

ISSN 0350-5561


za konec tedna

Dopolodne bodo padavine
oslabele in popoldne
ponehale. Konec tedna
bo precej jasno.

naš čas

59 let

številka 37

četrtek, 13. septembra 2012

1,80 EVR


Prava smer je gibanje

Od ponedeljka do sobote bo potekal
projekt »Evropski teden mobilnosti«

Velenje, 16. septembra – Slogan letošnjega tedna mobilnosti je »Prava smer je gibanje« in opozarja predvsem na načine prevoza, ki pomenijo alternativo vožnji z osebnim avtomobilom. Teden mobilnosti bo v Velenju tudi letos pester, sploh, ker bo v tem tednu v mestu potekal tudi Pikin festival, ki bo razgibal tudi središče mesta.

V ponedeljek ob 15. 30 bodo organizirali rekreativno kolesarjenje na Paški Kozjak in s tem odprli tematsko kolesarsko pot Paški Kozjak.

V torek ob 10. uri bodo na Titovem trgu name-

nu predali avtomatiziran sistem izposoje mestnih koles (sistem BICY). S tem bo zaživel sistem izposoje 25 mestnih koles s petimi izposojevalnicami v mestu (pri Zdravstvenem domu Velenje pred občinsko zgradbo, pri Vili Bianci, pred Mladinskim hotelom in na Kidričevi cesti, na mostu pred Kardeljevim trgom). V sredo bo od 9. do 13. ure Zavod Energetska agencija za Savinjsko, Šaleško in Koroško Kssena v prostorih Vile Bianci organiziral konferenco »Trajnostna mobilnost«. Predstavili bodo tudi različne

oblike trajnostne mobilnosti – od električnih vozil, hibridnih vozil, vozil na plin do vožnje z vozilom na vodikov pogon.

V sredo od 9. do 15. ure bo na Rudarski cesti, ki bo zaprta za ves promet, potekal Dan brez avtomobila. Program bo zelo pester, ustvarjalne mladostnike, ki bodo ta dan cesto spremenili v igrišče, pa bo obiskala tudi Pika Nogavička.

■ bš

Pikasta oblast?

V teh dneh je vedno simpatična in v Velenju dobrodošla Pika Nogavička že začela odpirati prireditve, ki napovedujejo njen uradni prihod v mesto. Zgodilo se bo to nedeljo popoldne. V mnogih družinah so priprave na obisk največjega otroškega festivala pri nas - in tudi daleč naokoli - na vrhuncu. Nastajajo Pikine in gusarske oprave, ki jih otroci vsako leto septembra z veseljem oblečejo. Takrat, ko oblast v mestu prevzame najmočnejša in najbolj smešna deklina na svetu.

Tako mislim

Ko v teh dneh beremo in poslušamo, kaj se nam v deželici na sončni strani Alp obeta v prihodnjih tednih in mesecih, se mi velikokrat zdi, da bi bilo še najbolje, če bi Pika prevzela oblast ne le v Velenju, ampak kar v Sloveniji. Medtem ko večina državljanov in državljanek vsak dan bolj čuti težo sedanjega časa, ki je - s tem se sicer strinjajo tudi politiki - najslabši, odkar imamo svojo državo, se politika ne more dogovoriti skorajda nič. Ob sedanjih retoriki, delitvi na vaše in naše, nas je lahko upravičeno strah, kaj se bo dogajalo z napovedanimi reformami. Verjetno se vsi strinjamo, da sta tako pokojninska kot reforma trga dela nujni. A ne na vrat na nos. In ne po hitrem postopku, kot je praksa zadnjih mesecev. Pa vendarle, časa menda nimamo. Na to nas opozarja Evropa, to priznavajo tudi naši izvoljenci ljudstva. Ob katerih rek, da imamo take, kot si jih zaslužimo, ne more več držati. Ker si jih ne. In ker velika večina Slovencev ne podpira več ne te vlade, ne politike. Nezaupanje je iz dneva v dan večje, uspešnost gospodarstva prav tako. Denar sploh ne kroži več, obeti so obupni.

Morda bi šlo lažje, če bi znali naši politiki bolj strpno govoriti in se kdaj čemu tudi nasmejati. Pika to zna. In prav zato se mi zdi, da smo prišli tako daleč, da bi ji lahko prepustili ne le županovanje, ampak kar vodenje države. Ker pa se to ne bo zgodilo, nihče pa ne ve, kaj se bo, vam v najbolj Pikastem tednu v letu želim veliko zabave in smeha. V krogu družine, ki vsem nam v teh časih daje največ topline in upanja, da se časi vendarle spremenijo. Na bolje, seveda.

■ Bojana Špegel

Posledice suše bodo večletne

Podobne sušne razmere kot letos so bile leta 2003 - Gozdarji opozarjajo lastnike, naj bodo pri pregledu gozdov pozorni

Kmetje tarnajo zaradi posledic suše, ki je povzročila precej škode na njivah travnikih, gozdarji pa opozarjajo na posledice v gozdovih. Kot pravijo, traja suša že od lanskega oktobra in po izkušnjah iz leta 2003, ko so bile podobne sušne razmere, kot so letošnje, se bodo posledice odražale kar nekaj let.

Več na 2. strani.


4

Brezplačna šola – stres tudi za starše


2012 Evropsko leto aktivnega staranja
in solidarnosti med generacijami20. september
praznik mestne občine Velenje
Čestitamo ob 20. septembru,
prazniku mestne občine Velenje,
in vas vabimo na slovesnost,
ki bov sredo, 19. septembra 2012, ob 19. uri
v Glasbeni šoli Fran Korun Koželjski Velenje!


Župan, Svet in Uprava Mestne občine Velenje

Uspešno kulturno poletje v mestu končano

S tradicionalnim koncertom iztoka Mlakarja so se v začetku septembra končale 28. Poletne prireditve Festivala Velenje – Dober obisk in program letos kar 60 dogodkov bo težko ponoviti, saj so bile najuspešnejše doslej


Različni dogodki, tako glasbeni kot scenski, so bili to poletje res odlično obiskani. Mini cirkuška predstava na Titovem trgu je z obiskom presenetila tudi organizatorje.

Velenje, 10. septembra – Po časovnem obsegu so bile največji letošnji velenjski EPK projekt 28. Poletne kulturne prireditve Festivala Velenje. Začele so se v soboto, 16. junija, s koncertom etno skupine Jara-**raja**, končale pa prejšnjo nedeljo zvečer s tradicionalnim koncertom **Iztoka Mlakarja**. V tem času se je zvrstilo 60 dogodkov, od tega 23 glasbenih prireditev vseh glasbenih zvrsti, osem scenskih dogodkov, od plesnih do cirkuških. Čez poletje se je zvrstilo kar 18 dogodkov za otroke, nadpovprečen pa je bil tudi obisk letnega kina. Vsekakor ljubiteljem različnih zvrsti kulture to poletje v Velenju ni bilo dolgčas, za Festival pa bo velik izziv pripraviti prihodnje poletne prireditve, saj bo financ po EPK letu zanje bistveno manj.

Programski vodja Poletnih kulturnih prireditev **Matjaž Šalej** nam je povedal: »Letošnje poletne prireditve so trajale kar dva meseca in pol, kar je po časovnem obsegu največji kulturni dogodek EPK leta v Velenju. Prireditve so potekale na desetih različnih lokacijah po mestu, s potekom pa smo zelo zadovoljni. Odpadlo je le gostovanje skupine ruskih kozakov, ki so odgovorili

celotno turnejo po Sloveniji. Z obiskom smo bili zadovoljni, saj so bile prireditve odlično obiskane, takšni pa so bili tudi odzivi obiskovalcev. Podrli smo rekord kina Zvezde pod


Matjaž Šalej: »Naše delo je uspešno, če so zadovoljni obiskovalci. Letos so bili.«

zvezdami, saj tako velikega obiska doslej še ni bilo.« Ob tem jim je bilo naklonjeno tudi vreme; prav vse ponedeljkove predstave so se lahko zgodile na prostem. To pa velja tudi za druge dogodke, saj so

morali v notranje ambiente lokalnijsko prestaviti zelo malo prireditev. »S sodelavci smo veliko delo opravili tudi pri promociji, lahko pa mirno zatrdim, da so to doslej najuspešnejše poletne prireditve,« je povedal Šalej. Ob tem je dodal, da vedo, v čem so še rezerve, predvsem pri žanrih, ki bi jih še želeli vključiti v sklop poletnih prireditev. »Glavno vodilo poletnih kulturnih prireditev je, da poskušamo kulturo približati čim širšemu krogu ljudi, zato jih želimo čim več pripraviti na prostem, dostopne vsem - tudi tako, da so pomembnejši dogodki brezplačni. Tako soustvarjamo mestni utrip in dvigujemo splošno raven kulture. Lahko zatrdim, da nam je to letos uspelo.«

Prihodnost bo izziv

Seveda se vsem poraja vprašanje, kaj bo po letu 2012? Poletne kulturne prireditve so bile lani in letos sofinancirane iz zavoda EPK Maribor 2012, znaten delež je dodala MO Velenje. Na vprašanje, ali si lahko še kdaj obetamo tako bogate poletne prireditve, je naš sogovornik povedal: »To vprašanje si zastavljamo tudi na Festivalu.

Zavedamo se, kakšna je ekonomska situacija v državi, prav bojimo se, kako bo to izvenlo prihodnje leto. Prepričani smo, da bo obseg prireditev manjši, a bomo poskušali ohraniti nekaj večjih dogodkov, od

V Festivalu Velenje so za 28. Poletne kulturne prireditve namenili 130 tisoč evrov. Večina dogodkov je bila za obiskovalce brezplačnih

velikega otvoritvenega do zaključnega koncerta, pa tudi prireditve za otroke, citrarski festival, Kino pod zvezdami ... Želim si, da bi imeli še kdaj takšno finančno podporo. Nenazadnje smo letos dokazali, da se da s finančno podporo in dobrim odzivom v medijih pri obiskovalcih veliko narediti! Naše delo je uspešno, če so zadovoljni obiskovalci.« In letos s(m)o bili!

■ bš

Češki prevajalec gost Lirikonfesteve rezidence

Velenje, 7. septembra - Četrti letošnji gost Lirikonfesteve mednarodne književniško-prevajalske rezidence v Velenju je **Petr Mainuš**, češki prevajalec novejših slovenske umetniške literature. Na tritedensko ustvarjalno bivanje v septembru ga je povabila Ustanova Velenjska knjižna fundacija, ki že šesto leto (od 2007) organizira ustvarjalna bivanja za letno tri do pet izbranih književnih ustvarjalcev, prevajalcev in mednarodnih posrednikov slovenske literature.

Dr. Petr Mainuš živi in ustvarja na Moravskem. Sodi v mlado

generacijo prevajalcev slovenske književnosti v češčino. Aktivno prevaja slovensko prozo, poezijo in dramatiko. V češčino je v zadnjem desetletju prevedel številna knjižna dela slovenskih avtorjev, nekaj jih je na njegovi delovni mizi tudi v tem času.

Z 21-dnevnimi ustvarjalnimi bivanja bo v letošnjem programu mednarodnega Lirikonfesta Velenje 2012 gostovalo pet izbranih književnih ustvarjalcev, prevajalcev in mednarodnih posrednikov.

