODKUPUJEMO ŽIVINO - info: 041 685 663

Cene so z DDV in veljajo do razprodaje zalog.

Rastemo

17. Flora
Vse za vrt in dom - vrtnarstvo, cvetličarstvo, krajinska arhitektura

11. Poroka
Vse za poroko - poročne storitve in izdelki

8. Altermed
Dih življenja - pot do zdravja

ApiSLOVENIJA
35. dnevi čebelarstva v Celju

Celjski sejem
16.-18. marec
2012

www.ce-sejem.si

Celjski sejem d.d., Celje

Sejmi FLORA, POROKA, ALTERMED rastejo - Sejmi za ugodne nakupe, nasvete, dih jemajoče razstave, brezplačne nasvete

Celjsko sejmšče marca tradicionalno gosti sejme, ki niso le paša za oči, temveč priložnost za ugodne nakupe in brezplačne nasvete številnih domačih in tujih razstavljalcev pred začetkom spomladanskih del na vrtu in okoli doma. Sejme FLORA, POROKA, ALTERMED in največje srečanje čebelarjev ApiSlovenija bo letos v Celju mogoče obiskati med 16. in 18. marcem.

Najdaljšo tradicijo ima sejem vrtnarstva, cvetličarstva in krajinske arhitekture FLORA. Sejem bo tudi letos poskrbel za predstavitev cvetličarskih in vrtnarskih trendov nove sezone, ogledati si bo mogoče veliko razstavo cvetličnih kreacij članov Sekcije cvetličarjev in vrtnarjev pri OZS ter tekmovalne izdelke mladih cvetličarjev in vrtnarjev, ki bodo ustvarjali na temo domačnosti. Pomemben del sejemskega dogajanja pa bodo tudi strokovne razprave. Med drugim bo govora o pridelavi zdravju in okolju prijazni zelenjave, o grmovnicah za vse letne čase, o zdravilnih rastlinah iz daljnih krajev, veliko pozornosti pa so že na minulem sejmu požele ponudbe delavnice za najmlajše, ki si lahko posadijo svoj potaknjenek rastline.

Vse za zdravo življenje, poroko in čebelarjenje

Najmlajšim obiskovalcem sejmov pa bosta posebej namenjena tudi dva otroška kotička v okviru sejma Altermed, kjer bo sicer dogajanje znova v znamenju zdravega kuhanja, predstavitve zdravilnih tehnik in predavanj priznanih domačih in tujih duhovnih učiteljev. Sejem Poroka letos prinaša še več ponudbe za celovito organizacijo enega najlepših dni v življenju posameznika, poroke. Odvile se bodo štiri modne revije - letos tudi s poročnim perilom, cvetličarski mojstri pripravljajo razstavo poročnih šopkov, razstavljalci pa številne sejemске ugodnosti in presenečenja za bodoče mladoporočence. Tridnevno sejemsko dogajanje bo zaokrožilo še največje srečanje čebelarjev, ki se bodo letos med drugim pogovarjali o zdravstvenem varstvu čebel in varnih čebeljih pridelkih.

Obiskovalcem sejmov bo podrobnejši pregled dnevnega dogajanja na sejmšču na voljo na spletni strani www.ce-sejem.si.

Trajnice za vsak vrt

Razmnoževanje in preizkušanje v naših pogojih zagotavlja trpežnost.

Zadnja leta se nam je vsem nabralo kar nekaj izkušenj s trajnicami. Vsaj po nekaj jih ponujajo vsepovedno, v vsakem vrtnem centru, v vsaki vrtnariji. Tudi na dom prihajajo katalogi, tako tisti s pravimi podatki ali morda celo takšni z nerealnimi slikami in nelogičnimi trditvami. Začetniki se sicer včasih tudi nasmolijo, vendar potem hitro poiščejo boljše rešitve, bolj primerne sorte in kvalitetnejše in bolj trpežne sadike. Poznavalci in pravi ljubitelji trajnic pa si dajo duška z bolj redkimi in morda celo zahtevnejšimi trajnicami.

Vsekakor pa je o trajnicah dobro svoje znanje vedno nadgrajevati, saj je to skupina vrtnih rastlin, ki velja za izjemno raznoliko po svojem videzu, času cvetenja in tudi prilagodljivosti na različne življenjske pogoje. Zato s pravilno izbiro vrst in sort z njimi lahko dosežemo, da jih bo na vrtu po nekaj cvetelo

Ob koncu zime se zbudijo orientalski telohi in tudi zmrzal jim ne pride do živga. Zelo pa jim prija zastirka iz suhega lista, ki ohranja tla vlažna in humusna pozimi in poleti. Ko začnejo odganjati iz tal cvetna stebila, porežemo utrjene liste pri tleh in tako odstremo pogled na cvetje. Popki in cvetje bodo lepi vsaj dva zgodnjepomladanska meseca. Ko odcvetijo, jim cvetna stebila porežemo in nadomestili jih bodo novi listi, ki bodo lepi do naslednje pomladi.

skoraj vse leto. Če že ne bo cvetelo, bodo pa nekateri posušeni rastlinski deli pozimi poskrbeli za zimsko idilo, ko se bodo na njih nabirale vodne kaplje, ledeni kristali ali snežinke.

Ko snujemo novo gredico ali preurejamo staro in se odločamo o sajenju trajnic, si moramo najprej odgovoriti na nekaj osnovnih vprašanj:

- Ali bo greda osonečena ves dan, morda samo dopoldne ali samo popoldne, ali morda nanjo sploh ne bo posijalo sonce? Glede na osvetlitev prostora bomo izbirali in prav gotovo tudi našli primerne vrste in sorte trajnic.
- Kako bo z vlago v tleh? Zadržuje zemlja dovolj vode ali bo morda ob hudi suši možno zalivati? Če je zemlja sušna in ni možnosti zalivanja, bo pač treba izbrati trajnice, ki takšno rastišče prenašajo.
- Ali je zemlja bogata s humusom? Če ni in želimo kljub temu posaditi trajnice, ki sodijo med bolj požrešne, bomo morali

temeljito pognojiti z organskimi gnojili. Za trajno dobro rast namreč mineralna gnojila v obliki granul, tablet in gnojilnih zalivkov nikakor niso primerna. Velika večina vrtnih trajnic potrebuje humusna tla, razen seveda tistih, ki so prilagojene na ekstremne rastne pogoje, kot so plitva apnena ali peščena tla ali zakisana močviriska tla.

- Ali v zemlji morda ni korenin trajnih plevelov, kot so slak, pirnica, osat, preslica ali regačica? Če so, se saditvi trajnic raje začasno odpovejmo ali gredico osujemo na drugi lokaciji. Trajnih plevelov med trajnicami pravzaprav ni mogoče izkoreniniti, ker se z leti začnejo z njimi prepletati. Veliko nepotrebne dela nam bodo povzročili in nasad nam ne bo več veselje, pač pa bo postal nočna mora. Enoletne plevelce, ki bodo morda skalili, bomo z malo muke lahko sproti popleli, trajnih pa se zlepa ne moremo znebiti.

Ko smo ugotovili, kakšno rastišče

lahko trajnicam ponudimo, se lotimo izbire po višini, času cvetenja, barvi cvetja in listja, zimzelenosti in drugih lastnostih, ki jih cenimo. Tako v ozadje običajno sadimo višje trajnice, spredaj pa nižje. Barve tistih, ki cvetijo istočasno usklajujemo med seboj. Tako lahko spomladi prevladujejo druge barve kot sredi poletja ali na jesen. Po nekaj naj bi bilo tudi zimzelenih, ki bodo ohranjale živahnost tudi pozno jeseni ali zgodaj spomladi, morda pa celo v zimah brez snega. Mnogim trajnicam namreč ob prvi slani odmrejo nadzemni deli, še zdaleč pa ne vsem, kot se marsikdaj sliši ali celo prebere. Veliko pa je tudi takšnih, ki ohranijo lepoto tudi v odmrlih listih in cvetnih steblih. Zlasti to velja za mnoge trave, hermelike, rudbekije, sibirske perunike in mnoge druge.

Glede na velikost grede se tudi odločimo, kako velike skupine posameznih vrst in sort bomo oblikovali. Vsaka trajnica pride namreč bolj do veljave, če raste v skupini in ne kot posamezna sadika. Vsaj tri do pet enakih sadik je priporočljivo saditi tudi na gredice, ki so velike le nekaj kvadratnih metrov. Le takrat, ko preizkušamo nepoznane vrste, si morda omislamo vsako sadiko drugačno. In zbiratelji seveda tudi sadijo tako, ker bi radi imeli čim več različnih in jih ne zanima toliko videz grede ali vrta v celoti, pač pa bolj posamezne sadike.

Če je le možno, izberimo res primeren prostor za sadike že pred sajenjem na stalno mesto, da nam ne bo potrebno prehitro presajati, saj jih to pri razvoju zelo moti. Če jih stalno selimo, se ne morejo prav vrsti in dolgo delujejo bolj klavrno, kot bi lahko. Trajnice za svoj razvoj pač potrebujejo kakšni dve ali morda celo več let. Šele takrat prav zaživijo in se bogato razrastejo. Potem

Senčni koticiki na severnih legah ali pod drevjem in grmovnicami bodo lepi od pomladi do jeseni, če jih zasadimo s hostami različnih barv in oblik listja. Zadaj višje, spredaj miniaturne.

V mešanem nasadu trajnic pred drevjem in grmovnicami se ob koncu poletja nekatere pripravljajo na cvetenje, druge so v polnem cvetju, tretje so odcvetele, a stojijo še vedno čvrsto in bodo take še vso jesen in zimo, čeprav imajo že suhe in odmrle nadzemne dele.

Trajnice GOLOB-KLANČIČ

Največji izbor trpežnih sadik trajnic v Sloveniji. Vse smo vzgojili v naši vrtnariji na prostem in v navadni vrtni zemlji.

Zasadite:

- skalnjak,
- barvito cvetlično gredico,
- gredo v senci,
- zeleno streho ali suhi zid,
- vodni ali obvodni motiv,
- dišavnice, okrasne trave,
- redke rastline, ki jih druge ne morete dobiti,...

Strokovni nasvet in brezplačne zasaditvene skice za pri nas kupljene rastline.
<http://www.trajnice.com> 05/ 307 88 10

bi morala ostati na stalnem rastišču mnoga leta vsaj večina med njimi. Le nekatere potrebujejo razsajanje ali presajanje na tri do pet let.

Vsekakor so izkušnje dobra popotnica za naprej. Tako tiste, ki so nam prinesle veselje in zadovoljstvo, kot tudi tiste, ki so prinesle razočaranje. Potem vsaj znamo primerjati in izbirati tako, da bodo posajene trajnice tudi preživele in ostale na svojem mestu leta in leta. Škoda pa bi bilo ob morebitnih neuspelih vreči puško v koruzo, saj je možnost res veliko.

■ **Jožica Golob-Klančič, univ. dipl. inž. hort. fotografije: Mojca Rehar Klančič univ. dipl. inž. agr.**

PROJEKTIRANJE NAZOR

UREJANJE GARDIJ

NIŽE GRADNJE

VZORBEVANJE ČEST

LODONDREJČ d.o.o.

Andrejč d.o.o., Topolšica 199b, Šoštanj, 3325
 Tel: 03 589 22 21 Fax: 03 891 12 25 www.andrejci.si

NIŽE GRADNJE
 DO PROJEKTA DO OBJEKTA

Kaj je homeopatija?

Homeopatija je več kot 200 let stara in preizkušena metoda zdravljenja s homeopatskimi zdravili, ki spodbudijo organizem k samozdravljenju. Pojem homeopatija izvira iz grščine in pomeni dobesedno »podobno trpljenje«. S tem je mišljeno načelo delovanja homeopatije, ki je zajeto v latinskem izreku Similia similibus curentur ali po naše: »Podobno naj se zdravi s podobnim«. Pri homeopatskem zdravljenju poiščemo podobnosti med bolezenskimi znaki in učinkovanjem homeopatskega zdravila. Homeopatija se kot metoda samozdravljenja zelo dobro obnese.

Kako deluje

Večina konvencionalnih zdravil deluje tako, da napada točno določene bolezenske znake (simptome), zato jih imenujemo alopatska. Če se na primer telo na bolezen odzove z vročino, bolnik dobi zdravilo, ki zbija vročino, ob vnetju dobi protivnetno zdravilo, ob slabih prebavi zdravilo proti zaprtju. Ta medicinski pristop izhaja iz stališča, da so bolezenski znaki pri vročini, vnetju, zaprtju načelno patološki, torej bolezenski, in jih je treba terapevtsko odpraviti. Vendar pa so vsaj nekatere od teh težav znane kot naravne obrambne reakcije našega telesa. Homeopatija ne zatira simptomov, temveč spodbuja človekovo moč samozdravljenja.

Na človeka ne gleda le kot na fizično pojav, temveč se zaveda, da je posameznik tudi duhovno bitje. Na človeka gleda celostno. Končni cilj homeopatije ni odprava točno določenega bolezenskega simptoma, temveč ponovna vzpostavitev ravnovesja v človeku. Lahko bi tudi rekli, da je pojav bolezenskih znakov na telesni ravni opozorilo, da se nekaj dogaja pri človeku na čustveni in mentalni ravni. Izbruh bolezenskega znaka na fizični ravni lahko ponazorimo kot odprtje ventila, kadar se poruši ravnovesje v organizmu. Seveda, če mi ta ventil zapremo in nismo rešili notranje napetosti oz. izvora bolezni, bo telo po zatrtju simptoma (npr. z uporabo zdravila proti vročini) odprlo nov ventil - razvilo nov bolezenski znak. Homeopatsko zdravilo pa sproži v organizmu lastne mehanizme, ki spodbudijo proces samozdravljenja in ponovno vzpostavijo ravnovesje v telesu.

Homeopatska zdravila

Homeopatska zdravila so v naših lekarnah novost in so dosegljiva od aprila 2011, ko je pridobilo dovoljenje za promet v Sloveniji prvih 17 homeopatskih zdravil. V mesecu septembru 2011 je dovoljenje pridobilo naslednjih 12 homeopatskih zdravil. Takšen nabor homeopatskih zdravil predstavlja le droben delček bogate zbirke homeopatskih zdravil, ki jih je več kot 2000. Homeopatska

zdravila se glede na Zakon o zdravilih smejo izdajati le v lekarnah. Izdajati in izdelovati jih smejo le magistri farmacije z opravljenim strokovnim izpitom in dodatnimi znanji s področja homeopatije. V občini Velenje jih lahko dobite v Lekarni Cankarjeva in v Lekarni Trebuša ter v Lekarni Šmartno ob Paki. Homeopatska zdravila poznamo v obliki drobnih kroglic, kapljic, tablet, mazil. Za domačo lekarno in samozdravljenje povsem zadoščajo drobne kroglice (globule), ki jih lahko kupite v lekarnah. Homeopatska zdravila se izdelujejo iz snovi, ki so rastlinskega, mineralnega ali živalskega izvora in so pripravljena po metodi redčenja in potenciranja. Potenciranje je poseben postopek stresanja, ki daje homeopatskim zdravilom energetsko vrednost. Večina homeopatskih zdravil je pripravljena ročno, nekatera tudi strojno. Gleda na to, kolikokrat je bilo zdravilo razredčeno in potencirano, dobimo različne potence homeopatskih zdravil ali - če hočete - različne jakosti zdravil. Za samozdravljenje se uporabljajo nizke potence, ki nosijo številčno oznako od 1 do 30. Pred številko je oznaka D ali C, ki pomeni način razredčitve. Če je bilo zdravilo razredčeno v razmerju 1 proti 10, nosi oznako D oziroma 1 proti 100 oznako C. Z nizkimi potencami (D/C 1-12) vplivamo zlasti na telesno plat bolezni, med potencami 12-30 je območje »srednjih« potenc. Z njihovo uporabo se že začenja vpliv na psihično plat človeka. Višje potence naj bi za zdravljenje uporabljali izkušeni homeopat in niso primerne za samozdravljenje. Homeopatska zdravila nimajo stranskih učinkov in so enako primerne za stare in mlade. V lekarnah jih dobite brez recepta, njihova velika prednost pred običajnimi zdravili je v tem, da krepijo njegovo imunost. Če upoštevamo meje samozdravljenja, nam homeopatska zdravila krepijo zdravje in življenjsko moč.

Izbira homeopatskega zdravila

Rekli smo, da homeopatija gleda na človeka celostno. Vsak človek je edinstven, nepovnljiv posameznik. Vsak drugače dojema življenje ali - če hočete, vsak drugače občuti bolezensko stanje. Nekdo se bo ob nenadnem prehladu počutil besno, agresivno, jezen bo sam na sebe, ker je spet zbolel. Spet drugi se bo ulegel v posteljo, smilil samemu

sebi, potreboval bo tlažbo in pozornost svojih bližnjih. Ta dva človeka ne bosta izbrala enakega homeopatskega zdravila ob prehladu ali gripi, ker se odzivata v svojem življenju vsak na svoj način. Vprašajte se, kakšne signale vam pošilja vaše telo. Kaj poslabša ali izboljša vaše počutje? Toplota, mraz, bližina, oddaljenost, mir, zavrnitev, hrana, post, pitje, žeja? Kdaj nastopijo težave? Ali jih sprožajo kakšni posebni razlogi, npr. mrzle noge, vlažno vreme, veter? So vzrok vaših težav skrbi ali žalost? Ali se težave pojavljajo redno ali periodično? Bolj natančno boste opazovali in zmogli opisati svoje tegobe in telesna oziroma duševna stanja, toliko lažje boste našli ustrezno homeopatsko zdravilo za lajšanje in odpravljanje težav. Pri samozdravljenju je najbolj priporočljivo vzeti eno samo zdravilo. Če bi glede na simptome lahko uporabili več zdravil, jih lahko hkrati oziroma izmenoma uporabite tudi dvoje ali troje. Takšen način jemanja je primeren pri kakšnih akutnih poškodbah, npr. pri poškodbah mišic, vezi in kit.

Kako pogosto jemati?

Pogostost jemanja zdravila je odvisna od izbire njegove potence (moči), od intenzivnosti težav in bolnikovega odzivanja nanje. V osnovi pa velja, da se nižje potence jemljejo pogosteje. Ne pozabite, da zdravilo samo po sebi ne zdravi, temveč je vaše telo tisto, ki se bo odzvalo na dražljaj ustrezno izbranega homeopatskega zdravila. Za to pa potrebuje čas in moč. Naslednji odmerek je torej na mestu tedaj, ko telo potrebuje novo vzpodbudo, ker se je informacija predhodnega odmerka že izgubila. Prav zato ni predpisanih shem doziranja, pač pa je od vsakega posameznika in njegovih reakcijskih sposobnosti odvisen časovni način odmerjanja zdravila. Če se na primer po odmerku zdravila simptom izboljša (vročina popusti), počakamo z naslednjim odmerkom tako dolgo, dokler delovanje prvega ne popusti (dokler na primer vročina ne prične ponovno naraščati). Če po 5-6 odmerkih ni izboljšanja stanja, zdravilo najbrž ni bilo pravilno izbrano.

Pri samozdravljenju vam je lahko v grobem v pomoč naslednje:

- ob zelo burnih in hudih težavah vzemite odmerek zdravila vsakih 10 do 15 minut. Do izboljšanja bi moralo priti v eni uri.
- Ob burnih in akutnih težavah vzemite

odmerek zdravila vsako uro. Do izboljšanja bi moralo priti v naslednjih 4-6 urah.

- »Običajne« težave: zdravilo vzemite v potenci D/CG trikrat dnevno po en odmerek, v potenci D/C12 dvakrat dnevno po en odmerek ob normalnih in enkrat dnevno po en odmerek pri kroničnih težavah. Ob normalnih težavah bi moralo priti do izboljšanja v enem tednu, ob kroničnih težavah najpozneje v štirih tednih.

Koliko je 1 odmerek?

En odmerek je 5 kroglic, za malčke in dojenčke 3 kroglice. Pri majhnih otrocih je kroglice pred zaužitjem priporočljivo raztopiti v malo vode. Zdravilo vzamete tako, da ga položite neposredno na jezik ali pod njega ali pa uporabite leseno ali plastično žličko, nikakor pa ne kovinske. Odvečnih, na dlan stresenih kroglic ne vračate nazaj v stekleničko. Prav tako se ne dotikajte kroglic, namenjenih nekemu drugemu. Ker se homeopatska zdravila absorbirajo že skozi ustno sluznico, boste največji učinek dosegli tako, da zdravilo približno minuto držite v ustih, kjer se kroglice že povsem raztopijo. Homeopatskih zdravil ne jemljite niti tik pred jedjo, pitjem, kajenjem, umivanjem zob niti takoj zatem. V ustni sluznici naj ne bo nikaršnih tujih okusov, saj je delovanje zdravila tedaj manj učinkovito.