■ bš

Razpisan Abonma ljubiteljskih gledališč

Velenje, 8. septembra - »Šole so že odprle svoja vrata, pred teatrom pa ravno pometamo. Do oktobra bo vse tiptop,« pravijo v Kulturnem društvu Gledališče Velenje, kjer so prejšnji teden razpisali Abonma ljubiteljskih gledališč za sezono 2011/ 2012. V soboto so ga na posebni stojnici že predstavljali na Kmečki tržnici pri Centru Nova, kar bodo ponovili tudi to soboto. Tam lahko ljubitelji gledališča dobite tudi abonma za novo sezono. In kaj so v njej pripravili? Vsak mesec, od letošnjega oktobra do marca 2013, bodo enkrat mesečno pripravili zanimivo predstavo enega

od slovenskih ljubiteljskih gledališč. Oktobra bodo začeli s komedijo Vaja zbora v izvedbi Gledališče skupine Radeče. Novembra so v goste povabili dunajski Klubteater z dramo Obiski, decembra pa bo velenjsko gledališče predstavilo veseloigro Matiček tiček. Janurja 2013 bodo v Velenju gostovali Butalci v izvedbi Kulturnega društva Kruh Krize, februarja pa sosedje iz Šoštanja, skupina Aglešaš, z monokomedijo Poštar. Abonma bodo marca zaključili s sladko-grenko dramo Pozdravljeni in z bogom v izvedbi Kulturnega društva Žirovnica.

■ bš


PET★KOLONA

»Nebo je črno«

... , zemlja pa je modra.« Poved Jurija Aleksejeviča Gagarina, prvega človeka v vesolju, ko je ugledal "veliko sliko", in pogosto primerna pomoč v nujni situaciji: na obstoj še drugih videnj, resnic ali dejstev.

Malokrat smo priča dogodkom, za katere velja, da imajo poleg npr. lokalnega še planetarni značaj. Vitanjčani, sosedje onstran hriba, so svoj Kulturni dom prenovili ravno v tem duhu - na ruševini starega so postavili Kulturno središče evropskih vesoljskih tehnologij - KSEVT, vanj pa povezali korenine krajevne rodbine, katere potomci se je zapisal med pionirje iskanja rešitev bivanja človeka v vesolju ter znanost in umetnost. Sicer gre za realizacijo koncepta, ki ga je snovala širša domača javnost in ni zgolj navdih Vitanjčanov, so pa pomembno prispevali, tako z ohranjanjem zavesti o rodbinski povezavi z vesoljskim pionirjem kot finančno, s sofinanciranjem izgradnje objekta. Internet, ki danes omogoča dostop do največjih svetovnih knjižnic in zakladnic znanja, objektu omogoča, da rezidenti lahko izvajajo raziskovalna dela, vitanjski mir jih varuje skušnjava ali težav hitrega urbanega ritma, pečat in dosežki Hermana Potočnika Noordunga pa so njihove muze. Objekt tako omogoča mešanje znanj - kombinatoriko njihovih različnih vrst ter umetnosti kot napredka in premišljevanja o novem, o novih idejah.

V Sloveniji smo v bližnji preteklosti izvedli več razprav na temo, kako vzpostaviti sistemsko okolje, ki bi omogočalo projektno delo, v katerem bi bile enakopravno vpete znanstvena, raziskovalna ter umetniška sfera. Ena takšnih je bila lani v okviru Divjih misli kulturnega ministrstva. Ne glede na tuje dobre prakse in domačo strokovno javnost, pa preboj še ni mogoč. Kalup, ki nas obdaja pri financiranju tega, je enostavno še premočan. Po besedah enega od raziskovalcev z inštituta Jožef Stefan, je težava vsaj še v motivaciji, da naprej znanstvenik ne vidi smisla, in druga, da umetnik v novih tehnologijah vidi zgolj nove materiale za gnetenje in tematiziranje. Ko in če se preboj vendarle zgodi, so nova dognanja zelo verjetna. Če poenostavim, za matematike velja, da se ob druženju z umetniki znajdejo na slabo pogojenem področju, ni definicij, ni pogojev, spoznanje pa kaže, da so preboji, fuzija in nova energija možni ravno zaradi tega, saj se sicer vrtijo v istih problemih, v istem miljeju zakonitosti. Umetnik je na drugi strani čudovito razlagalec, kako lahko gledamo na stvari. Češki pisatelj Karel Čapek je iznašel robota in ga tudi poimenoval tako 40 let prej, preden ga je znanost dejansko postavila v industrijsko okolje. Naprej: težave lahko imajo znanstveniki, saj vedno ne doumejo celotnega aspekta uporabnosti svojih dognanj. Dogaja se, da jih nanje opozorijo šele umetniki, včasih tudi kakšna komisija za etična vprašanja.

V Vitanju Slovenija (in planet) tako dobiva priložnost spoznave slovenskega prispevka k znanstveni vedi astronomiki/kosmonavtiki, priložnost skrbeti za evropski astronavtski spomin, vzpostaviti kulturni temelj za nastanek Slovenske vesoljske agencije, izvajati projekte kulturalizacije vesolja in združevati znanost in umetnost. V tem tednu je na izkušnjo zvočna instalacija Cycloid-E avtorjev CodAct iz Švice. Objekt deluje tudi kot učno okolje in z neposredno bližino kar nagovarja k obisku. Velenjčani imamo nekaj stikov z osrednjima nosilcema ideje projekta KSEVT, Draganom Živadinovom in Miho Turšičem. Živadinov je bil tako npr. gost začetnih let Kunigunde in tematskih večerov v Mladinskem centru, kot je bil tudi zeleni gost letošnje, in dosedanje stike velja ponovno podpreti; že dobrososedsko, če ne kako drugače. Nebo je vendar črno.

■ Aleš Ojsteršek

Pekarna še odpira vrata

Velenje - Novo razstavišče mladih umetnikov Pekarna na Starem trgu 17 odpira svoja vrata še do konca septembra. Ob vikendih, v petek, soboto in nedeljo od 14.00 do 18.00, bodo na ogled likovna dela mladih velenjskih in drugih umetnikov, ki so s prostovoljnim delom staro pekarno očistili in jo reciklirali v razstavišče. V prihodnje si tam želijo ateljeje in delavnice, knjižnico, družabne prostore ter s tem priložnost za ustvarjanje. Kaj imajo pokazati zdaj, pa lahko preverite do 30. septembra.

Osnovnošolci reproducirali mojstre

Velenje, 11. septembra - V avli mestne hiše si lahko do 8. oktobra ogledate razstavo likovnih del učencev Osnovne šole Gustava Šilha Velenje. Nadarjeni osnovnošolci so lansko šolsko leto likovno ustvarjali pod mentorstvom likovnega pedagoga Petra Matka. Tokratna razstava prikazuje njihov način podoživljanja umetniških reprodukcij domačih in tujih mojstrov iz 17. stoletja.

RADIJSKI IN ČASOPISNI MOZAIK

Priložnosti, ki bi jih bilo škoda izpustiti

V našem uredništvu pravijo, da je poletje konec in da prihaja, vsaj tako trdijo vremenslovci, jesen. Bomo kaj kmalu videli, koliko jim je verjeti in koliko ne.

Lahko pa nam bralci tednika Naš čas in poslušalci Radia Velenje verjamejo, da bomo v uredništvu sledili prihajajočim dogodkom in jih obveščali o tistem, kar menimo, da morajo vedeti.

Včeraj je odprl vrata Mednarodni obrtni sejem v Celju. Propagandista Jure Beričnik in Bernarda Matko bosta poskrbela, da bo na radijskih valovih predstavilo svojo ponudbo čim več razstavljalcev. Konec tedna, v nedeljo, 16. februarja, bo v Velenju stopila na sceno Pika Nogavička. Največji festival za otroke v Sloveniji, če ne še preko njenih meja, v vseh teh letih ni pustil ravnodušne novinarke Bojane Špegel. Zakaj bi bilo letos drugače? Bojana namreč zbira med sodelavci neuporabne dežnike, ki jih potrebuje Pika za svoje letošnje festivalne potrebe.

Naša propagandna služba pripravlja dve prilogi. Prva bo izšla v počastitev praznika Mestne občine Velenje že čez teden dni, 20. septembra. Izšla bo v večji nakladi kot sicer, prejela pa jo bodo vsa gospodinjstva v Šaleški dolini. Druga priloga pa bo

izšla 27. septembra, ko praznuje občina Šoštanj. Zapisane informacije so še posebej dobrodošle za oglaševalce, kajti objava v časopisu ali na radiu je gotovo več vredna kot letak. Ta v velikokrat konča v smeteh ne da bi ga tisti, ki mu je namenjen prebral. Časopis pa rad prebere vsakdo.

■ tp


Imate dežnik, ki ga ne potrebujete?
Nesite ga k Piki v dom kulture!

Glasbene novičke


One Direction pobrali največ nagrad

V Los Angelesu je glasbena mreža MTV podelila vsakoletne nagrade VMA za najboljše videospote. Za najboljši videospot so proglasili We Found Love pevke Rihanne v sodelovanju s Calvinom Harrisom. Velika zmagovalka tokratne podelitve pa je fantovska zasedba One Direction, ki je svojila tri nagrade. Britanska petčlanska zasedba je osvojila nagrade v kategoriji za najboljši pop video, v kategoriji naj novinec in v kategoriji video, najbolj vreden delitve na spletu, in sicer s skladbo What Makes You Beautiful. Za naj hip hop video je nagrado prejel Drake skupaj z Lil Waynom, v moški konkurenci je slavil Chris Brown (Turn Up The Music), v ženski pa Nicki Minaj (Starships). Za naj rock videospot so odnesli domov nagrado Coldplay (Paradise).

Aerosmith se vračajo

Legendarni ameriški rokerji Aerosmith, ki so se letos vrnil na glasbeno sceno s pesmijo Legendary Child, s skladbo What Could Have Been Love napovedujejo nov album. Uradni izid njihovega že petnajstega studijskega albuma Music From Another Dimension je napovedan za začetek novembra. Aerosmith se odpravljajo tudi na turnejo, čeprav zaenkrat samo po Ameriki. Ena najpopularnejših rock zasedb vseh časov se ponaša z zavirljivo zapuščino. Prodali so


Manca iz prve roke

Dolgonoga gorenska pevka Manca Špik je predstavila svoj novi album, ki ga je naslovila Iz prve roke. Na novi plošči je enajst pesmi, od tega dve temeljiti priredbi Mančinih največjih uspešnic Zvezala bi si krila in Baila baila baila, štiri priredbe znanih slovenskih pesmi ter pet novih skladb. Dve od njih sta Mančini avtorski, in sicer Ljubezenska puščica in Daj prepusti se, pod dve pa se je podpisal uspešen avtorski dvojec Matjaž in Urša Vlašič. To sta naslovna Iz prve roke in skladba Bajе. Peta nova skladba na albumu je Moj planet (La vita e bella). Kot prvi single ob izidu albuma pošilja Manca na radijske postaje skladbo Ljubezenska puščica, za katero je besedilo napisala Barbara Pešut.

Pesem poletja je Call Me Maybe

Ameriški Billboard je objavil seznam pesmi, ki so se v tem poletju najbolj pogosto vrtele. Na samem vrhu lestvice poletnih uspešnic je pristala pesem Call Me Maybe, debitantska pesem 16-letne Kanadčanke Carly


Rae Jepsen, ki je na najbolj priznani lestvici Billboard Hot 100 vztrajala devet tednov. Na drugo mesto se je uvrstila skladba Payphone (Maroon 5 feat. Wiz Khalifa), na tretje pa Gotye s skladbo Somebody That I Used To Know. Call Me Maybe sprva ni pritegnila večje pozornosti, odkar pa jo je na Twitterju svojim 20 milijonom sledilcem predstavil Justin Bieber, je bilo zabeleženih 5,5 milijona spletnih prenosov, slišalo pa naj bi jo kar 1,8 milijarde ljudi. Videospot ima na YouTubu 238 milijonov ogledov.


preko 150 milijonov albumov in dosegli skupno 55 zlatih, platinastih in večkrat platinastih naklad pa tudi diamantno naklado za zbirko uspešnic Greatest Hits Collection. Osvojili so tudi številne nagrade, med drugim štiri grammyje, 10 MTV Video Music Awards in 7 American Music Awards, leta 2001 pa so bili sprejeti v slavni Rock and Roll Hall of Fame.

Panda in Hamo

Daljnega leta 1996 je na plošči skupine Panda z naslovom V poznih nočnih urah izšla tudi skladba Pogledala ga je v oči, ki je kar nekako neupravičeno prezrta zdrsnila mimo poslušalcev in privržencev skupine Panda. Petnajst let kasneje je pesem za projekt Šepetanja čutno prearranziral Klemen Kotar. Skupina Panda je namreč ob svoji 25. obletnici delovanja izdala ploščo Šepetanja, na kateri so njene pesmi v aranžmajski preobleki Klemna Kotarja izvedli priznani slovenski pevci. Hamo Šalehar je pesem zapel doživeto, s polno žara in tako pokazal moč osebnopovedne ravni. Z edinstveno energijo je pesem zavibrirala tudi med občinstvom v Kinu Šiška, kjer jo je Panda aprila letos skupaj s Hamom zaigrala ob svoji 25-letnici.

PESEM TEDNA NA RADIU VELENJE

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

1. IRENA VRČKOVNIK - Il tempo passato
2. JELENA ROZGA - Dobitna kombinacija
3. INNA - Tu si EU

Naša rojakinja Irena Vrčkovnik je na slovenski glasbeni sceni že več kot dvajset let. V zadnjih letih sicer manj nastopa in manj snema, no letos pa je s skladbo Il tempo passato ponovno nastopila na festivalu Melodije morja in sonca v Portorožu in osvojila odlično tretje mesto. Skladba je osvojila tudi nagrado strokovne komisije za najboljšo izvedbo in najboljši aranžma. Ta teden pa ste jo izbrali za pesem tedna na Radiu Velenje.


LESTVICA DOMAČE GLASBE

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

1. Mladika - Ko srečam ga z drugo
2. Zaka pa ne - Do poroke
3. Prleški kvintet - Prva solza
4. Poskočni muzikanti - Ostani to kar si
5. Mladí godci - Blizu si
6. Spomini - Pismo brez naslova
7. Topliška pomlad - Brez tebe
8. Navihani muzikanti - Navihana in mlada
9. Trubadurji - Ti si nekaj posebnega
10. De žur - Prej in potem

... več na www.radiovelenje.com

zelo

... na kratko ...

PERO LOVŠIN

Po devetih solo albumih in devetih albumih, ki so nastali v času Pankrtov in Sokolov, se Pero po dveh letih premora vrača z novim albumom. Album nosi naslov Za spremembo, na njem pa bo deset novih skladb. Pri njegovem nastanku je sodeloval s svojo prekaljeno koncertno ekipo Španskih borcev. Izid je napovedan za 20. september, najavlja pa ga singel z naslovno skladbo.

DANILO KOCJANČIČ & FRIENDS

Skupina je v avgustu posnela kadre videospota za skladbo Daj daj daj. Režiser Perica Rai je ob slovenski obali, na barki Fiesta, s skupino in prikupnimi dekletji ujel utrip poletja, zabave in dobre glasbe. Zasedba v teh dneh sicer nadaljuje pripravo materiala za novo ploščo in koncerte po Sloveniji.

NULA KELVINA

Skupina se je konec minulega leta prvič predstavila javnosti s ploščo Možgani na paši in istoimensko uspešnico. V preteklih tednih so člani skupine posneli dobršni del nove plošče, ki bo izšla še letos, še pred izidom novega albuma pa predstavljajo še zadnji single s prvenca - skladbo Škrilpnu lep.

ALYA

Njen zadnji radijski singl Moja pesem, ki ga je v eter poslala v začetku poletja, bo kmalu dobil tudi video podobo. Za snemanje je Alya izbrala lepoto in šarm središča Ljubljane, pri snemanju pa je sodelovala z ekipo QView. Sodelovalo je tudi več kot 30 stativistov, ki so jih izbrali med 170 prijavljenimi na avdicijo.

SLOVENSKA POPEVKA 2012

To soboto, 15. septembra ob 20.00 uri, bo v SNG Opera in balet v Ljubljani potekal 37. festival Slovenska popevka, ki sicer letos praznuje svojo 50-letnico. V letih 1984-1997 festivala namreč ni bilo. Letošnji prireditev bosta vodila Mojca Mavec in Mario Galunič, na festivalu pa se bo predstavilo štirinajst izvajalcev z enakim številom novih skladb.

Vsak ponedeljek ob 21.30h!

1. OMAR NABER - ZA SREČO, ZA SANJE
2. FLO RIDA - WHISTLE
3. TINKARA KOVAČ - TI SE LJUBIŠ
4. IN & OUT - TE ČAKAM
5. AGNES - ALL I WANT IS YOU NOVO!
6. TRAIN - 50 WAYS TO SAY GOODBYE
7. RONAN KEATING - FIRES
8. PET SHOP BOYS - LEAVING NOVO!
9. ZORAN PREDIN & COVERLOVER - HUDIČ
10. EMMA MARRONE - CERCAVO AMORE
11. MAROON 5 - ONE MORE NIGHT NOVO!
12. FUN feat. JANELLE MONAE - WE ARE YOUNG
13. JOE COCKER - FIRE IT UP

... več na: www.radio-alfa.si

Hit tedna: vsak dan ob 8h, 11.40h, 16h in 20h na... 103.9 & 107.8 FM **RADIO ALFA**


Dolgoletna strankarska kolega Drago Martinšek in Aleš Gulič sta se tokrat srečala pod posebnim rdečim križem. Ne, nista obujala spominov na zlata leta stranke LDS, tudi o politiki nista govorila. Raje sta komentirala videno na razstavi, ki je simbolično povezala dve rudarski mesti. In ja, vsak zase sta bila ponosna, da jima je simbolična rudarska zgodba blizu. Po rdečim križem sta jo še bolj začutila.

Čvek, čvek...

Strastna gobarja in pridna člana velenjskega gobarskega društva Marauh Borut Jenko in Bojan Glavač imata vsak svoj rajon, kjer vsake toliko časa preverita, ali je kaj ... Kot strastna gobarja drug pred drugim tudi skrivata svoj »plac«, zato Borut v trenutku, ko ga je ujel objektiv, Bojanu stoo odstotno ni prišepnil, kje bi gobe v času suše utegnile biti. Prej je bilo kaj drugega, takega, kar ni za vsaka ušesa.


Član skupine Laibach Ivan Novak, ki izhaja iz zasavskih revirjev, je politiku Jožefu Školču in večnemu alternativcu Igorju Vidmarju z veseljem razkazal razstavo v velenjskem muzeju premogovništva. Obiskovalci pa smo gledali tudi njih, saj ni prav pogosto, da bi jih videli na kakšnem dogodku v naših krajih. Človek tako dobi občutek, da smo res del Evropske prestolnice kulture. Kar je tokrat veljalo tudi za goste.


frkanje

levo & desno

Lepo in dobro

Da je les res lep, so Zgornjesavinjčani dokazali ministroma Žerjavu in Bogoviču. Darovali so jima res lep lesen pladenj. Na njem pa njihovo specialiteto – savinjski želodec. Da bosta res »pazila« na akcijski načrt Les je lep.

Vladno varčevanje

Vlada je objavila podatke, koliko je zadnji čas privarčevala. Če ne bi tako varčevala s sprejemanjem ukrepov za oživitvev gospodarstva, ji ne bi bilo treba tako varčevati.

Konkurenca

Velenjski Vili Bianki ni več dolg čas. Velenje je namreč dobilo še več vil. Rodila jih je hčerka Banke Celje.

Preverjanje pasov

Policija ta teden preverja uporabo varnostnih pasov. Nihče pa ne preverja, ali ni preveč nevarno, ker si moramo tako zategovati pasove.

Konferenčna misel

Samo besede in načrti ne bodo zaustavili hlovine, da se ne bi še naprej iz naših gozdov valili na tuje žage.

Manj udarno

Velenje postaja vse manj udarno. Delavci PUP-a krpajo udarne jame na cestah.

Pre nizka cena

Verjetno se res redko dogaja, da bi kdo tožil firmo, ker ima pre nizke cene. Mali delničarji Premogovnika so to storili. Kmalu bo obstajal še nov razlog za tako tožbo, saj država pričakuje še nižje cene premoga za blok 6.

Vsak na svojem

Malčki so v vrtcih, otroci v šolah – delavci pa prevleli meri na cesti.

Optimisti

Po tem, ko so Šoštanjčani dosegli nadaljevanje gradnje bloka 6, se jih je verjetno navzel velik optimizem. Kljub temačnim napovedim pričakujejo celo veselo jesen. Vsaj kot eno od prireditev ob občinskem prazniku.

ZANIMIVO

Kralj zahteva palačo za šesto ženo

Da so razlike med civilizacijami še kako velike, priča vest iz južne Afrike. Zulujski kralj Goodwill Zwelithini namreč od tamkajšnje vlade zahteva 700 tisoč dolarjev, da bi za svojo šesto ženo kraljico


Mafu, ki se je s 64-letnim kraljem poročila pri 14 letih, zgradil palačo. Ob tem je kraljev finančni vodja parlamentarno komisijo zaprosil še za dodatnih 1,4 milijona dolarjev za obnovo palače pete Zwelithinijeve žene, kraljice Nompumelelo MaMchize. Vlada province KwaZulu Natal je samo letos za omejeno kraljevo družino namenila že okoli 6,9 milijona dolarjev, kar ni nič čudnega, glede na to, da kraljice letno samo za potovanja, posteljnino in obleke porabijo okoli 24 tisoč dolarjev. Opozicija kralja, njegove žene in 27 otrok zaradi takšnega življenjskega sloga ostro kritizira. Če se bo novi kraljevi zahtevi ugodilo, pa bo znano konec tega meseca.

13-letnica na lov za internetno simpatijo

Annette Robinson iz Teksasa je v starosti 13 let na spletu med igranje spletne igre spoznala 12-letnega Dylana. Po nekaj tednih računalniškega poznanstva se je odločila, da je čas, da se srečata tudi v živo. Da bi ji uspelo doseči zastavljeni cilj, je materi ukradla kreditno kartico, bratu pa avto in se neopazno izmuznila iz hiše ter odpravila na pot. Avantura se je sicer končala že po dobrih 80 kilometrih, ko so deklo prestregli lokalni policisti.


Njihov predstavnik je bil presenečen nad tem, kako dobro se je 13-letnica znašla na prometni avtocesti, mama Robinson pa je razmišljala, da se je hči pred pustolovščino res nenavadno vedla. »Vse dlje je ostajala v sobi, ves čas je želela biti sama,« je povedala. Za

dejanje ji ni naložila kazni, temveč ji je obljubila, da bo sama poskrbela, da se bo vendarle lahko srečala z Dylanom.