Če je le možno, se v času zdravljenja izogibajte uživanju pripravkov s kofeinom, s poprovo meto ali mentolom ter kamilice. Homeopatska zdravila lahko izgubijo svojo učinkovitost, če so izpostavljena sončni svetlobi ali shranjena blizu močno dišečih stvari. Zato ta zdravila shranjujte na temnem in po možnosti hladnem mestu, nikakor pa ne blizu močno dišečih stvari, kot so parfumi, pralna sredstva, mila ali eterična olja. Homeopatska zdravila so energetska zdravila, zato so občutljiva na izvore elektromagnetnega sevanja (televizija, mikrovalovna pečica, telefon, mobilni).

Kaj se zgodi po zaužitju?

Po zaužitju homeopatskega zdravila se težave morda ne spremenijo, lahko se poslabšajo ali izboljšajo. Ob izboljšanju stanja povečajte presledke med odmerki. Na splošno velja, da znova vzamemo zdravilo šele potem, ko popusti učinek zadnjega odmerka, torej ob vrnitvi prvotnih bolezenskih znakov. Če težave ostajajo nespremenjene in v pričakovanem roku ne pride do izboljšanja, je bila

izbira zdravila napačna. Poiskati je potrebno drugo, podobnejše zdravilo. Če se težave okrepijo: v tem primeru je bodisi prišlo do začetnega poslabšanja bodisi zdravilo ni pomagalo. Na začetku zdravljenja pogosto pride najprej do kratkotrajne okrepitve težav in tudi poslabšanja stanja. Ta odziv se imenuje prva reakcija ali začetno poslabšanje. Za začetno poslabšanje je značilno, da se simptomi po zaužitju zdravila za nekaj časa močno okrepijo, že kmalu pa se prav tako opazno omilijo. Začetno poslabšanje ni nevarno in je dober znak. Pove nam, da smo izbrali pravilno zdravilo, ki zdaj spodbuja obrambni sistem našega telesa. Če se bolezenska slika bistveno spremeni, morate preveriti izbrano zdravilo in poiskati drugo, podobnejše.

Meje samozdravljenja

Najtežja naloga v homeopatiji je v množici med seboj zelo podobno delujočih homeopatskih zdravil prepoznati pravo za posameznika. Pri izbiri homeopatskega zdravila za samozdravljenje vam bo v pomoč farmacevt v izbrani lekarni. Ko gre za hujše težave, ki jim sami niste kos, bo nujen obisk pri zdravniku. Homeopatska zdravila so v rokah izkušenega homeopata substance z močnim delovanjem, čeprav njihove uporabe ne spremljajo tipični stranski učinki, ki jih poznamo pri klasičnih zdravilih. Zato je zdravljenje dolgotrajnih kroničnih in zapletenih bolezenskih stanj domena homeopatskega zdravnika.

Kadarkoli opazite, da so bolezenski znaki posebej resni, siloviti ali nenavadni, kadar se stanje nikakor ne izboljša ali se celo slabša, morate poiskati pomoč zdravnika. Otroci se praviloma zelo dobro odzivajo na homeopatska zdravila. Vedno pa se morate zavedati, da se zlasti otroške bolezni lahko zelo naglo poslabšajo, zato je ob bolnih malčkih in dojenčkih vedno potrebna dodatna pomoč zdravnika pediatra. Čeprav homeopatska zdravila ne povzročajo stranskih učinkov, naj se nosečnice o morebitnem samozdravljenju vsekakor posvetujejo s svojim zdravnikom. Homeopatsko zdravljenje in zdravljenje s konvencionalno medicino se ne izključujeta in ju lahko izvajamo sočasno. Od zdravnika predpisana zdravila za kronične bolezni vzemite uro pred zaužitjem ali po zaužitju homeopatskega zdravila.

■ Pripravlila: **Monika Svolsjak, mag. farm.**

LEKARNA VELENJE
Vodnikova 1, 3320 Velenje

CENTER VELENJE (03) 898 18 80
KERSNIKOVA VELENJE (03) 897 05 70
CANKARJEVA VELENJE (03) 897 63 80
TREBUŠA VELENJE (03) 897 03 78
ŠOŠTANI (03) 897 26 10
ŠMARTNO OB PAKI (03) 891 51 30
DEŽURNA SLUŽBA (03) 898 18 80

info@lekarna-velenje.si
www.lekarna-velenje.si

VRHUNSKA IN KAKOVOSTNA VINA

ZGP - ŠTAJERSKA SLOVENIJA

Evropski kmetijski sklad z razvoj podeželja: Evropa investira v podeželje
Projekt sofinancira Evropska Unija

14. SLOVENSKI FESTIVAL VIN
14th SLOVENIAN WINE FESTIVAL
1. mesto • Kategoriji
PENEČA VINA

www.radgonske-gorice.si

160 LET
RADGONSKE GORICE
since 1852

USTVARJAMO NAJLEPŠE TRENUTKE

Minister za zdravje opozarja:
Prekomerno pitje alkohola škoduje zdravju.

Ali je Srebrna radgonska penina res boljša od Zlate?

Le kdo je ne pozna, Radgonske penine, Srebrne in Zlate, penine, ki kroji tradicijo slovenskega peničarstva že od davnega leta 1852? Kdo ne pozna penine, ki je postala že takšen sinonim slovenskega peničarstva, da v večini primerov govorimo kar o zlati in srebrni radgonski penini z malo začetnico? Tako prisotna, tako splošna, tako znana! - a še vedno skrivnostna. Je Zlata res zlata in Srebrna srebrna, ali paradoksalno Srebrna zlata in Zlata srebrna? Katera je vaša? In zakaj?

Prvi korak

Za začetek nekaj generičnega izrazoslovja. Verjetno je malo takšnih, ki v splošni rabi še niso zasledili besed: penina, šampanjec in peneče vino. Velja opozoriti, da pri teh izrazih ne gre za sopenke. Posplošeno razloženo tako penino kot šampanjec uvrščamo med peneča vina, a vsako peneče vino ni nujno penina ali šampanjec. Penine so peneča vina, ki prihajajo iz Slovenije, šampanjci prihajajo le iz francoske pokrajine Šampanje. Podobno so španska peneča vina poimenovana cava, nemška sekt, italijanska spumante itd.

Zlata radgonska penina

Zlata radgonska penina je pridelana po t. i. tradicionalni ali klasični metodi z vrenjem v steklenicah; po

njej so pripravljene tudi pravi šampanjci. Prvotni fermentaciji vina sledi ustekleničenje ob dodatku kvasovk, ki inducirajo sekundarno fermentacijo, s katero se formirajo za peneče vino tako nepogrešljivi mehurčki. Zlata radgonska penina odleži na kvasovkah najmanj 24 mesecev, moč pa je najti tudi zlate penine posebnih letnikov, ki so na kvasovkah zorele več, celo 10 let! Ob enem Zlato radgonsko penino lahko označimo kot blanc de blancs, kar pomeni, da je pridelana iz čistega chardonnaya. Še ena pomembna oznaka zanjo je vintage - gre torej za letniško penino, pridelano iz grozdja ene trgatve. Pri šampanjcih je namreč pogosta tudi praksa, da se jih prideluje iz vin različnih letnikov, česar pa se v Radgonskih goricah ne poslužujejo. Po okusu se največkrat nagrajena penina v Sloveniji prilagaja zahtevam ljubitelja - izbirate lahko med zelo suho, suho in polsuho ali celo roso (suho, pridelano iz čistega modrega pinota) Zlato radgonsko penino.

Srebrna radgonska penina

Vprašajte povprečnega Slovence po najljubši penini in brez pomisleka bo izstrelil: Srebrna! Pridelana je po charmat metodi s sekundarnim vrenjem v tankih iz nerjavčnega jekla in šele nato sledi polnitev steklenic. Osnovno vino je pripravljeno ne iz ene, marveč

iz več sort, tipičnih za Radgonsko-Kapelski vinorodni okoliš. Kljub temu pa gre tudi v tem primeru za letniško penino. V nasprotju s klasično metodo pri metodi charmat penina na kvasovkah zori le 6 do 9 mesecev, zaradi česar Srebrna penina poživlja za nekoliko lažjim okusom in izrazitejšo sadnostjo od Zlate penine. Srebrna penina je lahko suha ali polsuha.

Ena in edina - Radgonska penina

Navzlic mnogim razlikam sta Zlata in Srebrna penina neločljivo povezani. Izhajata iz rojstnega kraja pr(a)ve slovenske penine, Gornje Radgone, iz podjetja Radgonske gorice, d. d., kjer tradicijo pridelave penin po klasični metodi ohranjajo že 160 let. Dvomiti v kvaliteto ali ignorirati pomen Radgonskih penin bi bilo dane prav obscurno. In, kakor pravijo v Radgonskih goricah, zelo ponosni in hvaležni so, da imajo čast biti »Z vami v najlepših trenutkih življenja.«

107.8 MHz
RADIO VELENJE

Šola za hortikulturo in vizualne umetnosti Celje

Ljubljanska cesta 97, 3000 Celje
Tel. (03) 428 59 00 – tajništvo,
428 59 22 – zbornica
428 59 08 – referat višje strokovne šole

Informativni dan: 10. 3. 2012

Šola ima 65-letno tradicijo na področju cvetličarstva in vrtnarstva in več kot 10-letno na področju aranžerstva.

SREDNJA POKLICNA IN STROKOVNA ŠOLA

10. marec 2012 ob 9.00 - učilnica 25

Razpisani programi na srednji poklicni in strokovni šoli:

- Vrtinar
- Cvetličar
- Aranžerski tehnik
- Hortikulturni tehnik
- Hortikulturni tehnik PTI (3+2)

VIŠJA STROKOVNA ŠOLA

10. marec 2012 ob 9.00 - učilnica 23

Razpisani programi na višji strokovni šoli:

- Hortikultura

Obiščite našo spletno stran www.hvu.si. Morebitna vprašanja nam pošljite kar preko zavihka "Piši mi" na levi strani zaslona.

Navedite točen e-naslov, da Vam lahko čim prej odgovorimo.

Tradicijska je na naši strani. Znanje tudi! Veselimo se Vašega obiska.

Spiralna zeliščna greda

Na manjšem bivalnem vrtu lahko oblikujemo spiralne grede ali zeliščne spirale po vzoru Holzerjeve permakulture. Permakultura poudarja odnos do narave ne le v kmetijstvu, ampak tudi v arhitekturi, hortikulturi in ekologiji. Prednost oblikovanja spiralnih gred je povečanje pridelovalne površine, za pripravo gred lahko uporabimo organski material, ki nastane na vrtu, z nje podaljšamo vegetacijo in predstavljajo lahko prijetno dopolnilo v bivalnem vrtu.

Za izgradnjo spiralne grede potrebujete kamenje. Spiralo lahko zidamo z opečnatimi zidaki, granitom, vulkanskim kamenjem ali navadnim kamenjem z manjšo vsebnostjo apnenca. Stik med kamenjem zapolnimo z zemljo. Spirala v najvišjem delu meri 1 m in se postopoma spušča do izhoda, ki je v nivoju z ostalo površino. Širina grede v spirali je 50 cm. Premer spirale je 2 m, njen izhod pa je vedno usmerjen proti vzhodu.

Za izgradnjo zeliščne spirale je potrebno izkopati dovolj globoko jamo zaradi temeljenja in nalaganja organskega materiala. Na dno vedno postavljamo večje kamne in sočasno dosipamo organski material v plasteh, ki jih sproti utrjujemo s hojo in zalivanjem. Izgradnjo spirale začnemo v sredinskem delu, ki je najvišji, nato pa nadaljujemo po celotni spirali. Ko dosežemo določeno višino, dodamo še 20 cm debelo plast ekološkega substrata.

Na najvišjem delu grede se odločamo za zelišča, ki prenašajo sušo; to je na primer rožmarin in sivka, nato pa lahko posadimo kakšno sadiko paradizičnika, bazilike, peteršilja, drobnjaka, mete in na izhodu spirale še timijan. Če kakšen večji prostor med kamenjem zapolnimo z zemljo, lahko tudi tega zasadimo z zeliščem, ki ima nizko, blazinasto razrasto; kot na primer origano ali timijan.

■ Romana Špes, mag. kmet.

Dobro pripravljena tla pripomorejo k enakomerni in kakovostni rasti domačih plodovk

V zelenjavem vrtu nas čaka spomladni temeljito gnojenje z izbranim organskim gnojilom plantela organik, biogreno, bioorganik, organo, biopost, agrosol ... v tleh, kjer primanjkuje kalija, uporabimo organsko gnojilo v obliki pelet plantela organik K, ki je še zlasti primerno za plodovke, kapusnice in korenovke. Biogreno in biopost uporabimo na tleh, ki so revna z mikroorganizmi. Vsa organska gnojila potrosite po površini in plitvo vkopljite v zemljo. Tako bodo imele posejane in posajene rastline od vsega začetka na voljo dovolj hranilnih snovi. Če imamo peščena in suha tla, jim dodamo kamninsko moko biovit in šoto. Za odpravljanje kislosti tal uporabimo kalcivit, ki ga vedno dodajamo ločeno od gnojenja z organskim gnojilom. Pri načrtovanju vrta in razdelitvi se držimo kolobarja, ki je v majhnih vrtilnih zelo pomemben, saj si kulture sledijo druga za drugo. Prve kulture posejemo tiste, ki so odpornije proti mrazu (mesečno redkvice, grah, bob, solato, špinačo) pod pogojem da je vrhnja plast zemlje segreta na 5 stopinj. Priporočljivo je, da posevke pokrijemo z vrtno tkanino ali tuneli, s čimer jih zaščitimo pred nizkimi temperaturami. Proti koncu meseca marca pa sadimo čebulček, česen in krompir. Po ukoreninjenju sadik je priporočeno rastline dognojiti z organskim gnojilom na osnovi morskih alg bio plantela vrt, ki povečuje odpornost rastlin na pozebo, stresne pogoje ter poveča sprejem anorganskih snovi iz zemlje. Odpornost sadik pa povečamo tudi z naravnim vitaminskim kompleksom in stimulatorjem rasti bio plantela vita.

Zelišča kot dobri sosede v vrtu

zelišče	dobri sosedi	vrtnine	odganja
bazilika	bučke, koleraba, kumare, paprika, paradizičnik, radič, špinača		uši
janež	čebula		
kamilice	cvetača, koleraba, ohrovt		
kapucinke	jajčevcev, kitajsko zelje, krompir		uši, polži, volnate uši
kumina	kumare, ohrovt, rdeča pesa, zelje		
majaron	korenček		
ognjič	jajčevcev, kitajsko zelje, grah, krompir, repa, beluš, zelje		ogorčice
poprova meta	brokoli, bučke, cvetača, kolerabica, korenje, krompir, paradizičnik, solata, zelje		uši, mravlje, bolhač
tagetes	črna redkev, jajčevcev, jajčevcev, krompir, repa, beluš, zelje		polži
timijan	zelena, kolerabica		polži
šetraj	radič		uši
žajbelj	čebula, zelje		polži

www.zkz-mozirje.com

Zadruga mozirje
Z.O.O.

Zgornjesavinska kmetijska zadruga
Mozirje, z.o.o.
Attemsov trg 3, 3342 Gornji Grad

Pestra pomladanska ponudba

- Sadike sadnega drevja
- Semenski krompir
- Semena vseh vrst
- Sredstva za varstvo rastlin

Vse za vrt, kmetijstvo, varstvo rastlin, gradbeništvo, program široke potrošnje in delovne zaščite.

Fitofarmacija – svetovanje:
ponedeljek, torek in sreda
od 12.00 do 14.00 na telefon 837 07 84

STRUC Muta
Kmetijska mehanizacija
a company of STRUC Holding

Univerzalni motokultivatorji s priključki spodaj, so namenjeni za KOŠNJO, OBDELAVO ZEMLJE, TRANSPORT, ČIŠČENJE SNEGA in DROBLJENJE ORGANSKIH ODPADKOV. Delo s strojem je zelo enostavno, lahko in predvsem varno.

25

univerzalnih priključkov za priklop na stroj

STRUC Muta, kmetijska mehanizacija d.o.o.
Koroška c. 51, SI-2366 Muta
Telefon: 02 8770 112 ; Fax: 02 8770 104

www.struc.info

REDKVICA

Redkvico posejemo v toplo gredo že januarja, od marca do maja pa na prosto. Redčimo jo na 2 do 6 cm. Tla mora imeti vlažna, saj tako ne bo puhla in olesenela, vlaga pa odganja tudi bolhača. Za vzgojo preko celega leta je najprimernejša velika škratlatna rdeča redkvica, sorta non plus ultra.

VRTNI RASTLINJAKI

Po sistemu: NAREDI SAM

MAJHNI IN VELIKI

SUPER UGODNO!

VSE VROČE CINKANO, UV folija drži 6 let!

Od 4 do 5 m širine, z ali brez oken.

Tudi zmontiramo!

Pokličite za prospekt!

01/511 31 00

041/741 763

Proizvodnja trgovina Inženiring RAR NOVI d.o.o., Štepa 15, cest 4, LJ

V marcu 10% popusta!

www.rastlinjak.si

Celovita okoljska izobrazba v Velenju

OKOLJEVARSTVENI TEHNIK

Trg mladosti 3, Velenje, tel: 03/ 896 06 00
<http://www.scv.si>

VISOKA ŠOLA za varstvo okolja

DIPLOMIRANI EKOTEHNOLOG

■■■

MAGISTER EKOTEHNOLOGIJE

Trg mladosti 2, Velenje, tel: 03/ 896 64 10
<http://vsvo.velenje.si>

Intenzivno industrijsko in potrošniško naravnano obdobje je kmetijsko dejavnost odvrčalo od ekstenzivne in sonaravne proizvodnje. Zakoni globalne ekonomije so dajali prednost količini pred kakovostjo, tudi za ceno zdravega življenja, uspeha pa niso dosegli, saj je lakota še vedno svetovni problem.

Po podatkih Statističnega urada RS za leto 2011 so prehranske samoprekrbne lastnosti naše države zelo skromne, saj se Slovenci prehranjujemo le s 30 % doma pridelane zelenjave. Le z majhnim zadržkom lahko trdimo, da so temelj naše prehrane uvoženi izdelki, za katere kupci večkrat ne izvemo porekla, kaj šele vsebnosti posameznih prvin.

Tako se verjetno v skrajnem trenutku evropske prehranske smernice nagibajo k pospeševanju prehranske samooskrbnosti, kar bi Sloveniji vrnilo tudi podobo kulturne pokrajine, kot jo poznamo iz časa pred agresivnimi pokrajinskimi procesi industrializacije in urbanizacije.

Vzpodbujanje naravnih oblik proizvodnje hrane in pomoč pri ohranjanju kulturne dediščine smo prepoznali tudi kot izobraževalno priložnost na Šolskem centru in na Visoki šoli za varstvo okolja v Velenju. Poleg takih vsebin v rednih učnih načrtih se lotevamo tudi vsebinskih projektov. Že prva generacija okoljevarstvenih tehnikov na Rudarski šoli je, tako kot vse naslednje, zasadila prva drevesa v Okoljevarstvenem gaju ob Velenjskem jezeru, danes pa kot maturanti že opazujejo štiriletni prirast. Visoka šola za varstvo okolja pa namerava s pomočjo Društva zeliščarjev Velenje, udeležencev Univerze za tretje življenjsko obdobje, Muzeja Velenje ter MOV dodati vsebine zaščiteni Grilovi domačiji v Vinski Gori. Z zamisljivo o učni kmetiji za trajnostno/permakulturno obdelavo, kot si predstavljamo razvojno možnost mnogih slovenskih kmetij, želimo oživiti podeželje ter obnovljati in prenašati stara vedenja in spretnosti v organski pridelavi in predelavi hrane ter istočasno zagovarjati blaginjo in kakovost življenja v drugačnih odtenkih, kot smo jih vajeni.