Dokaz, kako zvezda uniči planet

Skupina astronomov iz ZDA, Poljske in Španije je s pomočjo posebnega teleskopa našla dokaz, kako lahko masivna zvezda uniči celoten planet. Ugotovili so, da ima orjaška rdeča zvezda, podobna našem Soncu, imenovana BD+48 740, nenavadno visoko stopnjo litija v svoji sestavi, kar nakazuje, da je vase »poskrbela in prebavila planet«. Znanstveniki so pojasnili, da se vse zvezde s staranjem segrevajo, s tem pa tudi rastejo in lahko tako vase poskrbijo bližnje planete.

Ob tem so povedali, da je tudi naše Sonce zvezda, ki bo nekega dne dosegla gigantske razsežnosti in lahko takrat pogoltno tudi Zemljo. Znanstveniki predvidevajo, da naj bi se to zgodilo čez več kot pet milijard let.


Sekta prepovedala izobraževanje

V odročnem mestu Novi Jeruzalem v Mehiki je tamkajšnja apokaliptična katoliška sekta Device Marije rožnega venca otrokom prepovedala obiskovati šole. Kot so dejali, je to zahtevala sama Devica Marija, ki je ukazala tudi rušitev edine šole v tem kraju. To so pred


dvema mesecema tudi dejansko porušili. Manjšinskemu delu krajanov, ki niso člani te sekte, je v skrbi za šolanje svojih otrok prekipevalo in so oblasti pozvali, da v Novem Jeruzalemu vzpostavijo mehiški pravni red in jih zaščitijo. In tamkajšnja vlada je na kraj dogajanja poslala okoli 200 pripadnikov varnostnih sil, da preprečijo spopade med obema skupinama prebivalcev ter zagotovijo varnost učiteljem. Poleg tega je tja poslala tudi posrednike, ki naj bi sekto prepričali, da pristane na obiskovanje javne šole za tistih 270 otrok, katerih starši ne pripadajo njihovi verski skupnosti, vendar za zdaj brez uspeha. Vlada Michoacana

je kotčasno rešitev poskušala uporabiti za izvajanje pouka neko drugo zgradbo, a so jo pripadniki sekte nemudoma zasedli. Zaenkrat tako velja, da bodo morali otroci – če se oblast ne domisli boljše rešitve – verjetno hoditi v šolo v deset kilometrov oddaljeno sosednje mesto.

Najstnica na Maldivih obsojena na 100 udarcev z bičem

Ko so starši najstnice z Maldivov izvedeli za zvezo hčere z 29-letnikom, so par prijavi na sodišče. To je 16-letnico zaradi spolnih odnosov s starejšim moškim obsodilo na sto udarcev z bičem in osem mese-


ni hišni pripor. Moškega so zaradi spolnih odnosov z mladoletnico obsodili na 10-letno zaporno kazen. Sodišče je ob tem odredilo še, da bo mladoletnica kazen prestala, ko bo pri 18 letih postala polnoletna.

Rudar dvakrat zapored doma

Najprej v Velenju Gorica, nato Mura, vmes pokalna tekma z Aluminijem - Odločilni igralni dnevi za sedanjega trenerja

V prvi ligi zaradi kvalifikacijskih tekem naše najbolje izbrane vrste s Švicarji in Norvežani za nastop na svetovnem prvenstvu v Braziliji prejšnji konec tedna niso igrali prvenstvenih tekem. Na njih so naši najboljši nogometaši razočarali, saj so obakrat izgubili.

Velenjske ljubitelje nogometa pa v tem času najbolj zanima dogajanje v Rudarju. Nogometaši so si v osmih dosedanjih krogih priigrali le skromnih pet točk, in so pred sobotnim nadaljevanjem trenutno na predzadnjem mestu. Zaradi slabih iger je Milan Djurić po 4. krogu, v katerem je pred domačimi gledalci doživel poraz z novincem Aluminijem. Njegovo mesto je (začasnno) zavzel dotedanji pomočnik Andrej Goršek. Toda tudi ta tako imenovana šokterapija (še) ni

prinesla boljše igre in vodstvo kluba meda razmišlja o trenerju od drugod. O konkretnih imenih do zaključka redakcije nismo izvedeli. Po uličnih govorih pa naj bi zanesljivo postal novi 'rudar' prejšnji selektor najbolje slovenske izbrane vrste Matjaž Kek. Je pa še veliko drugih, ki bi jim bil izziv trenirati velenjske rdeče-bele. Med njimi tudi nekdanji odlični Rudarjev igralec Jernej Javornik, ki je v prejšnji sezoni z Dobrom osvojil drugo mesto, s čimer so si zagotovili napredovanje v prvo ligo. Zaradi neustreznosti igrišča se za ta korak niso odločili. Ne glede na to, koliko je resnice v teh govorih, bodo pokalna tekma in obe prvenstveni odločilni (če vodstvo kluba ne bo ukrepalo že prej), ali se bo vloga Andreja Gorška iz začasnega trenerja spremenila v dol-

goročnejšo rešitev. Je pa v ponedeljek z njimi podpisal zvesto do konca sezone nekdanji kapetan Olimpije Dalibor Radujko. Najbrž bo dres novega kluba oblekel že v soboto proti Gorici.

Rudar za uvrstitev v četrtfinale z Aluminijem

Naslednjih deset dni bo za nekatere domače ligaške klube zelo natrpanih; to velja tudi za nogometaše velenjskega Rudarja. V 9. in 10. prvenstvenem krogu bodo obakrat gostitelji. Najprej bo ob jezeru to soboto gostovala Gorica, naslednjo pa Mura. Začetek obeh tekem bo ob 19. uri. Vmes bo nogometno obarvana tudi sredo (19. septembra), saj bodo igrali tekme 2. kroga slovenskega pokala, ki ga brani Maribor. Na sporedu bosta le dva prvotnoligaška obračuna, Mura 05 - Olimpija in Aluminij - Rudar. Za Velenjčane bo to priložnost, da se oddolžijo Kidričanom za nepričakovan prvenstveni poraz (1:2) ob jezeru, ki je odnesel prejšnjega trenerja Milana Djurića. Drugi pari osmine finala so: Tolmin - Gorica, Dravinja Kostroj - Domžale, Brda - Celje, Odranci - Triglav, Zavrč - Maribor in AH Mas Tech Ankarani - Luka Koper.

■ vos

Za ogrevanje visoko premagali novinca

Rokometaši Gorenja so zlahka visoko premagali novince, Ivančnogoričane - V prvi domači tekmi sinoči gostili mariborski Branik

Državni prvaki, rokometna Gorenja, so odlično začeli novo prvenstveno sezono, v kateri so za večino rokometnih poznavalcev glavni kandidati za naslov. Ob tem vedo, da bodo morali za uresničitev te želje še bolje igrati kot v prejšnji sezoni. V tekmi z njimi kot prvaki bodo gotovo vsak nasprotnik dodatno motivirani oziroma - kot se je pred uvodno tekmo slikovito izrazil trener Branko Tamše: »Zavedamo se, da bomo kot nekakšen strelod, v katerega bodo udarjale strele!«


Takole sta se Niko Medved in Janez Gams veselila na koncu prejšnje sezone. Bo(do)sta tako vesela tudi na koncu sedanje?

V uvodnem krogu so gostovali pri novincu Svišu v Ivančni Gorici. Zaigrali so nadvse odgovorno - šampionsko, in zmagali kar s šestnajstimi goli razlike, izid je bil 41 : 25.

Začetek tekme je bil takšen, kot je trener pričakoval. Vedel je, da bodo prejšnji prvaki 1. B lige zaigrali nadvse zavzeto. Prvih deset minut so bili zelo razigrani, nato so gostje z igrarjem vse bolj začeli potrjevati, zakaj so državni prvaki. Do odhoda na odmor so si priigrali deset zadetkov prednosti (21 : 11), v drugem delu so nadaljevali učinkovito igrarjem in na koncu visoko zmagali.

Trener Branko Tamše: »Gostje so se nam na začetku resda dobro upirali. Zaigrali so zelo ambiciozno. Vsi klubi pač zavzeto trenirajo, vsi se trudijo, zato ne moreš nikogar streti v prvih petih, desetih minutah. Naš cilj je bila zmaga, hitro smo postavili stvari na svoje mesto in v nadaljevanju povsem nadigrali nasprotnika. Priložnost je dobilo vseh šestnajst igralcev, tako da so se vsi naigrali.«

Velenjčani so prvenstvo nadaljevali že sinoči, ko so vnaprejšnjem prvaku domačo tekmo z zelo okrepljenim Mariborom. Na parket bodo spet stopili v sredo, v Ribnici, na pokalni tekmi z domačim moštvom, konec prihodnjega tedna (22. septembra) pa bodo v tekmi 3. prvenstvenega kroga gostovali v Izoli.

■ vos

Strelci spet zatajili

Nogometaši Šmartna so v lokalnem derbiju doživel tretji poraz - Njihov nedeljski nasprotnik Garmin skupaj s Krko še neporažen - Bodo v nedeljo prvič sklonjenih glav odhajali z igrišča?


Tudi gostje so imeli priložnosti

Slednji so v lokalnem derbiju gostovali pri celjskem Šampionu in doživeli drugi zaporedni poraz oziroma že tretjega v novem prvenstvu. Domači so zmagali z 2 : 0, čeprav bi si gostje zaslužili vsaj točko. Toda kot na že nekaterih tekmah doslej so bili strelci spet premalo zbrani pred nasprotnikovim vratarjem.

Po novem porazu so zdrknili na šesto mesto. Dob, lanski podprvak, pa igra vse bolje. V tem krogu je kar s 4 : 1 premagal Radomlje. Očitno so igralci velenjskega trenerja Jerneja Javornika potrebovali kar nekaj časa, da so se sprijaznili, da ne bodo igrali v družbi najboljših. Po oceni tekmovalne komisije njihovo igrišče ni primerno za tekme prve lige in bi morali domače tekme

igrati drugje, najverjetneje v Domžalah. Za to pa se niso odločili, saj bi bili s tem prikrajšani njihovi navijači.

V nedeljo (7. krog) bo v Šmartnem ob Paki gostoval Garmin Šenčur, ki ima na četrtem mestu le točko več od šestih Šmarčanov, in zanimivo: zmagal je dvakrat, Šmarčani pa trikrat. Skupaj z Novomeščani pa so še edini neporaženi. Bodo prvič sklonjenih glav odhajali z igrišča v nedeljo?

Oskar Drobne, trener gostov, o lokalnem derbiju: »Smola je bila prisotna. Nas pa že zdaj dve tekmi pesti strašna neučinkovitost. Pripravili smo lepo število priložnosti, po katerih bi morali zadeti, vendar kot kaže, to ni bil naš dan. Disciplina?»