KOLENDAR BILOŠKEGA VRTNARJENJA 2012

Marec	April	Maj	Junij	Julij	Avgust	September	Oktober	November	December
1 Albin 02.22 D	1 Hugo 10.36	1 Praznik dela 1. Jože	1 Fortunat 14.31	1 Bogoslov	1 Peter 11.56	1 Tilen	1 Julija	1 Dan spomina na mrtve Vsi sveti	1 Manjan
2 Janja 16.08	2 Boris	2 Boris	2 Erazem	2 Marija 20.52	2 Alfonz	2 Štefan	2 Bogumil 01.26	2 Dušanika	2 Bjenka
3 Marin 15.53	3 Aleksander 04.04	3 Aleksander 04.04	3 Pavla 14.32	3 Irenej 00.51	3 Lidija 15.58	3 Dora	3 Terezija	3 Silva 08.43	3 Franc 02.57
4 Kazimir	4 Izidor	4 Cveto	4 Franc 13.12	4 Urh	4 Dominik	4 Zalika 17.41	4 Francišek 13.47	4 Drago	4 Barbara
5 Janez 00.18	5 Vinko 17.32	5 Angel 04.20	5 Valerija 14.31	5 Anton 02.26	5 Marija 22.59	5 Lovrenc	5 Marcel 20.39	5 Zahar 20.39	5 Savo 12.52
6 Nika	6 Viljem 21.19	6 Janez 06.35	6 Norbert	6 Bogomila	6 Ljubo	6 Zaharija	6 Vera	6 Lenart 16.32	6 Miklavž
7 Tomaž 04.27	7 Darko 17.18	7 Stanišlav 03.39	7 Robert 16.17	7 Crit in Metod 06.29	7 Kajetan 06.10	7 Marko 06.10	7 Marko 02.45	7 Engelbert 01.36	7 Ambrož 19.35
8 Janez 17.12	8 Velika noč Albert	8 Viktor	8 Medard	8 Špela	8 Miran 08.28	8 Mali Šmaren 15.15	8 Brigita 09.33	8 Bogomir 05.35	8 Marija 22.51
9 Franciška 05.50	9 Tomaz 17.12	9 Gregor 04.00	9 Primož 21.22	9 Veronika 14.14	9 Janez 20.55	9 Peter 18.49	9 Abraham 13.55	9 Teodor 10.35	9 Valerija 22.51
10 40 mucencev	10 Mehtilda	10 Izidor	10 Marieta 12.41	10 Ljubica 03.48	10 Lovrenc 22.11	10 Nikolaj	10 Danijel	10 Andrej 10.35	10 Smiljan
11 Krištof 06.24	11 Leon 19.02	11 Žiga 07.03	11 Srečko 06.21	11 Olga	11 Suzana	11 Milan	11 Milan 21.24	11 Martin 12.10	11 Danijel 23.22
12 Gregor	12 Lazar 23.48	12 Pankracij D	12 Janez 18.22	12 Mohor 01.31	12 Klara	12 Gvido 05.01	12 Maks	12 Emil 23.08	12 Aljoša
13 Kristina 07.54	13 Ida 12.56	13 Servacij 13.42	13 Anton 18.22	13 Franc 14.27	13 Lijljana 10.28	13 Filip 14.55	13 Edvard 14.02	13 Stanišlav 22.43	13 Lucija 22.43
14 Maritla 11.24	14 Valerij	14 Bonifacij	14 Vasilij	15 Vladimir	14 Demetrij 20.05	14 Rasto 11.31	14 Veselko 01.02	14 Nikolaj 11.52	14 Dušan
15 Klemen 17.12	15 Helena 07.38	15 Zofka 23.46	15 Vid	16 Marija	15 Vidimir 17.54	15 Nikodem 04.11	15 Terezija 02.06	15 Polde 22.53	15 Kristina 22.53
16 Hilarij	16 Bernarda 17.59	16 Janez	16 Beno 07.24	17 Aluš 02.31	16 Rok 17.54	16 Ljudmila 14.55	16 Jadviga 02.06	16 Jerica 11.35	16 Albina
17 Jerica 17.12	17 Rudi	17 Jošt	17 Dolfe 19.34	18 Mikoslav 12.13	17 Pavel 02.33	17 Franciška	17 Marijeta	17 Gregor	17 Lazar
18 Edward	18 Konrad 17.59	18 Erik 12.03	18 Marko 05.47	19 Vincenc 12.13	18 Helena 02.33	18 Irena 16.46	18 Luka 02.26	18 Roman 13.10	18 Teo 01.48
19 Jožef	19 Leon	19 Ivo	19 Julijana 19.34	20 Marijeta 19.24	19 Ljudevit	19 Suzana	19 Ebin	19 Elizabeta 15.32	19 Urban
20 Srečko 01.05	20 Neža 06.05	20 Bernard 01.05	20 Silverij	21 Danilo 19.24	20 Bernard 06.45	20 Svetlana 18.34	20 Irena 03.41	20 Srečko 17.55	20 Julij 08.43
21 Benedikt	21 Simeon 06.05	21 Feliks 13.31	21 Alojz	22 Majda	21 Ivana	22 Mavricij 21.21	21 Urška	21 Marija	21 Tomaž
22 Vasilij 10.57	22 Leonida	22 Milan 13.31	22 Ahac 05.47	23 Branislav	22 Timotej 09.54	23 Slavojko	22 Vendelin 07.02	22 Cilka 19.25	22 Mirja
23 Jože	23 Vjeko 19.05	23 Željko 13.31	23 Kresnica	24 Kristina 00.38	23 Filip 15.54	24 Nada	23 Severin 02.12	23 Klemen 02.12	23 Viktorija
24 Gabrijel 22.43	24 Jurij	24 Suzana	24 Janez 19.15	25 Jakob 04.29	24 Jernej 12.50	25 Danja 21.31	24 Rataal 13.00	24 Janez 13.18	24 Eva
25 Minka	25 Marko 07.42	25 Gregor	25 Hinko 08.06	26 Ana 10.56	25 Luvik 15.59	26 Justina 07.24	25 Danja 21.31	25 Katarina 13.18	25 Božič Božič 08.13
26 Maksima	27 Dan upora Jaroslav	26 Zdenko 00.11	26 Stojan 22.32	27 Sergej	26 Viktor 15.59	27 Kozma in Damjan 07.24	26 Lucijan 21.31	26 Konrad	26 Stefan
27 Rupert	28 Pavel 18.10	27 Janez 08.06	27 Ena 22.32	28 Zmago 07.18	27 Jože	28 Vencislav	27 Sabina	27 Vigil 15.46	27 Janez 21.07
28 Janez	29 Robert 11.58	29 Megdlena 12.46	28 Hotimir 12.46	29 Marta 09.29	28 Avguštin 19.39	29 Mihael 15.14	28 Simon 01.58	28 Jakob 01.58	28 Žilko
29 Ciril	30 Katarina	31 Angela	29 Peter in Pavel	30 Peter 09.29	29 Janez	30 Sonja 05.19	29 Ida 07.15	29 Radivoj	29 David
30 Bogo 01.07	31 Benjamin		30 Emilija 12.46	31 Ignac	30 Roza 15.58	31 Rajko 00.31	30 Marcel 14.55	30 Andrej 14.55	30 Evgen 08.45
31 Benjamin					31 Rajko 00.31		31 Bolfenk 19.40		31 Silvester

Legenda: cvetje listnate vrtnine korenaste vrtnine plodovne vrtnine počitek zaradi mrka mlaj prvi krajec ščip zadnji krajec

Znanje, ki vas ne stane nič!

Brezplačno izobraževanje je v današnjem času za vse željne znanja odlična priložnost. Znanje je dolgoročna investicija, je pogoj za uspeh pri delu in za razvoj osebnosti. Izredno uporabno in koristno znanje lahko osvojite tudi v enem od inovativnih programov, ki jih bomo začeli izvajati v mesecu marcu.

Program **Usposabljanje za finančno uspešnost** je namenjen tistim, ki bi se želeli seznaniti z različnimi finančnimi vlaganji, socialno varnostjo, varčevanjem, podjetništvom in investicijami.

Za vse, ki vam je blizu narava in se zanimate za avtohtono in ekološko pridelano sadje, za razvijanje ideje o postavitvi sadnega parka, smo pripravili program **Park Sadni gozd**.

Zaposlenim v javnem sektorju (vzgojiteljicam, učiteljicam, pedagoginjam, javnim delavcem na upravnih enotah) pa je namenjen program **Olajšamo migrantom prvi korak**; v njem se boste naučili osnov albanskega jezika, izvedeli, kako jim olajšati prehod na slovenski jezik, ter spoznali posebnosti njihove kulture.

Vsi trije programi potekajo v okviru Javnega razpisa za programe splošnega neformalnega izobraževanja odraslih 2012-2014 Ministrstva za šolstvo in šport in so za udeležence **brezplačni**.

Pridružite se nam in storite nekaj zase

Programe sofinancirata Evropska unija iz Evropskega socialnega sklada ter Ministrstvo RS za šolstvo in šport. Izvajajo se v okviru Operativnega programa razvoja človeških virov za obdobje 2007-2013, razvojne prioritete »Razvoj človeških virov in vseživljenjskega učenja« in prednostne usmeritve »Izboljšanje usposobljenosti posameznika za delo in življenje v družbi, temelječi na znanju«.

LJUDSKA UNIVERZA VELENJE
TITOV TRG 2, 3320 VELENJE
TEL: 03 898 54 50
info@lu-velenje.si
www.lu-velenje.si V programe vpisujemo do 15. 03. 2012

Zahvala

Hvaležni gasilcem

Zahvaljujemo se Prostovoljnemu gasilskemu društvu mesta Šoštanj ter ostalim gasilcem, ki so 1. marca ob 9.15 pomagali pogasiti požar na gospodarskem poslopju (kozolec) pri Hrastnikovih, po domače EPIH v Ravnah pri Šoštanju. Hvala tudi vsem, ki so priskočili na pomoč.

■ **Hrastnikov**

ŠALEŠKI ŠTUDENTSKI KLUB

www.ssk-klub.si

Klasika ne škoduje

ŠŠK-jvke in ŠŠK-jevci

Pred nami je sproščen in neobvezujoč vikend. Pa saj veste, da se ravno takrat v eMce placu razvijajo najboljše žuri!

Za začetek naj vas tudi mi povabimo na prvo prireditev projekta **Made in Velenje**, ki bo v nedeljo, 11. marca, ob 18.00 v Vili Bianca. Nastopala bosta oboistka Nina Tafi in rogist Jože Rošar s pihalnim kvintetom Akademije za glasbo Ljubljana. Več o njuni glasbeni poti najdete na naši spletni strani, vstopnina na koncert pa znaša 3. Četrtek večer bomo tudi danes preživeli ob gledanju dokumentarnih filmov. Vsak četrtek v marcu bomo v eMce placu ob 18.00 pogledali dokumentarec na temo veselja in Zemlje.

V seriji naših turnirjev v igranju legendarnih računalniških igraric pa naj vas v petek, 9. marca, ob 18.00 povabimo v eMce plac na Worms stavnico. Z glasbo nam bo družbo delal Rezident Nejc. Že danes pa vas lahko povabimo na potpisno predavanje in irski žur, ki bo prihodnji vikend. V soboto, 17. marca, ob 19.00 bo v eMce placu potpisno predavanje o Veliki Britaniji. Z nami

se bo družil Boris Vogrinc, ki nas bo popeljal po deželi Njenega veličanstva, predstavil bo petmesečno izkušnjo ter življenje v Angliji. Potovali bomo tudi po Walesu in Škotski. Izvedeli boste vse o projektu sajenja dreves, zbiranju denarja za brezdomce ter o teku polmaratona, pa še o nacionalnih parkih in vzponu na najvišjo goro Ben Nevis. Boris bo predstavil tudi mesto Bath, ki spada pod Unescovo zaščito, pa še znameniti Stonehedge, Avebury, »bele konje« in še marsikaj zanimivega.

Takoj po potpisnem pa bomo pričeli z tradicionalnim irskim žurom, ki ga v spomin Arthurga Guinnessa prirejamo vsako leto. Tudi letos ne boste pogrešali prave irske torte, navihanih škrtak in točenega irskega piva, seveda vse to ob spremljavi tradicionalne irske glasbe.

Sicer pa vse, ki ste že danes v pričakovanju Dni mladih in kulture, naj pomirimo, da bo letošnje majsko študentsko slavlje presešlo vsa prejšnja. Izbrali smo nekaj odličnih bendov, ki bodo zagotovili žure, kakršne poznate na festivalu DMK, na okroglo mizo smo tudi letos povabili legendarno osebo, s katero boste lahko kramljali, pripravili smo nekaj novih delavnic in aktivnosti, a naj vsaj še za nekaj tednov ostanejo skrivnost. Pa še to: ne pozabite, da se bliža naš tradicionalni Akademski ples. Že veste, kdo bo letos vaš spremljevalec? Se vidimo v eMce placu!

■ **tf**

radio Alfa

103,2 & 107,8 Mhz

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

Zgodilo se je ...

od 9. do 15. marca

- **10. marca 1978** je začela v Šoštanju obratovati nova avtomatska telefonska centrala s 400 priključki;
- **10. marca 1981** je velenjski alpinist Ivč Kotnik kot član jugoslovanske alpinistične odprave odpotoval v Himalajo; cilj odprave je bil četrti najvišji vrh sveta, 8501 meter visoki Lhotse;
- **10. marca 1986** so v velenjskem Veplasu uvedli ukrep družbenega varstva, predsednik kolegijskega poslovodnega odbora in še danes vodilni v podjetju pa je postal Franc Vedenik;
- **10. marca 2001** so v Šoštanju odprli prostore nove pošte;
- na šoštanjskem sokolskem odru so v nedeljo, **12. sušca zvečer**, pripravili že tretjo gledališko predstavo v letu **1939**; kot so napisali na vabilo, je »v režiji gospoda Karbe oder predvajal zanimivo burko v treh dejanjih »Žene stakajo«;
- **12. marca 1989** so v Velenju organizirali 34. balkansko prvenstvo v krosu;
- **13. marca 1925** je bil v Šoštanju rojen Viktor Kojc, ki je šele po smrti postal častni občan mesta, ki mu je v življenju pomenilo

Viktor Kojc (arhiv Muzeja Velenje)

skorajda vse;

- **marca leta 1943** so tudi v parku pri Velenjskem gradu uredili gaj

junakov kot simbolno pokopališče z lesenimi pomniki za tiste Velenjčane, ki so padli v nemški vojski ali na Spodnjem Štajerskem v boju s partizani;

- od **marca leta 1942** je bilo za prebivalce Spodnje Štajerske članstvo v Štajerski domovinski zvezi povezano s podelitvijo nemškega državljanstva, ki ga je okupator, ki je vse povprek kršil mednarodno vojno pravo, podelil članom te zveze; dokončni člani so postali dokončni nemški državljani, začasni člani pa državljani na prekljuk;

- **15. marca 1972** so ob 15. uri in 7 minut vključili v obratovanje tretji blok šoštanjske termoelektrarne.

■ **Pripravlja:**
Damijan Kljajič

100% DOBRA NALOŽBA

POSTANITE NAROČNIK

in prejmite do 8 številk zastonj!

Izkoristite naročniške ugodnosti: dostava na dom, nižja cena, do osem številk zastonj, ugodnejše tudi cene malih oglasov in zahvall

In kje se naročite? Po telefonu 03 898 17 50 ali e-mailu press@nascas.si

Horoskop

Oven 21. 3. - 20. 4.

Že na začetku marca ste ugotovili, da bodo vaši nemajhni načrti težko uresničljivi. Sedaj vam je to še bolj jasno, a se še ne boste vdali. Čim prej morate prenehati razmišljati o preteklosti, saj boste zaradi tega le še bolj zmedeni in negotovi pri odločitvah o prihodnosti. Kdor se enkrat opeče, je pač bolj pazljiv, vi pa ste se doslej opeki še večkrat. In prav nič ne bo narobe, če boste tokrat zato še bolj oprezní. V naslednjem tednu se boste odločno soočili s problemi in boste končno dočakali tudi pravo rešitev. Pomembno poglavje vaše preteklosti bo končno utonilo v pozabo in lahko boste neobremenjeno načrtovali nova doživetja. Zdravje: obutjivji boste, zato dovolj počivajte.

Bik 21. 4. - 20. 5.

Vsekakor se vam obeta nekaj novega in zanimivega na področju ljubezni, saj boste preživeli vikend v družbi prijateljev, ki jih želela ne boste mogli pozabiti. Spoznali boste, da ste pravzaprav živeli v neki navidezni kletki, iz katere bi lahko že zdavnaj poleteli. Žal se imate premočno radi, da bi vi naredili odločen korak in stopili iz nje. Srečno naključje bo poskrbelo, da vam ne bo treba narediti nič, le nasmejati se boste, ko vam bo partner povedal, kako čuti. S tem bo opravil tisto, česar ste se najbolj bali. Kljub vsemu boste ob koncu tedna zelo zadovoljni, saj boste ugotovili, da ste si sami ustvarili navidezne ovire, ki so vam preprečevale boljše rezultate. Sedaj bo šlo le še navzgor!

Dvojčka 21. 5. - 21. 6.

Odločno se boste soočili s problemi in tudi končno dočakali pravo rešitev. Tudi zato, ker ste se vendarle premaknili iz mrtve točke in sami naredili veliko za vašo prihodnost. Veselite se in uživajte v družbi družine in prijateljev. Priložnosti boste imeli več kot dovolj, le izrabiti jih morate. V naslednjih dneh boste že rahlo načrtovali priprave na dopust, morda le prvomajski, morda pa že tisti glavni, poletni. Tudi finančno stanje se vam bo končno izboljšalo, tudi zato, ker ste krepko stisnili pas. V naslednjih dneh boste bolj odsonni pri delu, zato bodo temu primerni tudi rezultati. Nekako se ne boste mogli ujeti s sodelavci, vendar boste vseeno čutili mir. Žal šefom vse skupaj ne bo všeč.

Rak 22. 6. - 22. 7.

Preveč si prizadevate, da bi imeli vse pod nadzorom. Ne le svoja dejanja, ampak tudi druge. Šele ob koncu tega tedna se boste začeli umirjati in sami sebi dovoljevali, da se morate manj vmešavati v življenja drugih. Vaša pustolovska žilica vas bo prve dni novega delovnega tedna vodila po samotnih poteh z dežanjami ali pa samo z mislimi. Veliko bolj celovito boste videli tudi cilje za bližnjo prihodnost. Nekaj bo takih, ki bodo morale zoreti nekaj časa, preden boste upali o njih razmišljati tudi na glas. Šele potem bo prišel čas, da jih začnete uresničevati. Z neno odločitvijo pa ne boste več odlašali, saj vas tako stvari tudi notranji glas. In spet bo prav, da ste si zaupali in niste poslušali drugih!

Lev 23. 7. - 23. 8.

Ponavadi niste sarjati, a tokrat boste. Sarjanili boste predvsem o neki trenutno nedosegljivi osebi ali nedosegljivem življenjskem cilju. In prav sarjanjenje vam bo pomagalo, da se boste lažje lotili nujnih opravkov, ki vam res ne bodo dišali. Tako se boste namreč prepričali, da se je vredno potruditi. Vsekakor boste prav v teh dneh uspešno dokončali neko poglavje svojega življenja. Iz trenutka v trenutek bo vaš korak v prihodnost bolj lahek in varen. Čutili boste namreč veliko nove energije in odločnosti. V naslednjem tednu boste z lahkoto uresničili vse svoje zamisli. Pa še počitje bo vsak dan boljše. Tudi zato, ker ste se sami potrudili zase!

Devica 24. 8. - 23. 9.

V začetku marca ste bili zelo skeptični zaradi neke osebne zadeve. Sedaj pa se boste mimo sprjaznili z nastalo situacijo in spontano pričakovali najboljše rešitve. Možnosti bodo majhne, vi pa ne boste obupali, saj ste pravi borec. Začutili boste čudovito notranjo ubranost med vašimi čustvi in razumom, kar se vam sicer zadnje čase ni dogajalo. Tudi zdravje bo odlično. K temu bo zagotovo pripomoglo tudi to, da že nekaj časa živite zelo nestresno. Morda boste v naslednjih dneh nekoliko nervozni le zaradi nekih materialnih skrbi, vendar boste tokrat o denarju razmišljali malo drugače. Veliko bolj razumno, saj se boste začeli zavedati, da boste brez posojila težko uspeli uresničiti sanje. Se tako mudi?

Tehtnica 24. 9. - 23. 10.

V teh dneh boste še posebej doživeto izžarevali in sprejemali pozitivno energijo. Vse bolj pozitivni boste, prepričani v pravilnost odločitve, ki ni bila lahka. Zato se bodo spremembe na bolje dogajale tako bliskovito, da skoraj ne boste mogli verjeti. Prav zaradi vaše intuicije boste vedeli, kje bo bolje, da se pravočasno ustavite. Trenutno bo to na finančnem področju. Ne vtečajte, če niste prepričani, da boste uspeli. Čas je zelo neugoden, zato se ne gre zanašati na srečo. Raje pojditte po korakih in počasi. Najprej poskusite in če bo uspelo, se nadgradite. Zdravje bo solidno, le več časa bi morali preživeti na zraku. In to aktivno.

Škorpion 24.10. - 22.11.

Končno boste pripravljivi, da se tudi psihično poslovite od nekega doživlja, ki vas je močno prizemljilo. Morda boste sposobni tudi tega, da osebi, ki vam veliko pomeni, dovolite, da odide iz vašega življenja. Veselili se boste že nekako pozabljene občutke svobode. Zdelo se vam bo, da ste lahkotni kot ptica, ki od daleč vidi nešteto možnosti pod seboj. Šele zdaj boste neobremenjeno videli svoje bodoče korake, vendar pa bodite pri odločitvah vseeno previdni. Dobro premislite, preden boste iz idej prešli v dejanja, saj ni vredno, da se vam sedaj, ko je spet vse kakor ste nekaj mesecev želeli, ponovno zaplete. Zvezde vam priporočajo, da naslednje dni izkoristite za aktiven počitek, kar pomeni, da morate večkrat vsaj na sprehod.

Strelec 23.11. - 21.12.

Preganjala vas bo slaba volja, pa še sami ne boste vedeli, zakaj vam je ne uspe pregnati. Počutili se boste krivi za marsikaj, pa bo to le v vaši glavi. Morda tudi zato, ker se vam zadnje čase res dogajajo stvari, ki jih niste vajeni. Verjetno boste zato v teh dneh, sploh pa v dolgih nočeh, veliko premišljevali. Zato boste težko, precej nemirno spali. Sprehodi v naravo vam bodo še posebej pomagali, da boste premagali neko žalost ali celo že depresijo. Zavedali se boste, da ne bo lahko, da spet pridete v staro formo. A boste uspeli. Korak za korakom, vsak dan boste naredili več. Najbolj veselji pa boste, ko vas bo z nežnostmi spet zasipal vaš partner, ki je bil zadnje čase kar preveč odsoten.

Kozorog 22.12. - 20. 1.

V začetku naslednjega tedna boste z lahkimi koraki uresničevali svoje poslovne cilje in opravljali številne delovne obveznosti. Pripravljivi boste tudi na nove življenjske tokove, ki se nakazujejo že nekaj časa. Najbolj boste veseli, ker se boste vsem novostim zlahka prilagajali. A pri neki zelo osebni odločitvi boste še nekaj dni v veliki dilemi. Če boste pustili čas, boste sami našli ravno prave odgovore. Ti bodo od vas terjali tudi več odločnosti, manj prijaznosti. Enostavno boste morali s tistimi, ki vam jemljejo energijo, vsaj za nekaj časa prekiniti stike. Paziti pa morate na svoje zdravje, ki vam zna v naslednjih dneh še malce ponagajati.

Vodnar 21. 1. - 20. 2.

Ker boste iskali odgovore v sebi, boste kmalu našli tudi nove vire za vašo dinamiko, predvsem pa za delo, ki vas osrečuje. Končno ste si namreč priznali, kaj si želite v prihodnosti. Vse bo tako, kot mora biti, zato se boste počutili čudovito ubrani. Lahko bi rekli, da boste preprosto srečni. Morda boste dokončno spoznali tudi, kaj boste potrebovali za še bolj popolno zdravje, pa čeprav v teh dneh z njim ne boste imeli težav. Spoznali boste, da ste veliko bolj uspešni in zadovoljni, če iščete preproste rešitve in preproste, lahkatne korake za nova doživetja. Čas velikim željam pač ni naklonjen.

Ribi 21. 2. - 20. 3.

Ob koncu tedna se boste počutili precej slabo. In res boste popolnoma izčrpani, poleg tega boste ves čas prepričljivi in iskali krivdo za nastalo situacijo v vseh okoliščinah, le v sebi ne. Nekoliko več pozitivne energije in poguma boste občutili šele sredi prihodnjega tedna. V vaše življenje bodo prišle bliskovite spremembe, ki jih sploh ne boste pričakovali. A dejstvo je, da ste jih povzročili sami. Bodo iskren rezultat vaše zrelosti in potrpežljivosti, pa tudi delovnih navad, ki vam jih mnogi zavidajo. Čeprav delujete raztreseno, ste izjemno pridni in učinkoviti, kar mnogi še vedno cenijo. In prav to vam bo odprlo vrata v lepšo prihodnost.

Drugi del začeli enako kot prvi

Mura je Rudarju pokazala, zakaj je presenečenje lige – V nedeljo Djuričić proti Prašnikarju

Uvodni krog drugega dela prvenstva je postregel z velikim presenečenjem. Zanj so poskrbeli nogometaši zadnjega Triglava, ki so na svojem igrišču z 2 : 1 premagali vodilni Maribor. Kljub zmagi so Gorenjci še naprej na repu lestvice, a so zmanjšali zaostanek za predzadnjo Nafto, ki je na njenem igrišču potopila Olimpija kar s 6 : 0 na šest točk. Maribor pa ima kljub porazu še vedno visoko prednost 12 točk pred Ljubljancani. Svoje navijače so razočarali tudi nogometaši velenjskega Rudarja. Gostili so povratnika v ligo in jesensko presenečenje lige Muro. Glede na to, da so Velenjčani jeseni doma zmagali, v Soboti pa igrali neodločeno, so gledalci pričakovali zmago tudi v tretjem obračunu teh dveh moštev. Z njo bi jih Rudarji zamenjali na četrtem mestu in jih prehiteli za točko. Toda ostalo je le pri želji, saj so doživeli poraz z 1 : 2. To je bila že njihova peta zmagata po vrsti, in očitno bodo ne le presenečenje jesenskega dela prvenstva, ampak celotne sezone. V Velenje so prišli v okrnjeni zasedbi, saj je kar nekaj igralcev manjkalo zaradi kartonov oziroma poškodb; med njimi tudi kapetan **Fabjan Cipot**.

Po igri bi si igralci Rudarja zaslužili vsaj točko, saj so imeli večji del tekme žogo v svoje posesti. Na njihovo napadalnost in premoč kažejo tudi udarci iz kota. Izvedli so jih kar sedem, gostje le enega. Žal so se jim

zgodili prvi dve minuti. Druga niti ne vsa. Če ne bi bilo njih, bi morda bilo drugače. Morda ...? Zaradi njih pa so rudarji gotovo spoznali, da se posamezna tekma ne konča šele z zadnjim sodnikovim piskom, ampak se začne tudi s prvim.

Vsi gledalci še niso bili v notranjosti stadiona, nekateri so moč za kasnejše navijanje krepili in se

opogumljali še ob 'šanku' pred vhodom, ko je na tisti strani, kjer so bili Murini navijači, zavrelo. Začela se je šele druga minuta tekme. Gostje so preprečili prvi napad še ne dovolj zbranih domačih igralcev. **Leon Sreš** je dobilo odbito žogo pred svojim kazenskim prostorom. Nato je bil prehitel za domače branilce oziroma igralce sredine, enako tudi

novi priliko iskali v hitrih nasprotnih napadih. Ta se jim je ponudil sredi 2. polčasa po Rudarjevem četrtem kotu, ko so podobno kot pri prvem zadetku hitro krenili v napad. Rudarjevi igralci so bili znova neodločni in njihova mreža se je še drugič zatresla. Slabih deset minut pred koncem tekme je mladi **Denis Klinar** zmanjšal Murino

Nusmir Fajić, ki je prejel dolgo žogo od njega. Slednji je imel za sabo le še vratarja **Gregorja Finka**. Ta mu je stekel nasproti vse do roba šestnajst-meterskega prostora, a zadetka ni mogel preprečiti, saj ga je gostujoči igralec obšel in nato postavil piko na i. Rudarjevemu trenerju **Milano Djuričiću** po tej hladni prhi ni presotelo drugega, kot da vse stavi v napad. Toda gostje so v nadaljevanju igrali zelo dobro. Njihova napadalna igra je bila voda na mlin gostom, ki so igrali taktično zelo dobro in

vodstvo. Ta zadetek je rudarjem dal krila, a ne dovolj, saj niso uspeli izenačiti, kaj šele zmagati. Tako so enako kot jeseni na prvi tekmi (z Domžalami so izgubili z 0 : 2) tudi na prvi drugega dela doživeli hladno prho.

Strinjamo se, da si po igri niso zaslužili poraza. Toda žal ne šteje umetniški vtis.

V drugem spomladanskem krogu bodo nogometaši Rudarja gostovali v Stožicah pri Olimpiji, ki je Nafti v Lendavi natresla kar pol ducata žog, v njeni mreži pa se ni znašla nobena. Gotovo bo trener **Bojan Prašnikar** v nedeljo (začetek tekme bo ob 15. uri) nadvse motiviran proti svojemu nekdanjemu klubu Rudarju in bo zahteval od svojih igralcev, da tudi njegovo mrežo čim bolj napolnijo. Toda 'rudarji' bodo igrali po načelu, nimamo kaj izgubiti.

Milan Djuričić: »Vedelimo, da je

Mura zelo neugoden in kvaliteten nasprotnik, saj je bila konec koncev jesensko presenečenje lige. Zato sem si je najmanj želel v uvodni tekmi. Dejali smo si, da moramo zmagati, ko pa igraš pod takšnim pritiskom, je vedno težko. Po pričakovanju smo naleteli na nasprotnika, ki je znal to hitro in učinkovito izkoristi in nepričakovano hitro povedel. Njihovi akciji bi morali prekiniti s taktičnima prekrškoma, žal tega nismo storili in igralci Mure so prišli do pomembne zmage ter še povečali prednost pred nami. Poraz moramo sprejeti in verjamem, da bomo tudi mi nekoga ujeli tako, kot nas je Mura, in si vrnil te točke. V naslednjem krogu bomo gostovali pri Olimpiji. Vsak naslednji nasprotnik je najtežji. Torej, ne bo nam lahko. Poskušali ji bomo čim bolj kljubovati.»

■ **Stane Vovk**

Pred tekmo je kapetan **Rusmin Dedič** simbolično čestital v imenu igralcev in vodstva kluba **Aleksandru Sašu Grajfonerju**, nekdanjemu soigralcu, sedaj pa njihovemu vnetemu navijaču za 40-letnico. Podaril mu je zanimivo sliko in Rudarjev dres.

Dob je bil le premočan

Precej prenovljena zasedba Šmarčanov je pred nadaljevanjem tekmovanja v 2. SNL obetala veliko – V nedeljo (15.00) z vodilnim Aluminijem

V pripravljanih srečanjih so z močnimi tekmeci dosegli nekaj dobrih rezultatov. Seveda je bila močna zasedba iz Doba pravi test oceno dejanske vrednosti ekipe. Vsaj prvi polčas je nekako kazal, da so Šmarčani vsaj enakovredni precej višjevrščenim domačinom. Lepo so nadzorovali igro in imeli več žoge v posesti. Tekma je bila vsaj v tem delu na dokaj visoki ravni. Na začetku drugega dela se slika ni bistveno spremenila. Nevarnejši gostje so si v 55. minuti priigrali 11-metrovko, ki jo je zanesljivo realiziral **Luka Prašnikar** za vodstvo z 1:0. Verjetno bi srečanje imelo

Trener **Ervin Polovšak** in njegov pomočnik **Roman Kronovšek** (z desne) po uvodnem porazu nista bila tako vesela kot pred nadaljevanjem prvenstva (foto: tp)

popolno drug epilog, če ne bi v 65. minuti **Senad Jahić** nesrečno zadel lastno mrežo za izenačenje. Žal se je po tem šmarška igra nerazumljivo praktično razpadla. Kar naenkrat je v igri zmanjkalo pravih zamisli in rešitev. Napake so se vrstile ena za drugo, kar so izkoristili spretni domačini ter z zadetkoma v 79. in 85. minuti potopili Šmarčane s 3 : 1.

Res škoda, kajti zdelo se je, da je bila tokrat res velika možnost za boljši rezultat. Kar skrbi, je gotovo dejstvo, da so predvsem v drugem delu igre zelo »padli« nekateri ključni igralci. Upati je le, da je to zgolj slučaj in splet okoliščin. Vsekakor bo nedeljsko srečanje, ko bo v Šmartnem gostoval vodilni Aluminij, prineslo mnoge odgovore.

■ **AP**

Elektra prvi del končala odlična tretja

Košarkarji šoštanjske Elektre kljub nekaj slabšim predstavam v zadnjih tekmah prvi del prvenstva zaključujejo na odličnem tretjem mestu – višje od pričakovanj in celo želja pred sezono.

Potem ko so si že nekaj krogov pred koncem zagotovili boj v ligi za prvaka, so se varovanci Gašperja Potočnika sprostili, več priložnosti so dobili nekateri mlajši, malo pa so jim ponagajale še poškodbe, zato tudi nekaj porazov v zadnjih tekmah.

V soboto je bil v Šoštanjju še drugič letos Maribor Messer boljši od Elektre. Tokrat so Mariborčani, ki bodo tekmovanje nadaljevali v ligi za obstanek, boljši s kar 79 : 61.

Razen boljšega začetka in hitrega

vodstva košarkarjev Elektre z rezultatom 7 : 0 je ves ostali del tekme pripadal mnogo odločnejšim in boljšim gostom. Z delnim izidom 18 : 2 so že do osme minute bliskovito spreobrnili potek in prevzeli pobudo, ki so jo praktično zadržali do konca srečanja. Z odlično igro v obrambi in mnogo boljšim skokom pod svojim in šoštanjskim košem so domačim povzročali neresljive težave. Do polčasa so Mariborčani imeli kar deset skokov več od košarkarjev Elektre, da je bila teža-

va še večja, se je ta razlika do konca tekme povečala na 17 skokov prednosti v korist gostov, ki so z lahka to premoč izkoristili z dobro izpeljanimi nasprotnimi napadi. Pri Elektri se je poznala odsotnost prvega strelca **Mensuda Juleviča**.

Gasper Potočnik, trener Elektre Šoštanj: »Spet nismo uspeli priti do igre, ki nas je krasila celo sezono. Dejstvo, da nismo bili v popolni postavi, ne sme biti opravičilo. Zdjaj moramo sami pri sebi razčistiti in najti pot, da se vrnemo tja, kjer smo

že bili, torej da igramo našo igro, saj lahko le z njo v prihodnosti iščemo boljše rezultate.»

V ligi za prvaka bodo nastopile prve štiri ekipe rednega dela – Heli-os, Zlatorog, Elektra in Šentjur, pridružila pa se jim bosta še Union Olimpija in Krka.

Pred nadaljevanjem prvenstva imajo najboljše ekipe nekaj tednov premora. Prvi nasprotnik Elektre v ligi za prvaka bo Union Olimpija, in sicer 24. marca v Športni dvorani Šoštanj. ■

Sedaj boj za obstanek

Kegljači Šoštanja so po četrtem zaporednem porazu zdrsnili na predzadnje mesto. V zadnjih treh krogih (dve srečanja doma, eno v gosteh) se bodo morali pošteno potruditi, če želijo ostati drugoligaši.

V srečanju 15. kroga niso igrali slabo, toda ponavljale so se zopet napake pretekle sezone, ko so izgubljali v zadnjih treh, štirih lučajih. Ekipe Litije na domačih stezah gostom ne prepušča točk, zato tudi tokrat ni bilo pričakovati drugače. Vodstvo Šoštanjčanov se še naprej ubada s sestavo ekipe, saj so bili nekateri igralci tokrat odsotni zaradi službenih ali drugih obveznosti, za nameček pa je še nekaj poškodovanih. Tako je moral trener v ekipo poklicati poškodovanega **Hasičiča** in obolelega **Križovnika**. Pri Šoštanjski ekipi sta dobro igro prikazala **Sečki** in **Arnuš**.

Tekma 16. kroga bo v soboto, ko se bodo na kegljišču trgovskega centra Pilon gostili ekipo Miklavža. To bo zelo pomembno srečanje za Šoštanjčane v boju za obstanek v ligi. Uprava kluba vabi ljubitelje kegljanja, da si ogledate srečanje in da s športnim navijanjem prispevate k potrebnim domačim zmagi. ■

Namiznoteniški igralci in igralka še za državne naslove

Minuli konec tedna je bila velenjska Rdeča dvorana ponovno v znamenju loparja in bele žogice. Po dveh mednarodnih tekmovanjih je Namiznoteniški klub Tempo iz Velenja tokrat gostil 21. državno prvenstvo.

V moški članski konkurenci je za modre mize stopilo 76 igralcev iz 23 slovenskih klubov in dva igralca, ki igra v tujini. V ženski konkurenci je bila letos zasedba nekoliko okrnjena, saj se je tekmovanja udeležilo le 27 tekmovalk iz 11 slovenskih klubov in dve igralki, ki igra v tujini.

Državna prvaka sta postala Primorka **Jana Tomazini** in mlad nadarjen Ljutomerčan **Jan Žibrat**. Tomazinijeva, ki igra v Španiji je v finalu premagala Korošico **Manco Fajmut** s 4:0. Žibrat, ki si kruh služi v drugi nemški ligi je bil v finalu, s 4:2 boljši od Grega Zafošnika, člana FINEE iz Maribora, ki

so aktualni državni prvaki. S članom iste ga kluba Gregom Komacem je za med 16 najboljših izgubil tudi najmlajši član ekipe Tempa, **Patrik Rosc**. Nastopila sta tudi ostala dva člana domačega kluba **Miha Kljajić**, ki je prišel iz kvalifikacijske skupine med 36 najboljših. **Jure Slatinšek** pa se je prebil med osmerico in nato izgubil proti finalistu **Gregu Zafošniku**.

Med moškimi dvojicami sta bila najboljša **Jaka Golavšek** in domačin **Uroš Slatinšek**, ki je med posamezniki prišel med štiri najboljše in nato izgubil proti kasnejšemu zmagovalcu. Pri ženskah pa sta državni naslov osvojili **Manca Fajmut** in **Nina Pavlin**. Lep uspeh sta med dvojicami osvojila tudi igralca Tempa **Jure Slatinšek** in **Patrik Rosc**, ki sta se uvrstila v polfinale in osvojila tretje mesto. ■ **uk**

Široko se jim smehlja naslov

Rokometaši Gorenja še drugič boljši od Celjanov - V soboto z Jeruzalemom Ormožem - Celjanom pokalni naslov

Konec minulega tedna je bil tudi v znamenju pokalnega rokomet. Naslov so osvojili rokometiški celjske Pivovarne Laško, ki so v finalni tekmi s 26 : 21 premagali aktualne prvake Koprčane, pa čeprav so sredi drugega polčasa izgubljali že s štirimi goli razlike. V tekmi za tretje mesto pa je bil Jeruzalem Ormož z 28 : 27 boljši od mariborskega Branika.

Druga moštva so počivala, med njimi tudi rokometiški Gorenja, ki so v sredo prejšnji teden v prvenstveni tekmi 21. kroga v velikem derbiju v celjski dvorani Zlatorog domačo Pivovarno Laško še drugič premagali v tem prvenstvu. Slavili so s 34 : 27, v 10. krogu pa so bili v Rdeči dvorani boljši za pet golov.

Z 18. prvenstveno zmago so prednost pred njimi povečali na pet točk, pred tretjim Koprom na deset in se s tem še za korak približali osvojitvi drugega državnega naslova v zgodovini kluba.

Velenjčani so povsem nadigrali Celjane v drugem polčasu. V prvem so imeli vsak svoje obdobje premoči. Domači so največ povedli s tremi goli razlike, toda po prvem polčasu so zaostajali že za dva gola. V nadaljevanju so igrali vse bolj in vztrajno višali razliko. V zadnji minuti so si priigrali kar osem golov razlike, kar je bila najvišja prednost na tekmi, zmagali pa so s sedmimi.