■ vos

Najizkušenejši v izdihljajih tekme

Šoštanjčani v razburljivih zadnjih trenutkih tekme do popolnega izkupička v derbiju kroga

Pravimo, da so derbiji (skorajda) vedno nekaj posebnega, saj v njih navadno ni favorita, izid je praviloma negotov do zadnjega sodnikovega piska, nadvse bučno navijanje gledalcev in izid skorajda vedno

napredvidljiv do zadnjega sodnikovega piska. Prav takšna je bila osrednja tekma 3. kroga v štajerski nogometni ligi, v kateri sta se v Rušah udarili do tega kroga še neporaženi moštvi, domače Pohorje in gostje iz Šoštanja. Slednji do tega kroga celo še brez prejetega zadetka. Že k prej omenjenemu je treba dodati še eno lastnost, da je bil tudi zelo stresen. Na koncu so se upravičeno veselili Šoštanjčani, sladko zmago s 3 : 2 pa so si priigrali v izdihljajih tekme. Po treh krogih so ostali edini še brez poraza. Njihovi navdušenci vseka gor upravičeno pričakujejo, da bodo

zmagali proti kandidatu za napredovanje v 3. ligo potrdili v 4. krogu, ko bo v Šoštanju gostoval Slovenj Gradec, in s tem nadaljevali niz zmag.

Trener Šoštanjčanov Josip Vugrinec je gotovo presenetil domačega trenerja, saj je od svojih fantov zahteval, napadalo igro. Uslišali so ga že po treh minutah, ko je zadel zelo razpoloženi Rajkovič. Najmanjšo možnost so ohranili do konca tega dela igre, v druge pa so spet krenili silovito. Strelci do tedaj edinega zadetka je še prej kot na začetku, po dveh minutah, podvojil vodstvo gostujočega moštva. Vendar se domači

nogometaši niso sprijaznili s porazom. Pa saj smo že omenili, da je bil to derbi, in dobrih deset minut pred koncem, če ne upoštevamo menda kar 5-minutnega sodnikovega dodatka, so Rušani izid izenačili. S tem so bili Šoštanjčani spet na začetku, saj so si pred tekmo potihno želeli zmago. Znova so zagrizli in tudi po koncu rednega dela še verjeli, da bodo domov odnesli vse tri točke. Domači pa bi bili najbrž zadovoljni že z neodločenim izidom glede na to, da so že zaostajali z 0 : 2. Globoko v sodnikovem podaljšku pa je Željko Spasojevič, najbolj izkušen igralec gostov (prihodnje poletje si bo naročil četrti križ), svojemu moštvu zagotovil to, po kar so prišli.

■ vos

Nastopili v Nemčiji in Mislinji

Winterberg - Člana velenjskega smučarskoskalskega kluba Vid Vrhovnik in Urh Krajncan sta se konec prejšnjega tedna udeležila dveh tekem alpskega pokala v nordijski kombinaciji (NK) v tem nemškem mestu. Na prvi preizkušnji je bil po skokih Krajncan 41., Vrhovnik pa 45. 10 km dolgo progo pa je Krajncan končal kot 33., Vrhovnika, ki je bil s 13 leti najmlajši tekmovalce, pa so dva kroga pred ciljem ujeli in je moral odstopiti (pravilo je takšno, da ko vodilni tekač ulovi in prehitel zadnjega tekmovalca za cel krog, mora ta odstopiti).

Drugi dan je Krajncan v skokih zasedel 27. mesto, Vrhovnik pa 44. Po tekaškem delu na 5 km dolgi progi po mestu je Krajncan pridobil 4. mesto in končal kot 23., 49. Vrhovnik.

Mislinja - pokal Cockta v smučarskih skokih za skakalce do 14 let: 4. Aljaž Osterc (58 m, 56 m), 9. Gašper Brecl; do 15 let: 10. Patrik Vitez, 11. David, NK - dečki do 15 let: 2. Rok Jelen, 4. Aljaž Osterc 4. mesto, 7. Gašper Brecl in 18. Patrik Vitez.

■

TAKO SO IGRALI

Prva NLB Leasing liga, 1. krog

SVIŠ Pekarna Grosuplje - Gorenje Velenje 25:41 (11:21)
Gorenje: Gajić 13 obramb, Taletovič 7 obramb, Melić 4 (1), Medved 5, Bežjak 4, Pucej, Dolenc 4, Cehte,

5, Miklavčič 4, Golčar 2, Gaber 4, Dobelšek, Gams 4, Bajram, Nosan, Dujmovič 5 (1). Trener: Branko Tamše.
Sedemmetrovke: Gorenje 2(2), SVIŠ 3(3); izključitve: Gorenje 2 minuti, SVIŠ 4.
Drugi izidi: Maribor Branik - Krka 35:27 (15:14), Ribnica Riko hiše - Trimo Trebnje 35:30 (18:15),

Jeruzalem Ormož - Celje Pivovarna Laško 22:27 (13:13), Istrabenz plini Izola - Sevnica 22:18 (11:8), včeraj Krško - Cimos Koper

2. SNL Šampion Celje - Šmartno 1928 2:0 (1:0)
Šmartno: Pusovnik, Ristovski, Hankič, Omerovič, Vidmajer, Jelen,

(od 59. Podbrežnik), Kolenc, Bolha, (do 59. Mahmutović), Čirić, Koder, Lenšek, (od 55. Zamernik). Trener: Oskar Drobne.
Vrstni red: 1. Krka 16 (18:2), 2. Zavrč 12 (14:9), 3. Dob 10 (13:6), 4. Šenčur 10 (10:7), 5. Šampion 10 (9:7), 6. Šmartno 9 (8:10), 7. Krško 6 (11:14), 8. Bela krajina 5 (5:12), 9. Radomlje 3 (7:14), 10. Dravinja

2 (8:22).
7. krog: nedelja, 16. septembra, ob 16. uri: Šmartno - Garmin.
Štajerska liga, 3. krog Pohorje - Šoštanj 2 : 3 (0:1)
Strelci Šoštanj: 0:1 - Rajkovič (3), 0:2 - Rajkovič (47), 2:3 - Spasojevič (93)
Strelci: 0:1 Rajkovič (3), 0:2 Rajko-

vič (47), 1:2 Cehtl (56), 2:2 - Hriberšek (77), Spasojevič (93).
Šoštanj: Mušič, Rebernik, Gegić, Koca, Kraljevič, Grušovnik (od 87. Šlutej), Šmon, Babić (od 70. Meh), Rajkovič (63. Hodžič), Spasojevič, Celcer. Trener: Josip Vugrinec.
Drugi izidi: Žalec - Tehnotim Pesnica 0 : 5, Fosiolum Šentjur - Peca 2 : 0, Radlje - Paloma 3 : 1, Kovinar

Tezno - Marles hiše 2 : 3, Slovenj Gradec - Lenart 3 : 1.
Vrstni red: 1. Šoštanj 9 (8:2), 2. Fosiolum Šentjur 6 (9:4), 3. Pohorje 6 (9:5), 4. Radlje 6 (6:2), 5. Tehnotim Pesnica 5 (8:3), 6. Peca 4 (2:2), 7. Slovenj Gradec 4 (7:9), 8. Lenart 3 (7:6), 9. Paloma 3 (6:8), 10. Marles hiše 3 (4:10), 11. Žalec 3 (3:9), 12. Kovinar Tezno 0 (3:12).

Policisti želi konopljo

Oba 32-letnika čakata kazenski ovadbi

Mozirje, 6. septembra – Mozirski policisti, ki so opravili hišno preiskavo pri 32-letnem občanu iz Spodnje Rečice, so v kletnih prostorih našli prostor, prirejen za gojenje prepovedane droge konoplje in več sadik le-te.

Policisti so osumljencu, ki so ga za istovrstna kazniva dejanja obravnavali tudi že v preteklosti, zasegli opremo, ki jo je uporabljal za gojenje konoplje, in več okoli 120 cm visokih sadik. Zasegli so mu tudi več manjših sadik, ki jih je pripravljaval za nadaljnjo vzgojo.

Osumljenca bodo policisti ovadili zaradi suma storitve kaznivega dejanja neupravičene proizvodnje in prometa s prepovedanimi drogami, nedovoljenimi snovmi v športu in predhodnimi sestavinami za izdelavo prepovedanih drog.

Velenje, 10. septembra – Uspešni so bili tudi velenjski policisti, ki so v zadnjih dneh zaradi suma neupravičene proizvodnje in prometa s prepovedanimi drogami opravili hišno preiskavo pri 32-letnem moškem iz okolice Velenja. Zasegli so približno kilogram že posušene in za prodajo pripravljene prepovedane droge konoplje ter pripomočke za gojenje in predelavo prepovedanih drog. V gozdu ob hiši pa so našli in zasegli še 30 sadik konoplje. 32-letnika čaka kazenska ovadba.

Topolšica, 10. septembra – V po-


Oprema za vzgojo konoplje ter zasežene sadike 32-letnika iz Spodnje Rečice. (foto: PU Celje)


nedeljek dopoldan pa so policisti po odredbi sodišča opravili hišno preiskavo pri mlajšem moškem v Topolšici. Zasegli so več sadik rastline kanabis, iz katere se prideluje prepovedana droga marihuana.

Zalec, 10. septembra – Žalski policisti so v Miklavžu pri Taboru, v bližini zapuščene kmetije, v pone-

deljek odkrili okoli 80 kvadratnih metrov velik nasad konoplje in zasegli 66 dva metra visokih rastlin. S tem so za zdaj še neznancu, o katerem zbirajo obvestila, preprečili možnost hitrega in donosnega zasluzka. ■

Nadzor nad uporabo varnostnih pasov

Lani je v prometnih nesrečah umrlo 15 voznikov in 7 potnikov, ki med vožnjo niso uporabljali varnostnih pasov

Ljubljana, 9. septembra – Od nedelje do nedelje, do 16. septembra, poteka evropsko usklajen nadzor nad uporabo varnostnih pasov. Slovenski policisti bodo v tem času po vsej državi intenzivneje preverjali, ali so vozniki in

potniki v vozilih med vožnjo pripeti z varnostnim pasom in ali vozniki pri prevozu otrok uporabljajo ustrezne zadrževalne sisteme.

Vse policijske uprave bodo v tem času opravile tudi krajše nadzore nad uporabo varnostnih pa-

sov pri voznikih in potnikih v osebnih in tovornih vozilih ter avtobusih. Nadzor zajema vse vrste vozil, poudarek pa je na prevozu otrok. Namen usklajenega nadzora, ki poteka pod okriljem Evropske zveze prometnih policij, je zmanjšati število mrtvih in poškodovanih v prometnih nesrečah.

Lani je v prometnih nesrečah na slovenskih cestah umrlo 15 voznikov in 7 potnikov, ki med vožnjo niso uporabljali varnostnih pasov. Letos do konca avgusta pa je življenje izgubilo 10 voznikov in 5 potnikov, ki niso uporabljali varnostnega pasu. ■

Kolesa kradejo

Velenje, 4. septembra – Na območju Policijske postaje Velenje je v zadnjem tednu lastnika zamenjalo več koles. V torek sta s terase stanovanjske hiše na Goriški cesti izginili dve. Gre za gorski kolesi, eno znamke Mercury, rumene barve, drugo znamke Scott Radslide, belo-črne barve. Naslednji dan, v sredo, je izpred Rdeče dvorane »odšlo« zaklenjeno kolo znamke BMW, črne barve. V petek, 7. septembra, pa je s hodnika stanovanjskega bloka na Cesti Simona Blatnika, nekdo odpeljal gorsko kolo znamke GT Cucker, to je bilo odklenjeno.

Izziv v avtu

Velenje, 4. septembra – V torek zvečer je neznanec iz avtomobila, parkiranega na parkirišču zasebnega podjetja na Selu, vzela torbico z vsebino. Oškodovanca je imela na avtu priprto okno.

Ob denar

Velenje, 4. septembra – V torek popoldne je neznanec iz bele garde robe Premogovnika oškodovancu iz denarnice vzel denar.

Odnesele gotovino

Šoštanj, 7. septembra – V petek je bilo vlomljeno v dom na Smrekovcu. Vlomilec je razmetal notra-

njest, odnesel pa več kuvert z denarjem. V njih je bilo dobrih 500 evrov gotovine.

Oškodoval podjetje

Šempeter, 7. septembra – V petek je bilo vlomljeno v ograjene prostore podjetja v Šempetru v Savinjski dolini. Izginili sta dve motorni žagi in trije baterijski vrtniki. Vlomilec je iz dveh delovnih strojev ukradel tudi gorivo. Lastnik škodo ocenjuje na 1.000 evrov.

Zaradi kraje bakra ni bilo elektrike

Velenje, 7. septembra – Na območju Starega jaska na Koroški cesti je neznanec s transformatorskega prostora odrezal bakrene vodnike in jih odnesel. Podjetje Elektro Celje je oškodoval za kakšnih 2.000 evrov. Ob tatvini pa je povzročil tudi izpad električne energije na industrijskem območju.

»Kriv« tudi organizator?

Šoštanj, 8. septembra – V soboto ponoči so policisti šli na veselico v Lokovico. Tam so varnostniki zalotili 31-letnega Poljaka, ki je imel pri sebi žensko torbico, last 15-letne oškodovanke, ki je to odložila na zelenico. Poljak naj bi iz nje vzel denar. Policisti so ga zaslišali, na državno tožilstvo pa bodo podali

kazensko ovadbo za kaznivo dejanje zatajitev.

Policisti pa so ob obravnavi tega primera ugotovili še, da je organizator prireditve kršil določbo Zakona o varstvu javnega reda in miru, saj je osebi, mlajši od 16 let, omogočil navzočnost na prireditvi brez spremstva staršev.

Gasili drevo

Mozirje, 9. septembra – V nedeljo okoli 21. ure so v naselju Loke pri Mozirju zaradi požara na drevesu posredovali gasilci. Domačin je na njem zažgal sršenje gnezdo, ogenj pa mu je ušel iz nadzora.

Ribiška koč v barvah

Šoštanj, 9. septembra – V noči na nedeljo je neznanec na terasi ribiške koč v Šoštanju z barvo poškropil mize, stole in steno objekta. Za storilec policisti še poizvedujejo.

Vlomilec odnesel 3.000 evrov

Zalec, 10. septembra – V Vrbju je bilo v ponedeljek vlomljeno v stanovanjsko hišo. Storilec je vanjo prišel skozi prtično okno. Odnesele je kvartno s 3.000 evri gotovine.

Iz policijske beležke

Marihuana pri policistih
Velenje, 4. septembra – V ponedeljek dopoldan so policisti mladoletniku v središču mesta zasegli cigareto z marihuano, polnoletnemu občanu pa papirnati zavitek z enako vsebino.

Žaljiv do prijateljice
Velenje, 7. septembra – V petek ponoči se je v stanovanju, v stolpnici na Kardeljevem trgu, prijatelj nesramno vedel do prijateljice. Policisti so mu napisali plačilni nalog.

Nesramen sosed
Velenje, 8. septembra – V soboto dopoldan se je na Splitski stanovalec žaljivo in nesramno vedel do soseda. Policisti so spisali plačilni nalog.

Vpričo otrok
Velenje, 8. septembra – V soboto popoldan se je v Črnovi mož med prepriom z ženo do nje žaljivo in nesramno obnašal. Policisti so mu napisali plačilni nalog. Ker sta bila ob dogajanju prisotna otroka, bo o tem seznanjen tudi center za socialno delo.

Nasilen bivši mož
Velenje, 9. septembra – V nedeljo je bil bivši mož do bivše žene, s katero skupaj bivata v stanovanju na Cesti Simona Blatnika, nasilen. Gre za 48-letnika, povratnika. Policisti so mu izrekli varnostni ukrep prepoved približevanja, podali pa bodo tudi kazensko ovadbo za kaznivo dejanje nasilje v družini.

Kuril odpadni les
Velenje, 9. septembra – V soboto zvečer je bilo posredovanje policistov potrebno ob Celjski cesti, na vrtovih v Trebuši, od koder se je vil gost dim. Občanu, ki je kuril odpadni les, so izdali plačilni nalog po Zakonu o cestah.

Ena pijana pridržana
Velenjski policisti so v četrtek, 6. septembra, pridržali vinjeno voznico.

Zasežen avto
V zadnjem tednu so policisti zaradi kršitev cestnoprometnih predpisov zasegli en avto, in sicer v četrtek, 6. septembra.

Vredno pohvale
V četrtek, 6. septembra, je Velenčan policistom izročil prometno dovoljenje in homologacijski list vozila. Oboje je našel na parkirnem prostoru pred Nakupovalnim centrom. Policisti bodo izgubljeno vrnilo lastnici iz Celja. Pohvala gre tudi občanu, ki je istega dne, torej v četrtek, policistom izročil moško denarnico z vsebino. Našel jo je na Titovem trgu v Velenju. Policisti so jo lastniku iz Dobrne, ki se je zanjo tudi zanimal, že vrnilo. V petek, 7. septembra, je uslužbenka Mercator Tržnice policistom izročila več manjših bankovcev, ki jih je njho-

va stranka našla v reži bankomata ob trgovini. Lastnik jih lahko prevzame na Policijski postaji Velenje. Uslužbenka centra starejših Zimzelen iz Topolšice je v petek, 7. septembra, policistom izročila otroško gorsko kolo znamke Creek by abena spider, sivo-modre barve, ki je več mesecev zapuščeno stalo ob stavbi. Lastnik lahko pride po kolo k policistom. Pohvala gre tudi občanu, ki je v ponedeljek, 10. septembra, policistom prinesel kontaktni ključ vozila znamke Citroen. Našel ga je na Titovem trgu v Velenju. Ključ lastnika ali lastnico čaka na Policijski postaji Velenje.

city center
Vse najboljše

VSE NAJBOLJŠE JESENSKE MODNE ZAPOVEDI

Modna revija - IGGY
Petek, 14. september ob 18.30

Modne priče s Studiem DOK
Četrtek, 13. september ob 17.00

Nagradna igra
NORI NA MODO!

Babycenter
and
Street One
OVS
TRANSPORT
galanterija LA MANS
Herlys
marka
Bershka
7

Accessorize
GEOX
SOXES
imoni
A IANA
smash!
TOKO
SaLsa
Etam

orsay
comma
s.Oliver
s.Oliver JUNIOR
okaidi
SPORTIVA
TALLY WEIJL
TOMMY HILTON
shop tool

Horoskop

Oven od 21. 3. do 21. 4.


V naslednjih dneh se bodo zapletli, ki so se kopčili v zadnjih dneh, nekoliko razjasnili. To vam ne bo pomenilo toliko, kot ste mislili prej.

Bik od 22. 4. do 20. 5.


Celoten preostanek meseca septembra bo za vas nekoliko nihajoč, saj boste padali iz odličnega v zelo slabo razpoloženje.

Dvojčka od 21. 5. do 21. 6.


Ob prvi pravi ohladihu v vročem poletju se vam bo hitro kolcalo po vročini. Čeprav bo dogajanje v vas in okoli vas še vedno pestro, se bo zmanjšala njegova intenzivnost in nenadoma se vam bo zazdelo, da si morate v življenju vzeti čas tudi samo zase.

Rak od 22. 6. do 22. 7.


Vsi okoli vas bodo šepetali, včasih se vam bo zdelo, da vam niti v oči ne upajo dobro pogledati. Nikakor se ne boste mogli znebiti občutka, da vam nekaj prikrivajo.

Lev od 23. 7. do 23. 8.


Dobro se zavedate, kje delate napako. Včasih pač nimate prave hrbtnice. Preveč poslušate in upoštevate partnerja, ta pa zna marsikdaj stvari videti čisto črno.

Devica od 24. 8. do 23. 9.


Napeti ste kot struna, vzrok pa ni znan le vam, ampak vsem okoli vas. Poskusite se sprostiti. Prehitivanje vam ne gre prav dobro od rok, posebno glede pomembnih poslov.

Tehtnica od 24. 9. do 23. 10.


Dela imate veliko, vendar vam tokrat to sploh ni odveč. V vas se, če imate preveč časa, lahko naseli nadležni nemir.

Škorpion od 24. 10. do 22. 11.


S partnerjem bosta v naslednjih dneh zelo zgovorna, a nekaj vam še vedno ni povsem jasno ali pa se z zadevo ne strinjate.

Strelec od 23. 11. do 21. 12.


V prijateljskem krogu bo več novosti kot v ljubezni tudi zato, ker nekoga morda namenoma zapostavljate. Ali pa se vam zdi povsem samoumeven, čeprav to ni.

Kozorog od 22. 12. do 20. 1.


V naslednjih dneh boste čisto v svojem svetu. Kriva bo sveža ljubezen, ki vam res poganja adrenalin po žilah. Če bi bilo po vaši, bi se v službo nehali hoditi, samo da bi lahko bili s partnerjem.

Vodnar od 21. 1. do 19. 2.


Letošnji september ni najboljši po vaši meri. Posebno kočljiva bo druga polovica tedna, ki prihaja. Takrat boste res potrebovali družbo ljudi, na katere se lahko vedno zanesete.

Ribi od 20. 2. do 20. 3.


Pred težavami si spet zatiskate oči, tolažite pa se z nepremišljenimi nakupi. Poskusite narediti bilanco svojega počutja v zadnjih tednih. Če se vam zdi, da dobivate manj kot dajete, je skrajni čas, da poskrbite zase in da začnete svojo čustveno barto krmariti nekoliko bolj odločno in zanesljivo.

Gorenjada 2012 – nad 800 udeležencev


Spominska fotografija z rokometiši RK Gorenje

Na letošnjo prvo septembrsko soboto se je v Velenju zbralo na tradicionalni Gorenjadi nad 800 udeležencev iz družb in proizvodnih obratov Gorenja iz Češke, Srbije in Slovenije.

Veliko število udeležencev na igrarh in kar 34 ekip, od tega dvajset moških, se je potegovalo za točke. Tako moška kot ženska vrsta Skupnih služb sta zbrali po 87 točk in so s skupaj 174 točkami postali tudi skupni zmagovalci.

(moški 104, ženske 59), 4. Klub upokojencev (155), 5. Mora Moravia (135), 6. Notranja oprema (134) itd. Po posameznih panogah so prva mesta osvojili: ženske ekipe – Klub upokojencev in streljanju, Notranja oprema in kegljanju, Skupne službe v smučanju in teku, Mora Moravia v odbojki, Gostinstvo v namiznem tenisu in AQL v tenisu; moške ekipe: Gorenje Valjevo in streljanju, AQL v kegljanju, Mekom v odbojki, Klub upokojencev in namiznem tenisu, IPC v malem nogometu, Skupne službe v tenisu in smučanju, PPA v teku.

VEDEŽ. Podjetniki, pokličite nas in se nam pridružite. Postanite del vaše in naše rubrike VEDEŽ. Seznajte naše bralce s svojimi uslugami. Info: 03 898 17 50

GP PIRC. Gradbeništvo in druge storitve d.o.o. 041 606 376 franc.brlec@siol.net

CITROËN. AVTO MURŠIČ d.o.o. Zarova cesta 7 3320 Velenje. Tel. 03 898 54 80

METALKO. Streha za več generacij! gsm: 051 603 579, 041 314 531. www.streha-metalko.si

ARA d.o.o. TRGOVINA - BARVE - LAKI. Obiščite sanjskih svet. Z vami že 20 let.