Po vsekakor nepričakovani tako visoki zmagi so po zadnjem sodnikovem pisku zaplesali v krogu na parketu. Nadvse bučno je bilo tudi na tisti strani tribune, kjer so bili Šaleški graščaki. Čeprav je do konca prvenstva še veliko krogov, so prepričani, da bo bodo letos naslov najboljšega v državi osvojili

njihovi igralci. To so optimistično napovedovali tudi z vzklikanjem po blesteči zmagi: šampioni, šampioni, šampioni...! Domači navijači (nekateri so že pred koncem tekme začeli odhajati iz dvorane) pa so povsem onemeli in razočarani spremljali zasluženo veliko veselje Velenjčanov.

Do konca rednega dela prvenstva je le še en krog, v katerem bodo Velenjčani gostili moštvo iz Ormoža, temu bo sledilo še deset krogov končnice. Zaradi maturantskih plesov bodo morali naslednji dve tekmi odigrati drugje. Izbrali so telovadnico velenjskega šolskega centra. V njej bodo v soboto

gostili Jeruzalem Ormož, v sredo (14. marca) pa ekipo, ki bo njihov nasprotnik v prvem krogu končnice. Začetek obeh bo ob 19. uri.

Vodstvo kluba z igralci pričakuje, da bo tokrat dvorana pokala po sivih. Že zaradi sijajne celjske predstave si igralci to zaslužijo.

■ Stanislav Vovk

REKLI SO...

Branko Tamše po tej veliki zmagi ni bil preveč blažen. Kot po vsaki tekmi je tudi po celjski ostal miren in previden: »Teško, težko bo še do konca. Na vsako tekmo se moramo pripraviti, kot smo se na Celjane, torej tudi na Ormož, ki bo naš naslednji nasprotnik.«

Jure Dolenc, skupaj z Nikolo Manojlovičem najboljši strellec derbija: »Upam, da je prednost pet točk dovolj za novo zmago. Zagotovo pa še ni nič odločeno. Do konca moramo igrati enako zavzeto, garati. Občutki pa so fenomenalni.

Marko Bezjak, kapetan: »To je bila nova pomembna zmaga.

Sedaj imamo lepo prednost in verjamem, da je ne bomo zapravili kot lani. Občutki so fenomenalni. Zbralo se je ogromno gledalcev. Naši navijači so bili fantastični, preglašili so več tri tisoč domačih, vsaka čast. Upam in verjamem, da se skupaj bližamo naslovu prvaka in da bo na koncu še večje veselje, kot je današnje.

Šoštanj Topolšica v slabi uri pometla z Braslovčami

V 14. krogu prve odbojarske lige so vodilni Šoštanjčani brez težav premagali zadnjevrščeno ekipo. Igralci Šoštanja Topolšice so sosedo iz Braslovč premagali s 3 : 0, za kar so potrebovali manj kot eno uro. Razlika v kvaliteti je bila očitna, saj so bili varovanci Zorana Kedačiča boljši v prav vseh elementih igre in so povsem upravičili vlogo favoritov.

Gostje so v prvih dveh nizih osvojili vsega šest in sedem točk, nekoliko bolje pa so se sproščeni šoštanjskim odbojkarjem upirali v tretjem nizu, v katerem so uspeli dobiti 19 točk.

Povsem drugačna tekma se obeta v soboto, ko v Šoštanju gostuje drugovrstična ekipa - Fužinar Metal Ravne. Srečanje v šoštanjski športni dvorani bo ob 19. uri.

V tem letu ne poznajo poraza

Rokometašice Veplasa nadaljujejo v zmagovalnem ritmu, saj so v tem letu dosegle že 7. zaporedno zmago. Tokrat je padel Piran (35 : 30).

te v minuto so povečevale svoje vodstvo, v 45. minuti so vodile že z 30 : 21. Trenerka **Snežana Rodić** je zato dala priložnost tudi mlajšim, ki so v obrambi delovale še dokaj

la tekmovalje za to sezono.

Velenjčanke so se s to zmago utrdile na odličnem 5. mestu prvenstvene lestvice, za četrto uvrščenim Ptujem zaostajajo samo 2 točki, do

Gostje so se dolgo uspešno upirale domačim igralkam, v 16. minuti so celo vodile z 8 : 6. V zadnjih 10 minutah 1. polčasa pa so gostiteljice le strle njihov odpor in odšle na odmor s prednostjo 5 zadetkov (19 : 14).

V drugem polčasu je ponovno sledil pritisk Velenjčank. Iz minu-

stabilno, v napadu pa storile preveč tehničnih napak, kar so gostje prido izkoristile in v zadnjih minutah ublažile poraz.

Zaradi poškodb so Velenjčanke nastopile brez 3 igralk: **Hrnčičeve**, **Simičeve** in **Peršetove**; najbolj jih skrbi poškodba kolena pri Lari Hrnčič, ki je po vsej verjetnosti zaključila

konca rednega dela prvenstva pa sta še 2 tekmi.

V naslednjem, 21. krogu, v četrtek, 15. marca (19.30), bodo v telovadnici velenjskega šolskega centra gostile tretjevrščeno Krko iz Novega mesta.

■ gt, foto: vos

NA KRATKO

Mošnik v Salzburgu

Minuli vikend je slovenski državni prvak v squashu Martin Mošnik nastopil na turnirju svetovne jakostne lestvice Austria open v Salzburgu. Najprej je moral odigrati kvalifikacije, v katerih je nastopilo 14 igralcev, ki so se pomerili za 4 prosta mesta v glavnem turnirju. V prvem krogu kvalifikacij je igral proti Angležu Theou Woodwardu (zmaga 3 : 0), nato pa v drugem krogu še proti poljskemu državnemu prvaku Wojciech Nowiszu (zmaga 3 : 1). Žreb po končanih kvalifikacijah mu je v glavnem delu turnirja naklonil neugodnega prvega nosilca tega turnirja Davida Bianchettija (ITA, 71. igralca s svetovne lestvice), s katerim je izgubil z 1 : 3. Bianchetti je bil na koncu tudi zmagovalček tega turnirja. Martin je na marčevski lestvici svetovne lestvice PSA na 175. mestu, s točkami iz tega turnirja pa bo naslednji mesec predvidoma še nekaj mest višje. V marcu ga čaka nekaj tekem v Angliji, kjer trenira, pa tudi PSA turnir v Ljubljani 15. marca. Na slovenski jakostni lestvici je kljub majhnemu številu v Sloveniji odigranih turnirjev še vedno krepko na prvem mestu.

Tim-Kevin Ravnjak dvanajsti na BEO

Najboljši borderji prostega sloga na svetu, vključno s Timom-Kevinom Ravnjakom in Markom Grilcem, so se zbrali v švicarskem Laaxu, kjer je med 25. februarjem in 3. marcem potekal 13. Burton European Open. BEO je prestižno tekmovalje najvišjega ranga serije TTR (6Star) in letos se ga je udeležilo preko 400 deskarjev.

Tim-Kevin je letos prvič tekmoval v članski kategoriji in se v disciplini slope style prebil do polfinala, v disciplini snežni žleb pa celo do velikega finala 16 najboljših. Vse tri finalne vožnje je odpeljal brez velikih napak, z visoko amplitudo in tehnično dovršenostjo, za kar so mu sodniki dodelili oceno, ki je zadoščala za 12. mesto. Vrhunski rezultat za tako mladega tekmovalca. Zmagal je Iouri Podladtchikov (SUI), 2. Danny Davis (USA) in 3. Ryo Aono (JPN).

Tim-Kevin ima do sedaj z naslova tekmovalj BEO v kategoriji mladincev kar nekaj odličnih uvrstitev: 2011: 1. mesto v slope stylu in 3. mesto v snežnem kanalu; 2010: 2. mesto v slope stylu in 2. mesto v snežnem kanalu; 2009: 3. mesto v slope stylu

Tako so igrali

PrvaLiga, 22. krog

Rudar - Mura 1:2 (0:1)
 Strelci: 0:1 Nusmir Fajčič (2), 0:2 Leon Horvat (69), 1:2 Kljinar (85)
 Rudar: Fink, Rotman, Jeseničnik, Novokovič, Berko, Dedič, Zinko, Kljinar, Trifkovič, Djokič (od 51. Podlogar), Majcen (od 51. Črničič)
 Trener: Milan Djuričić
 Drugi izidi: Domžale - Koper 1:0 (0:0), Nafeta - Olimpija 0:6 (0:3), HIT Gorica - Celje 1:1 (1:1), Triglav - Maribor 2:1 (1:0).
 Vrstni red: 1. Maribor 49 (49:24), 2. Olimpija 37 (38:26), 3. Hit Gorica 35 (35:25), 4. Mura 05 35 (27:27), 5. Rudar Velenje 30 (37:31), 6. Domžale 28 (26:34), 7. Luka Koper 27 (28:27), 8. Celje 26 (28:33), 9. Triglav 16 (10:37).

2. slovenska nogometna liga, 15. krog

Rotek Dob - Šmartno 1928 3:1 (0:0)
 Šmartno 1928: Jožič, Omerović, Hanič, Senad Jahić, Lazičič, Kolenc, Lenšek (od 84. Podbrežnik), Rahmanović, Prašnikar Luka, Jelen (od 88. Bizjak), Elez
 Strelci: 0:1 Prašnikar (55, 11 m), 1:1 Jahić (65, avtogol) 2:1 Avbelj (79), 3:1 Simič (85).
 Drugi izidi: 1. Aluminij 14 tekem, golrazlika 31:6, 33 točk, 2. Rotek Dob 15 20:15 27, 3. Garmin Šenčur 14 21:16 22, 4. Bravo 1 Interblock 15 15:13 21, 5. Krško 15 14:12 21, 6. Šampion Celje 15 26:23 19, 7. Šmartno 1928 15 18:31 16, 8. Bela krajina 14 18:20 15, 9. Kalcer Radomlje 14 13:19 14, 10. Dravinja Kostroj 15 5:26 9.

Liga Telemach, 18. krog

Elektra Šoštanj - Maribor Messer 61 : 79 (41 : 61, 27 : 40, 15 : 21)
 Elektra Šoštanj: Šlutej 3, Rizman 3, 8. Hasič, Zagorec 10 (1-3), Julevič, Lelič 15 (2-2), Lekić 12 (4-4), Nuhanović 5 (0-2), Bajramlić 6 (0-2), Bajramlić 3, Bukovič, Horvat 9
 Vrstni red: 1. Helios Domžale 34, 2. Zlatorog 31, 3. Elektra Šoštanj, 4. Šentjur oba 30, 5. Maribor Messer 28, 6. Hopsi Polzela 27, 7. Rogaška Crystal 26, 8. Geoplin Slovan 25, 9. LTH Castings Mercator 20, 10. Parklji 19

Prva NLB Leasing liga, 21. krog

Celje Pivovarna Laško - Gorenje Velenje 27:34 (15:17)
 Celje PL: Lesjak, Perič 6 obramb, Skok 2 obrambi, Mlakar, Marguč 4, Žuran 4, Razgor, Toskič 5, Ranevski, Poklar 4, Poteko, Metličič 2, Zelenovič 1, Žabič, Mačkoveškv1, Žvižej 6 (2); trener: Vladan Matić.
 Gorenje Velenje: Gajič 15 obramb, Zaponšek, Taletovič; Melič 5 (1), Medved 2, Bezjak 6, Pucelj 3, Manojlovič 7, Dolenc 7 (3), Celte 1, Miklavčič, Gaber 1, Golčar, Gams, Bajram 2, Simič; trener: Branko Tamše.
 Sedemmetrovke: Celje PL 3 (2), Gorenje Velenje 5 (4).
 Drugi izidi: Šmartno Herz Factor banka - Maribor Branik 27:36 (12:15), Jeruzalem Ormož - Cimos Koper 25:33 (13:18), Ribnica Riko hiše - Trimo Trebnje 26:32 (11:17), Krško - Krka 26:33 (12:16).
 Prost: Istrabenz plini Izola.
 Vrstni red: 1. renje Pucelj/Krško 20 - 17, 6. Maribor Branik 19 - 17, 7. Istrabenz Plini Izola 19 - 14, 8. Jeruzalem Ormož 19 - 13, 9. Ribnica Riko hiše 19 - 11, 10. Krka 19 - 11, 11. Šmartno Herz Factor banka 19 - 11. Loka je izstopila iz tekmovanja.

2. DOL moški, 14. krog

Šoštanj Topolšica - Braslovče 3 : 0 (6, 7, 19)
 Šoštanj Topolšica: Bevc, Globočnik, Žnidar, Lipovac, Krajnc, Golob, Nastič, Boženk, Akrap, Pavič, Menih, Koželnik, Kugonič.
 Vrstni red: 1. Šoštanj Topolšica 37, 2. Fužinar Metal Ravne 34, 3. Črnuče ACH 1, 4. Hoče oba 28, 5. Santana Logatec 22, 6. KEKOPrema Žužemberk, 7. Nacional Žirovnica oba 19, 8. Murexin 14, 9. Endal Vuzenica 9, 10. Braslovče 0.

Kegljanje, 2 liga - vzhod 15. krog

Litija 2001 - Šoštanj 6 : 2 (3413 : 3276)
 Šoštanj: Križovnik - 532 (0), Fidej - 552 (0), Sečki - 585 (1), Petrovič - 539 (0), Arnuš - 572 (1), Hasičič - 496 (0).

TV SPORED

8. marca 2012

24

Četrtek, 8. marca

TV SLO 1

- 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 Metka in Zverinko Zver, 1/26
10.30 Kari, ris.
10.35 Aleks v živalskem kraljestvu, ris.
10.40 Mama Mu in Vran, ris.
10.50 Male sive celice, kviz
11.35 Razpet med državama, dok. film
12.00 Poročila
12.10 Slovenski vodni krog: Trebušnica
12.35 Ugriznimo znanost: Kako delujejo čistila?
13.00 Poročila, šport, vreme
13.30 Odkrito
14.25 Lepa dolina smrti, dok. feljton
15.00 Poročila
15.10 Mostovi
15.45 Turbulenca: O očetih
16.15 Prava ideja!, poslov. odd.
17.00 Poročila, šport, vreme
17.25 Babilon.tv: Kaznovanje
17.45 Keksolog, 4/20
18.15 Minute za jezik
18.25 Timi gre, ris.
18.35 Pingu, ris.
18.40 Svetovalka Hana, ris.
18.55 Vreme
19.00 Dnevnik, šport, vreme
20.00 Pogledi Slovenije
21.30 Na lepše
22.00 Odmevi, šport, vreme
23.05 Osmi dan
23.35 Branja, dok. ser.
23.40 Panoptikum: O čem govoriti?
00.30 Dnevnik, pon.
00.55 Slovenska kronika
01.20 Dnevnik Slovencev v Italiji
01.45 Infokanal

TV SLO 2

- 07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
11.15 Dobro jutro
14.45 Slovenski izbor za tekmovalce Evrovizijski mladi glasbeniki 2012, polfinale, 2/2
16.00 Mostovi
16.30 Evropski magazin
16.55 Nord. smuč., sp, skoki, prenos
18.45 Univerza
19.50 Zrebanje deteljice
20.00 Deskanje na snegu, sp, paralelni slalom, posn.
21.00 Nogomet, evr. liga, Valencia - PSV, prenos
22.55 Tišina, 4/4
23.35 Nogomet, evrop. liga, povzetki
00.25 Kipec iz dinastije Tang, 2/6
01.55 Zabavni infokanal

POP logo and list of programs including: 06.30 Tv prodaja, 07.00 Zmagoslavje ljubezni, nad., 07.55 Pola, nad., 08.55 Tv prodaja, 09.10 Dieta z domačega loga, res. ser., 10.05 Tv prodaja, 10.35 Pola, nad., 11.35 Tv prodaja, 12.05 Larina izbira, nad., 13.00 24ur ob enih, 14.00 Najboljši domači video posnetki, zab. ser., 14.35 Moji dve ljubezni, nad., 15.35 Eva Luna, nad., 16.40 Zmagoslavje ljubezni, nad., 17.00 24ur popoldne, 17.10 Zmagoslavje ljubezni, nad., 17.50 Larina izbira, nad., 18.50 Ljubezen skozi želedec, 24ur vreme, 19.00 24ur, 20.00 Lepotica pod krinko, am. film, 22.00 24ur zvečer, 22.30 Na kraju zločina, nan., 23.25 Chuck, nan., 00.20 Skrivnostni otok, nan., 01.15 24ur, pon., 02.15 Nočna panorama

VTV logo and list of programs including: 09.00 Dobro jutro, informativna oddaja, 10.30 Vabimo k ogledu AKTUALNO, pogovor v studiu, 11.35 Pop corn, glasbena oddaja, 12.35 Hrana in vino, svetovalna oddaja, 13.00 Videospot dneva, 13.05 Videostrani, obvestila, 17.55 Vabimo k ogledu, 18.00 Mojca in medvedek Jaka, otroška oddaja za najmlajše - za mojo mamico, 18.40 Regionalne novice 2, 18.45 Vabimo k ogledu, 18.50 Hrana in vino, svetovalna oddaja, 19.15 Videospot dneva, 19.20 Videostrani, obvestila, 19.55 Vabimo k ogledu, 20.00 Naj viža, oddaja za narodnozabavno glasbo, 21.15 Regionalne novice 3, 21.20 Vabimo k ogledu, 21.25 Jesen življenja, oddaja za tretje življenjsko obdobje - 10 let društva podeželski žena Toplica Ljubno, 21.55 Vabimo k ogledu, 22.00 Iz oddaje Dobro jutro, informativna oddaja, 23.30 Videospot dneva, 23.35 Videostrani, obvestila, 23.40 Videospot dneva

Petek, 9. marca

TV SLO 1

- 06.05 Kultura
06.15 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
08.50 Poročila
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Piščalkarjeva Amina, ris.
10.15 Kuhanje? Otročje lahko!, ris.
10.25 Toni in Boni, ris.
10.30 Martina in ptičje strašilo, otr. odd.
10.40 Krokari in mačka, 14/20
10.55 Gremo na smuči, 6/6
11.25 Sanjska dežela: Jeruzalem, 9/11
12.00 Poročila
12.05 Panoptikum: O čem govoriti?
13.00 Poročila, šport, vreme
13.30 Pogledi Slovenije
15.00 Poročila
15.10 Mostovi
15.45 Črno beli časi
16.05 Slovenski utrinki
16.30 Babilon.tv: Kaznovanje
17.00 Poročila, šport, vreme
17.15 Sport
17.25 Posebna ponudba, potr. odd.
17.50 Začimno znova: Rep Evrope, 5/20
18.25 Zoran in Žarko, ris.
18.35 Bali, ris.
18.45 Ozi bu, ris.
19.00 Dnevnik, vreme, šport
20.00 Na zdravje!
22.00 Odmevi, šport, vreme
23.05 Polnočni klub: Ženske
00.15 Branja, dok. ser.
00.20 Posebna ponudba, potr. odd.
00.45 Dnevnik
00.55 Slovenska kronika
01.35 Dnevnik Slovencev v Italiji
02.00 Infokanal

TV SLO 2

- 07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
10.20 Alp. smuč., sp, VSL (Ž), 1. vožnja
11.30 Dobro jutro
13.20 Alp. smuč., sp, VSL (Ž), 2. vožnja
14.15 Dobro jutro
14.45 Knjiga mene briga
15.05 Biatlon, sp, štafete (M), prenos
16.45 Atletika, sp v dvorani, vključ. v prenos
19.00 Nord. smuč., sp, skoki (Ž), posn.
20.00 Nas čaka obrat mangetnega polja, dok. odd.
20.50 Sodobna družina (II.), 1/24
21.10 Oglaševalci (III.), 10/13
22.00 Torov 200, ruski film
23.30 Zabavni infokanal

POP logo and list of programs including: 06.30 Tv prodaja, 07.00 Zmagoslavje ljubezni, nad., 07.55 Pola, nad., 08.55 Tv prodaja, 09.10 Dieta z domačega loga, res. ser., 10.05 Tv prodaja, 10.35 Pola, nad., 11.35 Tv prodaja, 12.05 Larina izbira, nad., 13.00 24ur ob enih, 14.00 Najboljši domači video posnetki, zab. ser., 14.35 Moji dve ljubezni, nad., 15.35 Eva Luna, nad., 16.40 Zmagoslavje ljubezni, nad., 17.00 24ur popoldne, 17.10 Zmagoslavje ljubezni, nad., 17.50 Larina izbira, nad., 18.50 Ljubezen skozi želedec, 24ur vreme, 19.00 24ur, 20.00 Lepotica pod krinko, am. film, 22.00 24ur zvečer, 22.30 Na kraju zločina, nan., 23.25 Chuck, nan., 00.20 Skrivnostni otok, nan., 01.15 24ur, pon., 02.15 Nočna panorama

VTV logo and list of programs including: 09.00 Dobro jutro, informativna oddaja, 10.30 Vabimo k ogledu AKTUALNO, pogovor v studiu, 11.35 Pop corn, glasbena oddaja, 12.35 Hrana in vino, svetovalna oddaja, 13.00 Videospot dneva, 13.05 Videostrani, obvestila, 17.55 Vabimo k ogledu, 18.00 Mojca in medvedek Jaka, otroška oddaja za najmlajše - za mojo mamico, 18.40 Regionalne novice 2, 18.45 Vabimo k ogledu, 18.50 Hrana in vino, svetovalna oddaja, 19.15 Videospot dneva, 19.20 Videostrani, obvestila, 19.55 Vabimo k ogledu, 20.00 Naj viža, oddaja za narodnozabavno glasbo, 21.15 Regionalne novice 3, 21.20 Vabimo k ogledu, 21.25 Jesen življenja, oddaja za tretje življenjsko obdobje - 10 let društva podeželski žena Toplica Ljubno, 21.55 Vabimo k ogledu, 22.00 Iz oddaje Dobro jutro, informativna oddaja, 23.30 Videospot dneva, 23.35 Videostrani, obvestila, 23.40 Videospot dneva

Sobota, 10. marca

TV SLO 1

- 06.00 Kultura
06.10 Odmevi
07.00 Zgodbe iz školjke
07.25 Bacek Jon, ris.
07.35 Zgodba o željvem otoku, 15/20
07.45 Bine, lutk. nan.
08.05 Studio Kriška, lutke
08.50 Paček David, ris.
09.15 Male sive celice, kviz
10.00 Drsalec, dok. film
10.15 V dotiku z vodo: Nedoumljivo, 26/26
10.45 Polnočni klub: Ženske
12.00 Tednik
13.00 Poročila, šport, vreme
13.20 Bilo je...
14.30 Vranc, srbski film
16.10 O živalih in ljudeh, tv Maribor
16.25 Na vrtu, tv Maribor
17.00 Poročila, šport, vreme
17.15 Sobotno popoldne
18.30 Ozare
18.40 Olivija, ris.
18.50 Ozi-bu, ris.
19.00 Dnevnik, vreme, šport
20.00 Moja Slovenija
21.30 Baskervilski psi, 2/3
23.00 Poročila, šport, vreme
23.30 Maribor 2012, Evropska pres. kulture
23.50 Branja, dok. ser.
23.50 Gandža (VI.), 9/13
00.20 Gandža (VI.), 10/13
00.45 Ozare
00.50 Dnevnik, ponov.
01.40 Dnevnik Slovencev v Italiji
02.05 Infokanal

TV SLO 2

- 07.30 Skozi čas
07.35 Pogledi Slovenije
09.00 Alp. smuč., sp, pokal Vitranc, VSL (M), 1. vožnja
10.55 Alp. smuč., sp, SL (Ž), 1. vožnja
12.05 Alp. smuč., sp, pokal Vitranc, VSL (M), 2. vožnja
13.25 Londonski vrtljak
13.55 Sportni izizz
14.25 Alp. smuč., sp, SL (Ž), 2. vožnja
15.15 Formula 1. prvi krog, odd. pred novo sezono
15.55 Atletika, sp v dvorani, prenos
19.00 Biatlon, sp, štafete (Ž), posn.
19.45 Rokomet, liga prvakinj, Krim - Metz, prenos
21.40 Na lepše, ponov.
22.05 33/45, sobotna glas. noč
23.05 Brane Rončel izza odra, ponov.
00.40 Zabavni infokanal

POP logo and list of programs including: 06.30 Tv prodaja, 07.00 Lupdidu, ris. ser., 07.05 Mumu, ris. ser., 07.15 Zožina omara, ris. ser., 07.25 Zabec in prijatelj, ris. ser., 07.35 Mojster Miha, ris. ser., 07.45 Kaja, ris. ser., 08.00 Mumu, ris. ser., 08.05 Yoohoo in prijatelj, ris. ser., 08.25 Čarobni vrtljak, ris. ser., 08.40 Pingvini iz Madagaskarja, ris. ser., 08.50 Neobičajna šola, ris. ser., 08.55 Sabrinino skrivno življenje, ris. ser., 09.15 Jekleni mojstri, ris. ser., 09.40 Phineas in Ferb, ris. ser., 10.05 Radovedni George, ris. ser., 10.35 Vzgoja po pasje, res. ser., 11.05 Talenti v beleam, nan., 11.55 Razočarane gospodinje, nan., 12.50 Družina v divjini, am. film, 14.35 Kuharski mojster: Sladice, 15.35 Ljubezen ali denar, res. ser., 16.30 Boš res oblekta tole?, res. ser., 17.05 Skriti zločin, kanad. film, 18.50 Ljubezen skozi želedec - recepti, 18.55 24ur vreme, 19.00 24ur, 20.00 Bean, am. film, 21.40 Nori dnevi v Alabami, am. film, 21.55 Elvisov telesi stražar, am. film, 23.45 24ur, ponovitev, 02.40 Nočna panorama

VTV logo and list of programs including: 09.00 Miš maš, otroška oddaja, 09.40 Ustvarjalne iskricke (9): Darilo za mamico, 10.00 Vabimo k ogledu, 10.05 Videospot dneva, 10.10 Ujemi sanje, razvedrila oddaja, 11.10 Videospot dneva, 11.15 Videostrani, obvestila, 17.55 Vabimo k ogledu, 18.00 Modri Jan: varčevanje z energijo, 18.20 Glasba za otroke, 18.45 Mura Raba TV, informativna oddaja, 19.10 Videospot dneva, 19.15 Videostrani, obvestila, 19.55 Vabimo k ogledu, 20.00 2005. VTV magazin, regionalni - informativni program, 20.15 Kultura, informativna oddaja, 20.20 Vabimo k ogledu, 20.25 Graška gora poje in igra 2011, posnetek 1. dela festivala, 21.40 Videospot dneva, 21.45 Jutrarnji pogovori, 23.15 Kultura na dani: Evropska prestolnica kulture 2012, informativna oddaja, 23.55 Vabimo k ogledu, 00.00 Videospot dneva, 00.05 Videostrani, obvestila

Nedelja, 11. marca

TV SLO 1

- 06.30 Maribor 2012, Evropska pres. kulture
07.00 Rjavi medvedek, ris.
07.05 Pingu, ris.
07.10 Poček, ris.
07.15 Kanopki, ris.
07.20 Veterinar Joc, ris.
07.30 Vrtni palček Primož, ris.
07.40 Francček, ris.
07.50 Piščalkarjeva Amina, ris.
08.00 Svetovalka Hana, ris.
08.10 Stiri ušesa sredi lesa, ris.
08.20 Paček David, ris.
08.45 Olivija, ris.
08.55 Zoran in Žarko, ris.
09.05 Bacek Jon, ris.
09.10 Pingu, ris. film
09.35 Bali, ris.
09.50 Gozdna družina, ris.
10.00 Kuhanje? Otročje lahko!, ris.
10.20 Polna hiša živali, 11/13
10.50 Prislunhimo tišini
11.20 Obzorja duha
12.00 Ljudje in zemlja
13.00 Poročila, vreme, šport
13.20 Na zdravje!
13.25 Prvi in drugi
13.35 Slovenski magazin
15.35 Slovenski magazin
16.00 Na robu sveta, dok. odd.
17.00 Poročila, vreme, šport
17.15 Ugani, kdo pride na večerjo?
18.40 Gregor in dinozavri, ris.
19.00 Dnevnik, vreme, šport
20.00 Moji, tvoji, najini, 14/17
20.30 Od kamna do kristala, portret Roka Petroviča
21.30 Frizerka, nem. film
23.45 Poročila, šport, vreme
23.55 ARS 360
23.55 Branja, dok. ser.
00.00 Slovenski magazin
00.30 Dnevnik, ponov.
01.20 Dnevnik Slovencev v Italiji
01.50 Infokanal

TV SLO 2

- 07.30 Skozi čas
07.55 Globus
08.25 Univerza
09.00 Alp. smuč., sp, pokal Vitranc, SL (M), 1. vožnja
11.00 Slovensko olimp. stoletje, ponov.
12.05 Alp. smuč., sp, pokal Vitranc, SL (M), 2. vožnja
13.25 Biatlon, sp, skupinski start 15 km (M), prenos
14.20 Nord. smuč., sp, skoki, vključ. v prenos
16.00 Biatlon, sp, skup. start 12,5 km (Ž), vključ. v prenos
16.50 Atletika, sp v dvorani, posnet.
Zrebanje lota
20.00 Mali širni svet (II.), 9/12
20.55 Posredovalnica rabljenih predmetov, dok. feljton
21.25 Načrt, šved. dok. odd.
22.35 Nad mestom se dani, igrani film
23.00 Zabavni infokanal

POP logo and list of programs including: 06.30 Tv prodaja, 07.00 Lupdidu, ris. ser., 07.05 Mumu, ris. ser., 07.15 Zožina omara, ris. ser., 07.25 Zabec in prijatelj, ris. ser., 07.35 Mojster Miha, ris. ser., 07.45 Kaja, ris. ser., 07.55 Yoohoo in prijatelj, ris. ser., 08.05 Yoohoo in prijatelj, ris. ser., 08.25 Čarobni vrtljak, ris. ser., 08.40 Pingvini iz Madagaskarja, ris. ser., 08.50 Neobičajna šola, ris. ser., 08.55 Sabrinino skrivno življenje, ris. ser., 09.15 Jekleni mojstri, ris. ser., 09.40 Phineas in Ferb, ris. ser., 10.05 Radovedni George, ris. ser., 10.35 Vzgoja po pasje, res. ser., 11.05 Talenti v beleam, nan., 11.55 Razočarane gospodinje, nan., 12.40 Dolina svetlobe, am. film, 14.35 Kuharski mojster: Sladice, 15.30 Ljubezen ali denar, res. ser., 16.25 Boš res oblekta tole?, res. ser., 17.00 Nora lubezen, am. film, 18.50 Ljubezen skozi želedec - recepti, 18.55 24ur vreme, 19.00 24ur, 20.00 Bean, am. film, 21.40 Nori dnevi v Alabami, am. film, 21.55 Elvisov telesi stražar, am. film, 23.45 24ur, ponovitev, 02.40 Nočna panorama

VTV logo and list of programs including: 09.00 Miš maš, otroška oddaja, 09.40 Ustvarjalne iskricke (9): Darilo za mamico, 10.00 Vabimo k ogledu, 10.05 Videospot dneva, 10.10 Ujemi sanje, razvedrila oddaja, 11.10 Videospot dneva, 11.15 Videostrani, obvestila, 17.55 Vabimo k ogledu, 18.00 Modri Jan: varčevanje z energijo, 18.20 Glasba za otroke, 18.45 Mura Raba TV, informativna oddaja, 19.10 Videospot dneva, 19.15 Videostrani, obvestila, 19.55 Vabimo k ogledu, 20.00 2005. VTV magazin, regionalni - informativni program, 20.15 Kultura, informativna oddaja, 20.20 Vabimo k ogledu, 20.25 Graška gora poje in igra 2011, posnetek 1. dela festivala, 21.40 Videospot dneva, 21.45 Jutrarnji pogovori, 23.15 Kultura na dani: Evropska prestolnica kulture 2012, informativna oddaja, 23.55 Vabimo k ogledu, 00.00 Videospot dneva, 00.05 Videostrani, obvestila

Ponedeljek, 12. marca

TV SLO 1

- 06.10 Ars 360
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.05 Poročila
09.10 Dobro jutro
10.00 Poročila
10.10 Bali, ris.
10.20 Vrtni palček Primož, ris.
10.30 Bacek Jon, ris.
10.40 Iz popotne torbe
11.00 Polna hiša živali, 11/13
11.30 Sprehodi v naravo
12.00 Poročila
12.05 Ljudje in zemlja
13.00 Poročila, šport, vreme
13.30 Slovenski magazin
13.55 Na lepše
14.20 Obzorja duha: Moški v Cerkvi
15.00 Poročila
15.10 Dober dan, Koroška
15.45 Prvi in drugi
16.00 Od kamna do kristala, portret Roka Petroviča
17.00 Poročila, vreme, šport
17.25 Duhovni utrip
17.50 Začimno znova, 6/20
18.20 Risanka
19.00 Dnevnik, vreme, šport
20.00 Tednik
21.00 Studio city
22.00 Odmevi, šport, vreme
23.05 Umetnost igre
23.35 Branja, dok. ser.
23.40 Glasbeni večer
00.55 Duhovni utrip
01.10 Dnevnik, ponov.
01.35 Slovenska kronika
02.00 Dnevnik Slovencev v Italiji
02.25 Infokanal

TV SLO 2

- 07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
10.55 Dobro jutro
13.40 Arimija
14.30 Nas čaka obrat mgnetenega polja?, dok. odd.
15.25 Sobotno popoldne
16.35 Slovensci po svetu
17.10 Pri Pearsonovih (II.), 7/12
17.35 ARS 360
17.45 Dober dan, Koroška
18.20 Firma.TV
19.00 Arimija
19.50 Zrebanje 3x3 plus 6
20.00 Dediščina Evrope: Iskanje izgubljenega časa, 2/2
22.00 Na utrip srca
22.50 Mednarodno baletni gala koncert, ponov.
23.30 Arimija
00.15 Zabavni infokanal

POP logo and list of programs including: 06.30 Tv prodaja, 07.00 Zmagoslavje ljubezni, nad., 07.55 Pola, nad., 08.55 Tv prodaja, 09.10 Dieta z domačega loga, res. ser., 10.05 Tv prodaja, 10.35 Pola, nad., 11.35 Tv prodaja, 12.05 Larina izbira, nad., 13.00 24ur ob enih, 14.00 Najboljši domači video posnetki, zab. ser., 14.35 Moji dve ljubezni, nad., 15.35 Eva Luna, nad., 16.40 Zmagoslavje ljubezni, nad., 17.00 24ur popoldne, 17.10 Zmagoslavje ljubezni, nad., 17.50 Larina izbira, nad., 18.50 Ljubezen skozi želedec, 24ur vreme, 19.00 24ur, 20.00 Zgodbe za lahko noč, am. film, 21.55 24ur zvečer, 22.25 Nepremagljivi dvojec, nan., 23.25 Chuck, nan., 00.20 Skrivnostni otok, nan., 01.15 24ur, ponov., 02.15 Nočna panorama

VTV logo and list of programs including: 09.00 Dobro jutro, informativna oddaja, 10.30 Vabimo k ogledu AKTUALNO, pogovor v studiu, 11.35 Pop corn, glasbena oddaja, 12.35 Hrana in vino, svetovalna oddaja, 13.00 Videospot dneva, 13.05 Videostrani, obvestila, 17.55 Vabimo k ogledu, 18.00 Mojca in medvedek Jaka, otroška oddaja za najmlajše - za mojo mamico, 18.40 Regionalne novice 2, 18.45 Vabimo k ogledu, 18.50 Hrana in vino, svetovalna oddaja, 19.15 Videospot dneva, 19.20 Videostrani, obvestila, 19.55 Vabimo k ogledu, 20.00 Naj viža, oddaja za narodnozabavno glasbo, 21.15 Regionalne novice 3, 21.20 Vabimo k ogledu, 21.25 Jesen življenja, oddaja za tretje življenjsko obdobje - 10 let društva podeželski žena Toplica Ljubno, 21.55 Vabimo k ogledu, 22.00 Iz oddaje Dobro jutro, informativna oddaja, 23.30 Videospot dneva, 23.35 Videostrani, obvestila, 23.40 Videospot dneva

Torek, 13. marca

TV SLO 1

- 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 Roli Poli, ris.
10.20 Ančine nogice, ris.
10.30 Barni, ris.
10.35 Pingu, ris.
10.40 Studio Kriška, lutke
11.30 Zgodbe iz školjke
12.00 Poročila
12.05 Prvi in drugi
12.20 Umetnost igre
13.00 Poročila, vreme, šport
13.35 Studio city
14.30 Babilon.tv: Kaznovanje
15.00 Poročila
15.10 Mostovi
15.40 Knjiga mene briga
16.00 Panoptikum: O čem govoriti?
17.00 Poročila, šport, vreme
17.25 Ugriznimo znanost
17.40 O živalih in ljudeh
18.00 Začimno znova, 7/20
18.25 Minute za jezik
18.30 Risanka
19.00 Dnevnik, vreme, šport
20.00 Odkrito
21.00 Obama in jaz, dok. odd.
22.00 Odmevi, šport, vreme
23.05 Globus
23.35 Branja, dok. ser.
23.40 Evianska konferenca, dok. odd.
00.35 Ugriznimo znanost
00.50 O živalih in ljudeh
01.05 Dnevnik, ponov.
01.55 Dnevnik Slovencev v Italiji
02.20 Infokanal

TV SLO 2

- 07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
10.55 Dobro jutro
13.40 Arimija
14.25 Bleščica, odd. o modi
15.00 Moja Slovenija
16.40 Prislunhimo tišini
17.10 Na vrtu
17.35 Mostovi
18.05 Glasnik
18.30 Slovenski vodni krog: Pišnica
19.00 Glasbena oddaja
19.50 Zrebanje Astra
20.00 Muzikajeto, glas. odd.
20.30 Zdravje Slovencev: Očesne bolezni
20.55 Tam, iran. film
22.00 Brane Rončel izza odra
23.50 Zabavni infokanal

POP logo and list of programs including: 06.30 Tv prodaja, 07.00 Zmagoslavje ljubezni, nad., 07.55 Pola, nad., 08.55 Tv prodaja, 09.10 Dieta z domačega loga, res. ser., 10.05 Tv prodaja, 10.35 Pola, nad., 11.35 Tv prodaja, 12.05 Larina izbira, nad., 13.00 24ur ob enih, 14.00 Najboljši domači video posnetki, zab. ser., 14.35 Moji dve ljubezni, nad., 15.35 Eva Luna, nad., 16.40 Zmagoslavje ljubezni, nad., 17.00 24ur popoldne, 17.10 Zmagoslavje ljubezni, nad., 17.50 Larina izbira, nad., 18.50 Ljubezen skozi želedec, 24ur vreme, 19.00 24ur, 20.00 Preverjeno, 21.05 Precej legalno, nan., 22.00 24ur zvečer, 22.30 Telo kot dokaz, nan., 23.25 Chuck, nan., 00.20 Skrivnostni otok, nan., 01.15 24ur, ponov., 02.15 Nočna panorama

VTV logo and list of programs including: 09.00 Dobro jutro, informativna oddaja, 10.30 Vabimo k ogledu, 10.35 Lokalni utrip Spodnje Savinjske doline, informativna oddaja, 11.30 Videospot dneva, 11.35 Zupan z vami, pogovor, 12.35 Videostrani, obvestila, 17.55 Vabimo k ogledu, 18.00 Čas za nas, tabornike! mladinska oddaja, 18.40 Vabimo k ogledu, 18.45 Hrana in vino, kuharski nasveti, 19.10 Videospot dneva, 19.15 Videostrani, obvestila, 19.55 Vabimo k ogledu, 20.00 2006. VTV magazin, regionalni - informativni program, 20.15 Kultura, informativna oddaja, 20.20 Športni terek, športna informativna oddaja, 20.30 To bo moj poklic: Mizar - 1. del, izobraževalna oddaja, 20.55 Videospot dneva, 21.00 Zdravljenje z bioenergijo, kontaktna oddaja. Gost: dr. Drago Smiljanič, 22.00 Vabimo k ogledu, 22.05 Iz oddaje Dobro jutro, informativna oddaja, 23.35 Vabimo k ogledu, 23.40 Videospot dneva, 23.45 Videostrani, obvestila

Sreda, 14. marca

TV SLO 1

- 06.15 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.10 Krtji sestrici, ris.
10.10 Poročila
10.20 Larina zvezdica, ris.
10.30 Danica in prijatelj, ris.
10.35 Kajetan in Plavi lisjak
10.45 Ribič Pepe
11.05 Zlatko Zakladko
11.20 Duh v kletki, 2/8
12.00 Poročila
12.05 Obama in jaz, dok. odd.
13.00 Poročila, šport, vreme
13.30 Tednik
14.20 Duhovni utrip
14.35 Črno beli časi
15.00 Poročila
15.10 Mostovi
15.45 Ugriznimo znanost
16.00 O živalih in ljudeh
16.20 Globus
17.00 Poročila, šport, vreme
17.20 Sport
17.25 Turbulenca: O očetih
18.00 Začimno znova, 8/20
18.25 Risanka
19.00 Dnevnik, vreme, šport
20.00 Družinske vezi, am. film
21.35 Oči, a lahko jaz sofiram?, slov. kratki film
22.00 Odmevi, šport, vreme
23.05 Prava ideja, poslov. odd.
23.35 Branja, dok. ser.
23.40 Turbulenca: O očetih
00.10 Zdravnici dnevnik, pon.
01.00 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
08.25 Alp. smuč., finale sp, smuk (M), prenos
10.50 Alp. smuč., finale sp, smuk (Ž), prenos
11.40 Dobro jutro
14.10 Bilo je...
15.05 Muzikajeto, glas. odd.
15.40 Nord. smuč., sp, sprint (M+Ž), prenos
17.15 Alp. smuč., finale sp, smuk (M), posnet.
17.50 Alp. smuč., finale sp, smuk (Ž), posnet.
18.30 Nord. smuč., pred finalom sp v smuč. skokih
19.00 Deskanje na snegu, sp, kros, gossn.
19.50 Zrebanje Lota
20.00 Londonski vrtljak
20.30 Sportni izizz
21.00 Slovensko olimpijsko stoletje
21.45 Bleščica, odd. o modi
22.15 Slovenska jazz scena
23.25 Zabav

Knjižne novice

Album, Mitch: Še en dan

Uspešni ameriški športni novinar in kolumnist je svoje pisateljevanje začel s knjigami o športu, potem pa se je obrnil k poglavljenim zgodbam o minljivosti življenja in dragocenih trenutkih, ki so nam naklonjeni in jih pogosto ne znamo izkoristiti (Modrost starega učitelja, Pet oseb, ki jih srečaš v nebesih). Pripoved Še en dan govori o odnosih v družini, o nesebični materini ljubezni, o sinovem iskanju pozornosti, o očetovi odsotnosti in predvsem o tem, kako drugače bi živeli in ravnali, če bi poznali vse družinske skrivnosti in bi na voljo imeli še en dan življenja.