Optika Paka Velenje d.o.o. Hotel Paka – pri vходу v kinodvorano. -50% Jesenski popust za korekcijska očala!!!

nikoli sami 107,8 MHz. RADIO VELENIJE

Zgodilo se je ... od 14. do 20. septembra

• k sv. Križu nad Belimi Vodami so 14. septembra 1927 pripeljali nove zvonove v skupni teži 1621,5 kg, saj so stare zvonove med 1. svetovno vojno oblasti pobrale za vojaške potrebe; • 15. septembra 1958 se je začel pouk v novo zgrajenih prostorih Rudarske šole v Velenju (danes Gimnazije Velenje); • 16. kimavca 1951 je Rudnik lignita Velenje prejel prehodno zastavo vlade Federativne ljudske republike Jugoslavije kot najboljši rudarski kolektiv v državi v prvi polovici leta 1951;


Sv. Križ nad Belim Vodami (Arhiv Muzeja Velenje)

metni klub Gorenje Velenje; • 19. septembra 1996 so v Rdeči dvorani odprli Mladinski center Velenje; • 19. septembra 2000 so v velenjskem Gorenju izdelali desetmilitonjski pralni stroj; • 20. septembra 1953 je bila ob velenjskem jezeru prva obrtniška tombola, ki so jo organizirali šoštanjski in velenjski obrtniki; • 20. septembra 1956 so v Šošta-

Dnevi rekreacije 2012

Šoštanj – Športna zveza Šoštanj v sodelovanju s športnimi društvi v času od 15. do 30. septembra pripravila 16. dneve rekreacije. V tem času se bo na različnih prizoriščih zvrstilo 15 različnih športnih aktivnosti.

mkp

Casting za pokal Alpe – Donava

Šoštanj – V Šoštanju bo v soboto, 15. septembra, v organizaciji Ribiške družine Paka potekalo tekmovanje za evropski pokal v castingu za pokal Alpe – Donava.

mkp

Knjižne novice

Gehrmann, Katja: Medved in mali

Vse se je pričelo, ko je lisjak nekega dne odšel na lov. Hotel je presenetiti svojo ženo z izbrano prehrano in to mu je skoraj tudi uspelo. Ukradel je gosje jajce. Medtem, ko je teklen proti domu, se je zaletel v medveda. Prestrašeno je pobegnil in med begom izgubil jajce. Medved ga je radovedno pobral in odnesel s sabo. In zgodil se je čudež. Jajce se je razpočilo in iz njega je pokukala mala glavica. Živalco je izpustil iz rok in ji zabičal, naj počaka na mamico. Mali pa tega ni razumel in je vriskajoč planil medvedu okoli vratu. »Mama!« je veselo zaklical.

Kako naj medved prepriča malega, da ni njegova mama? Poskusil je s plezanjem. Mali je bil takoj za njim. Potem je hitro stekel. Mali je pridrvel za njim. Skočil je v reko. Mali je skočil za njim. Kako dokazati mali goski, da ni medved? In, ali je to sploh potrebno?

Glavan, Polona: Noč v Evropi


Knjiga za vse, ki vas je kdajkoli prevzelo potovanje z vlakom, gneča na železniških postajah in enakomeren zvok premikanja vlaka. Ter seveda neznan dežel, kraji in ljudje, ki čakajo na končni postaji!

V knjigi je pet odličnih zgodb o popotnikih na vlaku. Vsaka zase je celota, ki osvetli določene del misljenja in doživljanja teh mladih ljudi. Med seboj so samo narahlo povezane - samo toliko, da vemo, da se dogajajo na istem nočnem vlaku, ki vozi iz Pariza v Amsterdam. Razred zase je epilog. Ta je za piko na i, nekaj junakov zgodb kar močno in nepričakovano poveže, a potem njihove odnose tudi precej hitro razplete.

Ena od potnikov je tudi Slovenka Nina. Nekako je Nina najbolj izkušena in zrela od vseh popotnikov na tistem vlaku, pa vendar tudi njo še marsikaj bega in spravi s tira.

Vsekakor obvezno čtivo za vsakega, ki se odpravlja z InterRailom po Evropi! Pripoved je skkana kot pajkova mreža, tiha in fina, a nabita s čustvi.

Maurier, Daphne du: Rebeka

»Prejšnjo noč sem sanjala, da sem spet prišla v Manderley...« Tako se prične napeta psihološko-ljubezenska zgodba, ki govori o skrivnostnem vdovcu in njegovi mladi naivni nevesti. Čudovit je tudi kraj dogajanja - graščina Manderley s prostiranimi gozdovi in vrtni bujnih cvetov aza-leje, španskega bezga ter vrtnic in s pečinami nad morsko obalo.

Glavna junakinja je mlado, revno deklo brez sorodnikov, ki si kruh služi kot družabnica pri bogati Američanki. Dekle se ob srečanju zaljubi v malce starejšega in skrivnostnega Maxima de Winterja brez upanja, da bi ljubezen lahko bila obojestranska. Ko bi morala z delodajalko odpotovati, svojo ljubezen Maximu izpove.

Na njeno presenečenje jo ta zasnubi. Srečna privoli v poroko in skuša pozabiti na njegovo, včasih čudno obnašanje in dejstvo, da ji sam ljubezni nikoli ne izpove.

Ko prispeta na Menderley, se njune težave poglobijo. Mlada žena je plašna, nerodna, preveč dobrosrčna in skuša vsakemu ugajati, obiski sosedov se ji zdijo nočna mora, obenem pa ne zna ravnati s služkinjajo. Večina njenih strahov izhaja iz misli, da je bila Maximova prva žena, Rebeka, ki je utonila pri nesreči z jadnico, utelešenje spolne ženske. Bila je lepa, družabna, znala se je obnašati, zaje-mala je življenje z obema rokama in bila priljubljena pri vseh ljudeh. Mlada žena čuti, da s pokojno prvo ženo ne more tekmovali, najbolj pa je prizadeta, ker se ji zdi, da Maxim Rebeke ne more preboleti. Vse kaže, da se bosta zakonca popolnoma oddaljila, ko v zalivu poleg njenega doma nasede ladja in potapljači odkrijejo Rebe-kino jadnico...

Gre za zelo napeto psihološko zgodbo, predvsem v drugem delu, ki je toliko atraktivna, da se je Hitchcock leta 1940 odločil po njej posneti film.

Kako se je začela njegova strma pot k svetovni karieri? Kdo so Bibe-te? Ste vedeli, da je Justin tudi dober športnik? Da je o njegovem življenju posnet dokumentarec? Veste, da ga je po gledanju risanke Scooby Doo tlačila mora?

Vse to in še mnogo več o mladem glasbenem zvezdniku vas čaka v knjigi s preprostim naslovom Justin Bieber.

Budimpešta: nasveti za ogled 10 naj znamenitosti

Iščete idejo za nekajdnevni potep? Odločite se za Budimpešto! Čarobno mesto združuje tri ločene dele - gričevnata Budim in Óbuda na desnem bregu Donave in ravninsko Pešto na drugi strani reke.

Drobna knjižica vam bo v pomoč, ko boste načrtovali počitnice v tem vele mestu. Madžarski parlament, Váci utca, Margaretin otok, madžarska narodna galerija, spominski park, grajsko obzidje, Verižni most... - to je le delček znamenitosti, ki jih najdemo v knjigi. Poleg tega vsebuje tudi mali zemljevid središča Budimpešte, njene okolice, zarisane pa so tudi proge metrojev, kar je izjemno uporabno za popotnike.

Knjižica vsebuje tudi praktične informacije glede prenočišč, denarja, varnosti in zdravja, nakupovanja v Budimpešti. Če denarja nimamo na pretek, bomo z veseljem prebrali podatke o javnem prevozu, o ugodni ponudbi hrane in pijače, o posebnih ugodnostih za študente, ne predragih ogledih prireditvev...

Justin Bieber: strogo zaupno

Justin Bieber velja za najmlajšega zvezdnika, ki je v zadnjih letih osvojil vrhove svetovnih lestvic in obenem srca mnogih najstnic. Na YouTubeu je si njegove posnetke ogledalo milijone ljudi. Na družabnem omrežju Twitter ga spremlja 6,5 milijonov naročnikov. Na Facebooku ima 24 milijonov spremljevalcev. Na MySpaceu pa četrt milijona. Mogoče je čas, da ga spoznate tudi vi!

V knjigi bodo vsi novi, pa tudi stari oboževalci izvedli mnogo zanimivih stvari.

■ **Priprava: Stanka Ledinek**

VELENJE

Četrtek, 13. septembra

16.00 Mladinski center Velenje
Turnir v ročnem nogometu in Mi poveš nekaj v španskem jeziku?

18.00 Knjižnica Velenje
23. Pikin festival: Odprtje razstave ilustracij slovaških ilustratorjev

Petek, 14. septembra

10.30 Dom kulture Velenje
23. Pikin festival: Mladinski muzikal Aladin

20.00 Galerija eMČe plac
23. Pikin festival: Odprtje razstave Alje Krof: Narava v risbi - risba v naravi

21.00 eMČe plac
Klubski večer

Sobota, 15. septembra

8.00 Ploščad Centra Nova
Kmečka tržnica

9.00 Titov trg - pri Galeriji
23. Pikin festival: Pikin planinski pohod v neznanu

9.00 Titov trg, Cankarjeva ulica
Velenje se predstavi

10.00 Mercator center Velenje
Dobrote slovenskih kmetij s kulturnim programom

10.30 Dom kulture Velenje
23. Pikin festival: Mladinski muzikal Aladin

10.30 Galerija Velenje
Delavnice za otroke Gorenje z vizijo

Kdaj - kje - kaj

13.00 ob Škalskem jezeru
Ribiško tekmovanje v počastitev praznika MO Velenje
Velenjsko jezero
Hrčkanje - vodni zorbing

19.00 Rdeča dvorana Velenje
Rok. tekma RK Gorenje : RK Maribor

21.00 eMČe plac
Klubski večer

Nedelja, 16. septembra

7.00 ob Škalskem jezeru
Ribiški memorial Lenarta Vinceka

10.00 - 19.00 TRC Jezero
23. Pikin festival: Odprtveni družinski dan

16.00 TRC Jezero
Svečana otvoritev 23. Pikinega festivala in zabava z Mačjo godbo in Mačkom Murijem

Ponedeljek, 17. septembra

9:00 - 19:00 TRC Jezero in druge lokacije po mestu
23. Pikin festival - Pikasti ponedeljek

15:00 Zbirno mesto: Kamnolom Paka
Rekreativno kolesarjenje na Paški Kozjak

16:00 Mladinski center Velenje
Mladi v popoldanskem centru Inkubus

20:00 Kino Velenje
Filmsko gledališče - dokumentarec Glorija kurb

Torek, 18. septembra

9:00 - 19:00 TRC Jezero in druge lokacije po mestu
23. Pikin festival - Pikasti torek

10.00 Titov trg Velenje
Odprtje avtomatiziranega sistema izposoje mestnih koles (BICY)

16.00 Mladinski center Velenje
Mladi v popoldanskem centru Inkubus

19.00 Vila Bianca Velenje
Večer s častno pokroviteljico
23. Pikinega festivala pesnico in špansko veleposlanico v Sloveniji Anunciado Fernández de Córdova