Sedmak, Matej: Peacehiker: okoli zemlje brez denarja

Knjiga avtorja Mateja Sedmaka ali Peacehikerja, fanta, ki je pri 20 letih praktično brez denarja obkrožil svet, je izšla že leta 2006. Takrat je bila precej priljubljena, kasneje je avtor celo kandidiral za predsednika države, no danes pa predava o fotobranju.

19. julija 2004 se je Matej odpravil v nahrbtnikom in praktično brez denarja ter vizumov od doma. Prepotoval je svet od Mehike do Japonske in Indije. Pri tem je spoznal preproste domačine, popotnike, bogataše, duhovne voditelje in predsednike držav. Kakor sam avtor pravi, je bilo potovanje pravzaprav iskanje samega sebe in tudi knjiga je nekakšna psihoterapija iskanja identitete.

Na poti je avtor domislil tudi projekt En svet (prebojne rešitve za izzive sodobnega izobraževanja), katerega izvaja še danes.

Burgess, Melvin: Džank

Melvin Burgess (1954) je eden najbolj priljubljenih in obnem kontroverznih sodobnih mladinskih pisateljev. V svojih romanih – med katerimi

sta najbolj razvpita Džank in Tista reč razgalja številne tabuizirane teme, kot so odvisnost od drog, mladoletniški seks, spolne zlorabe, lepotne operacije ipd., zaradi česar vedno znova

sproža tako plazove navdušenja kot (moralnega) ogorčenja.

Že Burgessov prvenec Klic poslednjega volka, ki je izšel leta 1990, je bil v ožjem izboru za nagrado Carnegie Medal za najboljšo knjigo za otroke. Resnični preboj, tako pri kritikih kot bralcih, pa je dosegel leta 1996 s svojo sedmo knjigo, izvrstnim mladinskim, tudi pri nas prevedenim romanom Džank, za katerega je prejel prestižno nagrado Guardian Children's Fiction Award. Vse do danes je ostal trdno zasidran med najuglednejšimi, pa tudi najbolj braniimi avtorji za mladostnike.

Tudi v Džanku avtor nagovarja tiste, za katere se mu zdi najvrednejše pisati – najstnike, odrinjene na rob. V zgodbi neposredno spregovorijo najstniki sami, glavna protagonistka sta Gemma in Tar, ki ju že pri štirinajstih letih posesa neusmiljeni svet bristol-skih skvatov in ju po petih letih, kot dvajsetletnika naposled izvrže hkrati kot starca in tudi še otroka.

Cornaro, Luigi: Kako živeti 100 let: zmerno življenje

»Potem ko sem si tako lepo opomogel, sem začel preučevati moč zmernega načina življenja. Menil sem, da bi mi način, s katerim sem uspel premostiti tako zelo velike zdravstvene težave, lahko pomagal tudi pri ohranjanju dobrega zdravja in pri krepitvi vsega telesnega ustroja. Zato sem začel marljivo raziskovati, katere vrste hrane so zame najprimernejše.«

To je le drobec iz spisa La vita sobria (Zmerno življenje) renesančnega plemiča Luigija Cornara iz Padove, ki je od 16. stoletja doživel veliko knjižnih izdaj po vsem svetu. Z naslovom Kako živeti 100 let je pred nekaj leti v izdaji Društva za zdravo življenje in samouresničitev Preporod v Vojniku izšel tudi pri nas. V njem avtor opisuje, kako se je s pomočjo zdravega načina življenja izkopal iz smrtonosnega prepada številnih boleznih ter poletel v višine kakovostnega življenja, ki ga je živel vse do svoje mirne smrti v 103. letu življenja.

Wharton, Jim in Phil: Za zdrav hrbet

Vas boli hrbet? Ali muči kronična poškodba? Ste okorni? Večina ljudi odgovori žal pritrilno. Knjiga avtorjev Jima in Phila Wharton, očeta in sina, terapevta za mišice in okostje, ki sta svetovno znana trenerja, vam lahko pomaga. Razvila sta svojo metodo raztezanja in krepitve mišic, katere ne le ublaži bolečine, ampak ob vztrajni uporabi povsem sanira stanje. Delata in sta delala s svetovno znanimi športniki, tudi olimpijskimi zmagovalci. Prepričana sta, da je večino težav s hrbtom mogoče preprečiti. Metoda se zdi revolucionarna, saj sta se avtorja z leti veliko naučila o fiziologiji, prirodnih darovih in spreminjajočemu se razpoloženju telesa. Ne obljubljata čudežev brez sodelovanja vsakega posameznika.

■ Pripravila: bzi

CITYCENTER Celje

- četrtak, 8. 3., od 14.00-19.00, Biotržišnica
- petek, 9. 3., 17.00 Glasbena šola C3 Z ALJO z neznimi melodijami za vse žene, matere in dekleta
- nedelja, 11. 3. ob 11.00 Pravljične urice v Džungli – Prav zabaven dan

Na kronanju v Budimpešti

Šoštanj, 29. februarja - V posebnem galerijskem večeru, namenjenem dramatičnemu jeziku Janezu Žmavcu in predstavitvi njegove knjige Na kronanju v Budimpešti, ki je izšla pri založbi Cerdoniz iz Slovenj Gradca, je program zaokroževala vrsta spremljajočih dogodkov. Žmavc, sicer Šoštanjec, znan dramatik in prevajalec, dolga leta sodelavec Slovenskega ljudskega gledališča Celje, je k svojemu večeru povabil odličnega pisatelja in urednika Andreja Makuca, mlada dramska skupina iz Slovenj Gradca pa je enega

od dramskih tekstov. Njena ljubezen, tudi priložnostno uprizorila. Sledilo je odprtju manjše slikarske razstave risb, ki so nastale v obdobju mladosti v Šoštanju, prisluhnili pa so tudi recitaciji dveh njegovih pesmi. Skratka,

resnično prijeten kulturni dogodek, ki ga je ves čas prevevala neverjetna avtorjeva iskričnost. V pogovoru smo tudi prepoznali sorodnost tekstov drame Na kronanju v Budimpešti z v letu 2006 objavljenim romanom Otok Walcheren, obe besedili pa stapovezani s spomini na mladost v Šaleški dolini.

Janez Žmavc, ki je rojen leta 1924, je po končani gimnaziji v Celju študiral na igralski akademiji v Ljubljani. Služboval je kot dramaturg v Prešernovem gledališču Kranj, knjižničar in dramaturg in lektor v Celju. Po upokojitvi leta 1990 živi med Celjem in Slovenj Gradcem. Njegova dramska dela so pomemben prispevek k sodobni slovenski dramati. ■ mbk

Kdaj - kje - kaj

VELENJE

Četrtek, 8. marec

- 13.30 Dom za varstvo odraslih Velenje Bralne urice
- 17.00 Mercator center Velenje Nastop moškega pevskega zbora društva upokojencev Velenje
- 19.00 Glasbena šola Velenje, orgelska dvorana Koncert Stabat Mater
- 19.00 Dvorana Centra Nova Komedija Slikar na vasi
- 20.30 Max klub Velenje Max klub jazz festival / Koncert Doug Johnson trio feat Jure Pukl
- 21.00 eMČe plac Filmiski maraton Dokumentarci o veselju in Zemlji 2

Petek, 9. marec

- 16.00 Knjižnica Velenje Igralne urice
- 18.00 Knjižnica Velenje Predavanje Ali obstaja posmrtno življenje?
- 19.30 Dom kulture Velenje Večer ob 40-letnici Šaleške folklorne skupine Koleda: Kar srcu dopade, ljubezen budi
- 20.00 Rdeča dvorana Velenje Maturantski ples Šolskega centra Velenje
- 21.00 eMČe plac Worms stavnica & Rezident Nejc

Sobota, 10. marec

- 8.00 Ploščad Centra Nova Kmečka tržnica
- 8.00 Cankarjeva ulica Velenje Boljši sejem
- 9.00-13.00 Mercator center Velenje Ekološka tržnica
- 10.30 Dom kulture Velenje Gledališka predstava za otroke: Pojte, pojte drobne ptice (Pikin abonma in izven)
- 19.30 Dom kulture Velenje Večer ob 40-letnici Šaleške folklorne skupine Koleda: Kar srcu dopade, ljubezen budi
- 20.00 Rdeča dvorana Velenje Maturantski ples Šolskega centra

Velenje

- 21.00 eMČe plac Rock'n'roll žur

Nedelja, 11. marec

- 10.00-12.00 Mercator center Velenje Sončni žarek, ustvarjalna delavnica s pravljico
- 18.00 Vila Bianca Velenje Koncert Made in Velenje – Nina Tafi (oboa) in Jožek Roškar (rog)

Ponedeljek, 12. marec

- 10.00 Knjižnica Velenje Bralni krožek za odrasle 50+
- 18.00 Ribiški dom ob Velenjskem jezeru Bridge turnir
- 18.00 Knjižnica Velenje Ali obstaja rešitev za ta svet?
- 20.00 Kino Velenje Filmsko gledališče: Le Havre

Torek, 13. marec

- 17.00 Knjižnica Velenje Ura pravljic v nemškem jeziku
 - 18.00 Zdravstveni dom Velenje Odprta planinska šola
- #### Sreda, 14. marec
- 9.30 Mestna občina Velenje Varuhinja človekovih pravic v Velenju
 - 17.00 Knjižnica Velenje Ura pravljic
 - 20.30 Max klub Velenje Max klub jazz festival / Koncert Grašič - Pukl - Curtis

ŠOŠTANJ

Petek, 9. marec

- 18.00 Mestna galerija Šoštanj Odprte razstave Vse to je keramika Božene Berčon

Sobota, 10. Marec

- Tekmovanje v orientaciji v okolici Šoštanja

Sreda, 14. Marec

- 19.00 Kulturni dom Šoštanj Predavanje – planinski večer

ŠMARTNO OB PAKI

Četrtek, 8. marec

- 18.30 Dvorana Marof Tečaj družabnega plesa za odrasle

Petek, 9. marec

- 16.00 Dvorana Marof Otvoritev razstave "Moške kvačkarije" - moški bodo predstavili svoja dela, s katerimi se ukvarjajo v prostem času
- 16.30 Hiša mladih Plesno gibalna delavnica (mlajša šolska skupina)
- 17.30 Hiša mladih Plesno gibalna delavnica (predšolska skupina)
- 18.30 Hiša mladih Pilates

Sobota, 10. marec

- 10.30 Hiša mladih Ustvarjalna delavnica
- Od 10.00 do 18.00 Dvorana Marof Razstava "Moške kvačkarije"

Nedelja, 11. marec

- Od 10.00 do 18.00 Dvorana Marof Razstava "Moške kvačkarije"

Ponedeljek, 12. marec

- 17.00 Dvorana Marof Skupščina Društva nogometnih trenerjev Celje
- 18.30 Hiša mladih Plesno gibalna delavnica (starejša šolska skupina)

Torek, 13. marec

- 18.00 Dvorana Marof Joga

Sreda, 14. marec

- 16.30 Dvorana Marof Plesno gibalna delavnica (mlajša šolska skupina)
- 18.00 Dvorana Marof Plesno gibalna delavnica (starejša šolska skupina)

Koledar imen

Marec/sušec

- Četrtek - Janez mednarodni dan žena
- Petek - Frančiška
- Sobota - Viktor, Zmago 40 mučencev
- Nedelja - Krištof
- Ponedeljek Gregor, Doroteja
- Torek - Kristina, Patricija
- Sreda - Matilda, Tilka, Meta

Lunine mene

8. marca ob 10:40, polna luna (ščip)

Keramika v mestni galeriji

Šoštanj – Jutri, 9. marca, ob 18. uri bodo v Mestni galeriji odprli razstavo Božene Berčon z naslovom Vse to je keramika. Kot tehnologinja v proizvodnem programu Keramika Gorenje se je naučila razvijati in uporabljati mnoge tehnike obdelovanja ploščic. Riše na keramiko, izdeluje mozaike iz žgane glin, iz razbitih delčkov in stopljenih delčkov stekla. Njene slike visijo v domovih številnih delavcev Gorenja. O avtorici bo spregovoril akademski kipar Vasilije Četković – VASKO, razstavo pa bo odprl župan Darko Menih.

■ mkp

KINO VELENJE • SPORED

DOLGE POČITNICE

Slovenski dokumentarec, 80 minut. Režija: Damjan Kozole
Nastopajo: Aleksandar Jovanović, Katarina Keček (Stojanović), Nisveta Lovc, dr. Aleksander Doplihar, Katarina Kresal, Matevž Krivic, Lojze Peterle, Slavko Debelak, idr.

Petek, 9. 3., ob 18.00

Sobota, 10. 3., ob 20.00 – mala dvorana
Nedelja, 11. 3., ob 19.00 – mala dvorana

Slovenija je leta 1991 postala neodvisna država. Trinajstletni Alex je odšel na počitnice v Srbijo. Štiri leta se ni mogel vrniti domov, v državo, v kateri je bil rojen in kjer je hodil v šolo. Na 'počitnicah' je ostal skoraj dvajset let. Nisveta je pred tridesetimi leti prišla iz Bosne. Po osamosvojitvi je rodila hčerko, ki prvi dve leti sploh ni obstajala. Katarina je kot najstnica ostala brez staršev, brez stanovanja, brez denarja in brez dokumentov ... 26. februarja 1992, dobrega pol leta po osamosvojitvi, je Slovenija okoli 20.000 ljudi brez opozorila odstranila iz registra državljanov. Dokumentarec Dolge počitnice pripoveduje življenjsko zgodbo treh ljudi, ki jih je

ta politična odločitev zaznamovala za vse življenje. Film bo premierno prikazan ob dvajsetletnici izbrisa. Predvajamo samo v Art kino mreži Slovenije!

ZAOBLJUBA LJUBEZNI

(The Wow)
Romantična drama, 104 minute. Režija: Michael Sucsy. Igrajo: Rachel McAdams, Channing Tatum, Jessica Lange, Wendy Crewson, Sam Neill, Scott Speedman, Lucas Bryant, idr.

sobota 10. 3., ob 20.15

nedelja, 11. 3., ob 20.00
Ponedeljek, 12. 3., ob 18.00
Srečno zaljubljena zakonca Leo in Page doživita prometno nesrečo, zaradi katere mladenka izgubi spomine na njune skupne dni. Leo se skuša sprijazniti z nepričakovanim čustvenim udarcem, številni pozabljeni dogodki in ljudje pa Page zgolj dodatno zmedejo. Težave povzročajo tudi njeni starši, ki niso zadovoljni nad hčerkinimi življenjskimi odločitvami in v nesreči vidijo možnost, da znova začrtajo njeno življenje. Leo se skuša boriti za pozabljeno ljubezen, ven-

dar se čustev ne da izsiliti, temveč mora ljubezen vedno sama najti svojo pot.

ANGLEŠKA PITA

(The Inbetweeners Movie)
Komedija, 97 minut. Režija: Ben Palmer. Igrajo: Simon Bird, James Buckley, Blake Harrison, Joe Thomas, Laura Haddock, Emily Head, Tamla Kari, idr.

Petek, 9. 3., ob 20.00

Sobota 10. 3., ob 18.00

Nedelja, 11. 3., ob 18.00

Ob zaključku šole se štirje prijatelji odločijo za nepozabno dopustovanje v Grčiji, kjer si obetajo obilico pitja, zabav in seksa. Sanjska idila se razblini že ob prihodu v zanemarn hotel, še več težav pa jim povzroča osvajanje zapeljivih deklet. Da bi zbrali dovolj poguma, prijatelji posežejo po alkoholu, kar je uvod v zelo zabavne, občasno boleče in za vedno nepozabne grške počitnice.

IMPIJEV OTOK

(Urmel aus dem Eis)
Sinchroniziran v slovenščino. Animirana pustolovščina, 87 minut. Režija:

Reinhard Klooss, Holger Tappe
Slovenski glasovi: Milena Janežič, Regina, Marjan Bunič, Niko Goršič, Aleksander Kogoj, idr.

Petek, 9. 3., ob 18.30 – mala dvorana
Nedelja, 11. 3., ob 16.00 – otroška matineja

LE HAVRE

Komična drama, 93 minut
Režija: Aki Kaurismäki
Igrajo: André Wilms, Kati Outinen, Jean-Pierre Darroussin, Blondin Miguel, Elina Salo, Evelyne Didi, Quoc-Dung Nguyen, Laika, François Monnié, Roberto Piazza, idr.
Ponedeljek, 12. 3. ob 20.00 – filmsko gledališče
S podpora Ministrstva za kulturo!
Naslednji vikend, od 16. 3. do 19. 3. napovedujemo: otroški animiran i film MUMINI LOVIJO PLANET, dokumentarec KUHAJMO ZGODOVINO, romantično komično dramo 3, akcijski triler IZDANA ter v filmskem gledališču komedijo ZENSKA IZ 6. NADSTROPJA

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 skrbi. Naj bo zato tale **VEDEŽ vaš prijatelj in vaš vodnik**. Naj vas pripelje do pravih rešitev in ljudi.

Stanko Glinšek, s.p., Škale 35 b, 3320 Velenje | www.avto-glinsek.si

Avtoličarstvo * Avtokleparstvo * Cenitve za zavarovalnice * Vulkanizerstvo * Nadomestno vozilo * Menjava stekel

Tel.: 03 891 30 30, GSM 041 776 059

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

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.

107,8 MHz

Smo na isti frekvenci?

Radio Velenje

RADIO VELENJE

ČETRTEK, 8. marca 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, 9. marca 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 novosti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 10. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 11. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novosti; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 12. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 13. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 14. marca 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Zgodilo se je; 7.00 Horoskop; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Zanimivosti; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

Avto KORELC

Cenitev poškodovanih vozil za zavarovalnice

* Avtokleparstvo * Avtoličarstvo * Vgradnja vetrobranskih stekel * Vleka vozil doma in v tujini *

Korelc Marko, s.p., Podkraj pri Velenju 10 R, Velenje
GSM: 041 738 125, avto.korelc@telemach.net

SALON KERAMIKE V CELJU

TAPRO

d.o.o. Grosist

www.tapro-grosist.si

- Kopalniška oprema Kolpa-san - odprodaja eksponatov - SUPER UGODNO!**
- Sanitarna keramika Roca - do 40% popust ta hip**

Kidričeva cesta 6, Celje
Tel.: 03 491 22 11, 041 659 547

Brlec Jakob, s.p.

- Splošna gradbena dela
- Storitve z gradbeno mehanizacijo
- Avtoprevoznitvo

BRLEC

041 606 376

ARA d.o.o.
TRGOVINA - BARVE - LAKI

Tel.: 03/ 5471 718
GSM: 051 612 240
E-pošta: ara@ara-barve.si
http://www.ara-barve.si

Korak do železnega odtenka z našimi mešalnicami barv

Vse na enem mestu:
Zunanje, notranje barve, laki in premazi za dom, za avtoličarje ...

-15% Jubovih barv!

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

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

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

Tel. 03 898 54 80

Ne veste, kam z odsluženim avtomobilom?

Brezplačno na Karbon!

Pridemo, izdamo potrdilo o razgradnji, odpeljemo in ekološko razgradimo do 1. 4. 2012

NOVO: NAGRADNA IGRA

Kdo lahko sodeluje v nagradi igri: Vsi, ki bodo v času od 15. 2. do 31. 3. 2012 dostavili izrabljeno vozilo na enega od prevzemnih mest Karbon in prejeli Potrdilo o uničenju!

Nagrada:
Vikend paket za dve osebi v hotelu Oleander v Strunjanu
Zrebanje nagrade bo 2. aprila v oddaji Ekornal na TV Dalje ob 18h.

Karbon, d.o.o., Velenje, GSM 041 690 957
info@karbon.si, www.karbon.si

lesnina mömax

In takoj je videti bolje!

Najuspešnejši trgovec s pohištvo, želi svoj nov pohištveni salon Mömax, na lokaciji Center Trebuša Velenje, dopolniti z novimi dinamičnimi in ambicioznimi sodelavci!

Medse vabimo:
Vodje oddelkov pohištva in nepohištvenih programov
Od kandidatov, katerim nudimo zanimivo, kreativno in samostojno delo, pričakujemo:

- izkušnje pri svetovanju in prodaji pohištva in vodenju manjših skupin, VI. ali V. stopnjo izobrazbe trgovske, ekonomsko komercialne ali druge ustrezne smeri, samoiniciativnost, smisel za delo z ljudmi in pozitiven odnos do dela. Zaželeno znanje nemškega jezika.

Prodajalce (pohištvo in oddelki tekstila, butika ...)
Od kandidatov pričakujemo:

- IV. ali V. stopnjo izobrazbe trgovske, ekonomsko komercialne ali druge ustrezne smeri, samoiniciativnost in pozitiven odnos do dela. Izkušnje so zaželene.

Blagajničarke / administratorke
Od kandidatov - kandidatk:

- IV. ali V. stopnjo izobrazbe trgovske, ekonomsko komercialne, upravne ali druge ustrezne smeri, samoiniciativnost in pozitiven odnos do dela. Izkušnje z opravljanjem blagajniških in komercialnih del so zaželene.

Vodjo skladišča
Od kandidata pričakujemo:

- sposobnost organizacije dela v skladišču in vodenja malih skupin, poznavanje dela z računalnikom, dobro znanje nemškega jezika, najmanj srednjo izobrazbo trgovske, ekonomsko komercialne ali druge ustrezne smeri

Skladiščnike
Od kandidatov pričakujemo:

- IV. ali V. stopnjo izobrazbe trgovske, ekonomsko komercialne ali tehnične smeri; odgovornost za pravilen prevzem, skladiščenje in izdajo blaga in pozitiven odnos do dela. Zaželene izkušnje na podobnih delih.

Delovno razmerje bomo sklenili za določen čas z možnostjo podaljšanja. Vaše ponudbe pošljite v 8 dneh na naslov Lesnina d.o.o., Levec 18, 3301 Petrovče, s pripisom Za salon Velenje. Informacije po telefonu 01/241-21-02.

ONESNAŽENOST ZRAKA

V tednu od 27. feb. 2012 do 4. mar. 2012 niso povprečne dnevne koncentracije SO₂, 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 SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 27. feb. 2012 do 4. mar. 2012
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Legend: 27.feb, 28.feb, 29.feb, 01.mar, 02.mar, 03.mar, 04.mar

MEGATEL

inovativna IP telefonija

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

03 777 0077

mali OGLASI

ZAHVALA

Decembra 2011 sem bila operirana na ortopedskem oddelku Splošne bolnišnice Celje. Sem že v letih in šla sem v bolnico s težkim srcem. Prijazno zdravstveno osebje me je lepo sprejelo in strah me je takoj minil. Operacija kolena (proteza) je zelo dobro uspela. Operirala sta me zdravnika Podobnik in Mihelak. Za njune zlate roke vsa pohvala, kakor tudi sestram in ostalemu osebju. Še enkrat najlepša hvala. Hvaležna pacientka Tončka Pavlin.

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

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

KUPIM

OREHE, cele v lušinah, kupim. Gsm: 041 355 416
VEČJO količino kvalitetnega sena kupimo. Gsm: 031 358 852, 041 358 852

RAZNO

CEPILNIK drv in skobelni stroj za čiščenje piščancev prodam. Gsm: 041 863 141
DVE leti star sušilni stroj Gorenje in motorno kosilnico sarp za vinograd, dve hitrosti, prodam. Tel.: 03 58 68 077

NEPREMIČNINE

ZAZIDLJIVO parcelo v Sv. Florjanu, Občina Šoštanj, prodam. Je na lepi lokaciji, od ceste za Topolšico je oddaljeno okoli 200 m. Gsm: 051 624 066
NA Jenkovi 9 v Velenju prodamo stanovanje, 54 m². Gsm: 031 393 542, 041 479 890

STIKI-POZNANSTVA

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

PRIDELKI

SLADKO seno prodam. Gsm: 051 785 442
KORUZO in pšenico prodam. Gsm: 041 946 944, zvečer
VEČ metrov bukovih drv prodam. Tel.: 03 58 86 267, gsm: 041 577 305
METRSKA bukova drva prodam. Gsm: 041 577 305, tel.: 03 58 86 267
JABOLČNO vino, domači kis, mede-

novci, borovničevci in več vrst žganja prodam. Gsm: 041 344 883
PRIMORSKA vina (klet Čehovin - Štanjel) prodam. Konovo, Malgajeva 3, gsm: 031 749 671

VOZILO

INVALIDSKI skuter, akumulatorski, močnejši, do 12 km/h, do 160 kg nosilnosti in do 25 km dometa, nov, ugodno prodam. Gsm: 041 517 900
MERCEDES E 220D Elegance, I. 1998, 167.000 km, vrhunsko ohranjen, ABS ASD ASR, elektro paket, električna pomična streha, 2 kompleta gum na ALU platiščih, brezhiben, prodam. Cena 3.900 evr. Gsm: 041 616 722
MOPED (50 kubični) star 1 leto, prodam. Cena po dogovoru. Gsm: 051 626 788
MOTORNO kolo bmw, 650 kubično, oldtimer, prodam. Cena po dogovoru. Gsm: 051 626 788

ŽIVALI

BIKCA, sivca, 160 kg težka in bikca, čb, prodam. Gsm: 041 462 931, 041 462 923

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

PRODAMO/ODDAMO

- oddamo poslovni prostor na Koroški v Velenju, odlična lokacija, pritičje, 100 m², adaptirano 2011. Cena 7,00 evr/mesečno.
- garsonjera v Velenju, 2. nad., 26 m², adaptirano 2009. Cena 40.000 evr.
- 1-sobno stanovanje v Velenju, v izmeri 44m², 1. nad., zgrajeno 1981. Cena 58.500 evr.
- 2-sobno stanovanje v Šaleku, v izmeri 64 m², 3. nad., zgrajeno 1986. Cena 72.000 evr.

več na www.habit.si

Mali oglasi, zahvale in osmrtnice
☎ **898 17 50**

UNIFOREST

- gozdarski vili od 30 do 85 kN
- cepilniki drv TITANIUM do 250 kN
- klešče za hlodovino različnih izvedb
- povezovalnik drv
- krožne žage na traktorski in elektro pogon

Obiščite nas na sejmu v Komendi, od 30. 3 do 1. 4.

03 777 14 20
www.uniforest.si | komericiala@uniforest.si

DEŽURSTVA

ZDR.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.

LEKARNA VELENJE
Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za koso od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI
10. in 11. 3. - MIRNA FRANJKOVIČ, dr. dent. med. (v dežurni zobni ambulanti ZD Velenje, Vodnikova 1, Velenje, od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ
Dež. veterinar - gsm 031/688-600.
Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

GIBANJE PREBIVALSTVA

Upravna enota Velenje

SMRTI

Jožef Kovše, roj 1925, Zreče, Ilirska pot 3; Štefanija Komar, roj. 1925, Mozirje, Šmihelska c. 54; Marija Perdan, roj. 1938, Žalec, Bevkova ul. 5; Antonija Pogoreličnik, roj. 1928, Vuzenica, Livarska c.1; Vincencij Moličnik, roj. 1935, Luče, Krnica 6; Franciška Javornik, roj. 1921, Topolšica 50, Šoštanj; Rajmund Petek, roj. 1938, Prebold, Sv. Lovrenc 81; Štefanija Murko, roj. 1925, Gornja Radgona, Prešernova c.16; Silva Gru-

dnik, roj. 1958, Šoštanj, Topolšica 205 a; Bogomir Skela, roj. 1942, Ljubljana, Črtomirova ul. 24.

POROKE

Denis Džafič, Velenje, Jenkova Cesta 29 in Jasmina Hodžič, Velenje, Stanetova ulica 3.
50 letnico skupnega zakonskega življenja so praznovali:
Angela in Jožef Lipnik, Velenje, Škale 66 d; Zofija in Ivan Lipnik, Velenje, Škale 66 e; Alojzija in Jožef Krajnc, Velenje, Trubarjeva 3.

Nagrajenci nagradne križanke »POSTORIMO«, objavljene v tedniku Naš čas, 23. februarja 2012 so:

- Bernard Založnik, Gozdarska cesta 96, 2382 Mislinja (20 % popust na vso pohištvo)
- Miran Gajšek, Šalek 93, 3320 Velenje (10 % popust na vso pohištvo)
- Vilma Lešnik, Lajše 207 B, 3325 Šoštanj (5 % popust na vso pohištvo)

Nagrajenci prejmejo obvestila o nagradi po pošti. Rešitev križanke: POHIŠTVO PO MERI

POVEČAJTE SI UGLED

z oglaševanjem v naših medijih!
časopis/videostrani/radio

03 898 17 50

Oglašujte na

VIDEO STRANEH TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite **03/ 898 17 50**

ZAHVALA

Ob boleči izgubi drage mame, tašče in babice

MARIJE POTOČNIK

23. 8. 1933 - 2. 3. 2012

Odšla si tja, kjer ni solz in bolečin. Kjer koli si, naj angel čuva te.

se iskreno zahvaljujemo vsem, ki ste nam izrekli sožalje, darovali cvetje in sveče. Posebna zahvala zdravniku Lazarju, dr. med., za njegovo dolgoletno zdravljenje, patronažni službi ZD Velenje, gospodu Pribožiču za opravljen obred, Pogrebni službi Tišina in vsem, ki ste jo posremili na njeni zadnji poti.

Žalujoci: sin Boris z Brigito in vnukinja Tanja

ZAHVALA

Ob boleči izgubi našega dragega brata, očeta in starega atija

NANDIJA LUKNARJA

2. 7. 1922 - 29. 2. 2012

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

se iskreno zahvaljujemo vsem, ki ste nam v težkih trenutkih stali ob strani ter ga pospremili na zadnji poti. Hvala za darovano cvetje, sveče in svete maše.

Žalujoci vsi njegovi

V SPOMIN

9. marca bo minilo dve leti, odkar nas je zapustil naš dragi ati, mož, sin, brat in stric

DEJAN MRKONJIČ

Ko tvoje zaželimo si bližine, gremo tja, v ta mirni kraj tišine, tam srce se tiho zjoče, saj verjeti noče, da te več med nami ni. Čeprav tvoj glas se več ne sliši, beseda tvoja v nas živi, povsod te čutimo mi vsi ... med nami si!

Žalujoci vsi njegovi

Biseri maturantskega plesa

Maturantski ples je tu!

Jutri in v soboto bo za vse maturante in maturantke Šolskega centra Velenje poseben večer. Tisti, na katerega se zagotovo že dolgo skrbno pripravljajo, mi pa upamo, da smo z nasveti strokovnjakinj za modo, ličenje in frizure vsaj malo pomagali pri njihovi odločitvi, kako bodo izgledali na »svojem« maturantskem plesu.

Jutri bodo v Rdeči dvorani zaplesali maturanti in maturantke gimnazije, v soboto pa vseh ostalih strokovnih šol Šolskega centra Velenje. Letos je na Šolskem centru Velenje 240 maturantov in maturantk, nekaj več kot 200 pa se jih bo zavrtilo tudi na plesnem podiju, na katerem ob standardnih plesih ne bo manjkala tradicionalna četvorka, po uradnem delu pa tudi ples s starši, ki je za mnoge še posebej lep, ganljiv del maturantskega plesa. Želimo si, da bi maturantski ples ostal v lepem spominu vsakega od maturantov in maturantk, hkrati pa se že veselimo zaključnega dela letošnjega projekta Biseri maturantskega plesa, ki bo svoj finale doživel maja letos.

Oba večera bo strokovna žirija projekta Biseri maturantskega plesa, ki ga Naš čas pripravlja skupaj z modnima kreatorkama Jeleno Stevančević in Petro Meh ter Šolskim centrom Velenje, izbirali in izbrali najbolj zanimive maturante in maturantke. Povabili jih bomo na fotografiranje, potem pa fotografije objavili v eni od naslednjih števil našega tednika. Kdo bo s svojo izbiro garderobe in celostne podobe najbolj prepračil, boste povedali vi, bralci. Mi pa bomo poskrbeli, da bodo maturanti in

Lanska Bisera: Žan Polc in Maša Denonik (foto: vos)

maturantke, ki bodo sodelovali v letošnjem izboru, dobili lepe nagrade, nagrajevali pa bomo tudi vaše sodelovanje pri glasovanju za »biseri maturantskega plesa«. Razglasili jih bomo na posebni prireditvi v maju.

Žirijo, ki bo oba večera skrbno izbirala letošnje kandidate za izbor najbolj všečnega maturanta in maturantke generacije 2011/12, bomo sestavljali: modni oblikovalki Jelena Stevančević in Petra Meh, vizažistka Mirela Muminović ter novinarka Našega časa Bojana Špegel. Vse štiri že nestrno pričakujemo oba za vse maturante in maturantke zagoto-

vo posebnega večera, ki ga bodo še dolgo, dolgo nosili v srcu in spominih. Če vas jutri ali v soboto pocukamo za rokav, ker nam boste všeč, ker boste mladostni, elegantni, igrivi in »drugačni«, upamo, da boste brez zadržkov stopili pred fotoobjektiv naših dveh fotografov, ki se bosta potrudila, da boste tudi na fotografijah za izbor »Biseri maturantskega plesa« izgledali odlično.

■ bš

ŠOLSKI CENTER VELENJE

mašAS VOLONTE

Na stari tržnici parkirišče, na bazenu igrišče

Že jeseni napovedali za pomlad rušitev objektov na nekdanji tržnici ter ureditev območja nekdanjega letnega bazena

Mira Zakošek, foto: vos

V Mestni občini Velenje si ves čas prizadevajo, da se Velenju ne bi zgodilo, kar se je z nastankom nakupovalnih centrov v mnogih drugih mestih – v središču mesta želijo ohraniti življenje. Prav zato ostaja tu tudi mestna tržnica, ki so jo začasno preselili na prostor med Novo in Luciferjem, potem ko je bila za območje nekdanje tržnice, ki ga je kupil podjetnik Tomaž Ročnik, sprejeta nova prostorska usmeritev. Nova lokacija tržnice je dobro sprejeta in tudi dobro obiskana, še posebej ob sobotah, ko se tu pogosto dogajajo tudi različne prireditve. Že lani pa je bilo dogovorjeno, da bo novi lastnik objekte nekdanje

tržnice odstranil v pomladanskem času. Ti so zaradi propadanja postali moteči, to pa je še bolj opazno sedaj, ko je enega od kioskov nedo zažgal. Zato je akcija stekla še nekoliko hitreje in rušenja se zdaj, ko so pridobili gradbeno dovoljenje, že lotevajo. S tem pa bodo rešili še en velenjsko vprašanje. Kot pravi župan Bojan Kontič, so se dogovorili, da bodo material od porušenih objektov tržnice namenili za zasutje korita nekdanjega letnega bazena, ki je prav tako v obupnem stanju. »Takoj, ko sem sprejel župansko funkcijo, sem se sprehodil tam okoli in bil zelo neprijetno presenečen, saj sem videl »pravo katastrofo«. Korito je bilo polno smeti, pločevink, pa tudi igel ... To smo

pospravili in bazenski kompleks ogradili. Pa ni pomagalo, letos je bila namreč slika podobna,« pravi Kontič in dodaja, da so zdaj kompleks znova očistili, v prihodnjih treh tednih bodo prestavili toplovodno kineto, nato pa začeli zasipavati. Računajo, da bodo do občinskega praznika na tej lokaciji potem uredili košarkarsko igrišče in skate park.

Na prostoru nekdanje tržnice pa bo lastnik začasno uredil parkirišča, ki bodo v središču mesta seveda zelo dobrodošla. Ko bodo boljše časi, pa je tu predviden poslovno-trgovski center, v prtiličju katerega naj bi bila tudi mestna tržnica. ■

V Letnem kinu uspešna tudi zimska sezona

Drsališče v Letnem kinu je po 41 dneh obratovanja pregnala otopletev - V primerjavi z lansko je bila letošnja sezona še bolj uspešna

Na naravni led se je podalo okrog 1500 obiskovalcev vseh starosti, spremljevalnih aktivnosti drsališča pa se je udeležilo še približno 500 ljudi. »Na drsališču se je ves čas veliko dogajalo. Izpeljali smo več tematskih večerov na drsalkah, hokejski turnir, tečaj drsanja za otroke, počitniške animacije, sobotne Ledene vragolije s klovnom, gostili pa smo tudi redne treninge hokejistov. Prostovoljci Hokejskega kluba Velenje so led pripravili odlično, pa tudi logistično smo stvari dobro načrtovali. Mislim, da so bili ljudje s ponudbo, videzom in programom zelo zadovoljni,« je ob zapiranju drsališča povedal podpredsednik velenjskega hokejskega kluba Janez Slivar in poudaril, da drsališča ne bi bilo brez prijateljev in partnerjev, ki so pomagali pri zimski preobrazbi Letnega kina. »Že danes upamo, da bomo tudi prihodnje leto lahko zagotovili varno in kvalitetno drsanje.«

■ tf

Hokejski turnir je bil med najbolj obiskanimi dogodki na drsališču v Letnem kinu.

Šoštanj oddrsal

V tej sezoni jih je drsalo približno toliko kot lani

Šoštanj, 2. marca – Zima se počasi posavlja in pomlad s prijetnimi temperaturami že trka na vrata. V petek so v Šoštanju na drsališču s pravim ledom, ki so ga tudi tokrat uredili na rokometnem igrišču v mestu, zaključili peto uspešno sezono drsanja.

Drsališče je bilo, kot pravi župan Darko Menih, ki se je ob zaključku tudi zahvalil številnim, ki so Šoštanjčanom omogočili nekaj zimskih radosti pod milim nebom, odločno obiskano. Našteli so kakšnih 10.000 obiskovalcev, kar je približno toliko kot leto pred tem. Se je pa letos, dodaja, malo poznalo, da so drsališča uredili tudi v sosednjem Velenju. »Posebej me veseli, da je drsališča postalo mesto druženja starejše in mlajše generacije, da smo z njim številnim omogočili zastoj zimsko zabavo, da so k nam prihajali šole in drsališče izkoristile za športne dneve, da so se na njem

Na začetku in koncu sezone - drsalna revija skupine Lucky Lookers on Ice. (foto: T.R)

Dan po zaključku še zaključna tekma hokejistov.

dogajale številne animacije, da so se mnogi naučili drsanja in naužili hokeja.« In komaj se je končala ena sezona, župan že napoveduje novo.

»Ne morem drugače, ko pa me je ob zaključku toliko ljudi povprašalo po njej.«

■ mkp

Naročniki zastoj do 8 števil Našega časa! ☎ 898 17 50