Sreda, 19. septembra

9:00 - 15:00 Rudarska cesta
Dan brez avtomobila

9:00 - 19:00 TRC Jezero in druge lokacije po mestu
23. Pikin festival - Pikasta sreda

11:00 Galerija Velenje
Voden ogled razstave Gorenje z vizijo

16:00 Mladinski center Velenje
Kreativne delavnice s Paulo - filmski večer z Nejcem

19:00 Glasbena šola Velenje
Osrednja slovesnost ob prazniku Mestne občine Velenje

ŠMARTNO OB PAKI

Sobota, 15. septembra

8.00 do 12.00 Prir. prostor ob Hiši mladih
Kmečka tržnica

10.30 Hiša mladih
Otroška ustvarjalna delavnica

Ponedeljek, 17. septembra

17.00 Marof - sejna soba
Poslanska pisarna Srečka Meha

Koledar imen

September/Kimavec

13. Četrtek: Janez,

14. Petek: Rastko, Danica

15. Sobota: Roland, Dolores, Albin Melita

16. Nedelja: Ljudmila Kornelij (Neko),

17. Ponedeljek: Robert, Lambert

18. Torek: Jožef, Rihard, Irena, Mira

19. Sreda: Januarij (Jan, Arijana)

Lunine mene


16. septembra, nedelja, ob 04:11, prazna luna (mlaj)

Zadnje bodo buče

Mozirje - V soboto, 15. septembra, bodo v Mozirskem gaju pripravili še zadnjo letošnjo razstavo - Največja razstava buč v Sloveniji. Že drugo leto bo pod njenim okriljem tudi državno tekmovanje za najtežjo bučo. Lanska rekordarka je tehtala 457 kilogramov.

Božo Plesec, podpredsednik Ekološkega hotrikulturnega društva Mozirje, je povedal, da upajo, da bo morda letos kakšna buča še težja, »čeprav letošnje leto ni bilo najbolj naklonjeno rekordnim pridelkom, vendar se pustimo presenetiti.« Lani je na tekmovanju sodelovalo 12 pridelovalcev buč, letos jih pričakujejo več. Na sami razstavi bo na ogled več 10 ton buč, ki bodo obogatile dogajanje v celem parku in popestrile cvetje ter barvanje grmovnic v jesenske barve. Upajo, da bosta razstava in tekmovanje čudovit dogodek za zaključek letošnje sezone.

Tehtanje buč za državni naslov bo v soboto, 15. septembra, ob 11. uri, razstava pa bo na ogled do 7. oktobra.

■ tp

CITYCENTER Celje

- Četrtek, 13. 9. JESENSKA MODNA REVILJA S STUDIEM DOK
- petek, 14. 9. JESENSKA MODNA REVILJA S STUDIEM IGEN
- četrtek, 13. 9. od 14.00-19.00, Biotrznica
- sobota, 15. 9. ob 11.00 7. Mednarodni folklorni festival »Od Celja do Žalca«
- nedelja, 16. 9. 11.00 pravljične urice v Džungli - O zebri, ki je hotela cvetlični vzorec
- od 17.9. do 27.9. MM Dekor - Ustvarite nov življenjski slog
- vabljani na karting

KINO VELENJE • SPORED

POGUM

(Brave) - sinhroniziran
Animirana komična pustolovščina, 100 minut

Režija: Mark Andrews, Brenda Chapman, Steve Purcell
Slovenski glasovi: Ula Furlan, Maja Boh, Boris Kopal, Marjana Breclj, Gojmir Lešnjak Gojc, Gorazd Žilavec, Primož Pirnat idr.

Sobota, 15. 9., ob 18.00 - Pikina premiera
Nedelja, 16. 9., ob 10.30 - Pikin kino

Po nadaljevanju risane uspešnice Avtomobil 2 studio Pixar v letu 2012 pripravljajo novo animirano pustolovščino z naslovom POGUM. Zgodba se dogaja v bajeslovni Škotski in se vrta okoli princese Meride (Reese Witherspoon), ki kljubuje svojim staršem, ko začne kazati zanimanje za lokostrelstvo. Hkrati pa sproži tok dogodkov in skoraj spravi v nevarnost očetovo kraljestvo.

V Velenju v okviru Pikinega festivala v slovenski predpremieri, vikend pred slovenskim startom!
PIKINA PREMIERA (cena vstopnice 4 EUR)
PIKIN KINO (cena vstopnice 3 EUR)

VZPON VITEZA TEME

(The Dark Knight Rises)
Akcijski spektakel, 164 minut

Režija: Christopher Nolan
Igrajo: Christian Bale, Joseph Gordon-Levitt, Gary Oldman, Tom Hardy, Liam Neeson, Anne Hathaway, Marion Cotillard, Aidan Gillen, Morgan Freeman, Juno Temple, Michael Cai-

ne, Joey King, Matthew Modine, idr.
Petek, 14. 9., ob 20.00
Sobota 15. 9., ob 20.00
Nedelja, 16. 9., ob 18.00

V zadnjem delu trilogeje o temaćnem varuhu pravice se mora Batman spopasti z nadnaravno močnim in nepredstavljenim zlobnim kriminalcem Banom, ki želi uničiti Gotham City. Toda ker je Batman pred osmimi leti sprejel krivdo za zločine, ki jih ni storil, so ga izobčili, zato se mora najprej soočiti z lastnimi demoni in strahovi. Uganke in prevare dodatno preplete skrivnostna pretkanka Selina, toda ko se mesto znajde v primežu sadističnega Bana, Batman več ne pomišlja, temveč se pogumno poda v številne vrtoglave spopade, divje prego-ne in osupljive boje na življenje in smrt.
REDNE PREDSTAVE (cena vstopnice 4 EUR)

SLEPE STENE

(Medianeras)
Romantična komedija, 95 minut
Režija: Gustavo Taretto
Igrajo: Pilar López de Ayala, Javier Drolas, Inés Efrón, Carla Peterson, Rafael Ferro, Adrián Navarro, idr.
Petek, 14. 9., ob 18.00
Sobota 15. 9., ob 19.00 - mala dvor.

Nedelja, 16. 9., ob 21.00
Urbani kaos sodobnega Buenos Airesa. Martín in Mariana biva v vsaki za svojo 'slepo steno' (medianera) v nasproti si stojajočih stanovanjskih blokkih. On je spletni oblikovalec in agorabobik, ki le redko zapusti svoje enosobno stanovanje. Ona je aran-

žerka izložb, ki ji je nedavno končano razmerje strlo srce. Čeprav se njune poti pogosto križajo, se nikoli zares ne srečata. Kako najti ljubezen v mestu s tremi milijoni prebivalcev? Berlinale 2011. Najboljši film - Atene 2011. Najboljši film, najboljši režiser, nagrada občinstva - Gramado, Brazilija 2011. Festival Latinbeat - Lincoln Center, New York 2011. Najboljši filmi festivala - festival La Mirada, Melbourne 2011. Nagrada občinstva - Festival latinskoameriškega filma, Toulouse 2011. Karlovi Vari 2011.
REDNE PREDSTAVE (cena vstopnice 4 EUR)

RDEČI SLON + filmi iz filmske delavnice FTE

9 izbranih animiranih filmov iz Animatke za najmlajše + animirani filmi iz filmske delavnice FTE, 74 minut
Režija: različni avtorji
Nedelja, 16. 9., ob 16.00 - Pikin kino
Naslovi: Koyaa, Kdo je?, Grand Prix, Tema, Filmarij, Z zelene veje, Pripovedovalec, Zadnji norveški trol, Jos v zosu ter filmi iz filmske delavnice FTE - 4'
PIKIN KINO (brez vstopnine)

GLORIJA KURB

(Whore's glory)
Dokumentarec, 119 minut
Režija: Michael Glawogger
Ponedeljek, 17. 9., ob 20.00
V 'akvariju', bordelu na Tajskem, spol-

ne delavke čakajo na svoje stranke za stekleno steno, klepetajo in zrejo v lasten odsev. V Bangladešu moški zahajajo v ljubezenski geto, 'mesto radosti', kjer na stotine prostitutk pod strogim nadzorom svojih madam v tesnih sobah zadovoljuje stranke in vzgaja svoje otroke. V prašni mehiški 'con' kurbe molijo k boginji smrti, da bi se izognile soočenju z lastno realnostjo. Filmski triptih o prostituciji - tri dežele, tri kulture, tri religije - je trezen in brutalno iskren, a hkrati eleganten in vizualno bogat dokumentarec, ki brez moraliziranja prikazuje svet, v katerem je najbolj intimno človeško dejanje postalo predmet trgovanja. V Benetkah nagrajeni sklepní del trilogeje o življenju v času globalizacije priznanega avstrijskega avtorja Michaela Glawoggerja. Kino Otok 2012, posebna nagrada žirije v sekciji Horizonti - Benetke 2011, avstrijska filmska nagrada 2012 za najboljši dokumentarec in fotografijo, Toronto 2011, London 2011, Hongkong 2011, CPH:DOX Kopenhagen 2011, IDFA Amsterdam 2011, Solun 2012.
S podporo Ministrstva za kulturo!
FILMSKO GLEDALIŠČE (cena vstopnice 4 EUR)

Naslednji vikend, od 21. 9. do 24. 9. napovedujemo:

animirano pustolovščino MADAGASKAR 3, akcijski pustolovski triler BOURNOVA ZAPUŠČINA, romantično dramo UMETNIK, v nedeljo, 23. 9. v Pikinem kinu ZRCALCE, ZRCALCE in MADAGASKAR 3 ter v ponedeljek, 24. 9. v filmskem gledališču vojni triler NUJNO UBIJANJE.

23. PIKIN festival

TEMA FESTIVALA: **PIKASTA KULTURA**


VELENJE
16. - 22. 9. 2012


Festival Velenje


MARIBOR 2012
EUROPSKA PRESTOLNICA KULTURE
partnerstvo mesto Velenje

www.pikinfestival.si

DRAGI RAZBOJNIKI IN RAZBOJNICE,

moj mesec je tu in že odštevam dneve, ko bom spet kraljevala Velenju. V izvidnico sem poslala glavnega gusarja, ki pravi, da je prizorišče že skoraj pripravljeno. In letos res ne smete manjkati, saj bo program še bolj pikast in bogatejši kot lani. Zakaj? Organizatorji festivala pripravljajo v sklopu dogodkov Evropske prestolnice kulture 2012, zato je tudi letošnja tema festivala prav navihano in kulturno obarvana. Rdeča nit je namreč PIKASTA KULTURA, zato sem se odločila, da na festival povabim vse kulture sveta. Na mojih morskimi popotovanjih sem spoznala veliko zanimivih novih prijateljev. Ste vedeli, da v Egiptu vsi ljudje hodijo zadenjski in se to nikomur ne zdi nič posebnega? Kaj bi šele dejali, če bi vedeli, da ljudje v Zadnji Indiji hodijo po rokah? V Belgijem Kongu pa ni niti enega človeka, ki bi govoril resnico. Vsi ves dan lažejo. Začnejo že navsezgodaj okoli sedmih in ne prenehajo lagati, dokler sonce ne zaide. Vse te nove prijatelje sem letos tudi povabila na sedemdnevno zabavo. Gostila bom častno pokroviteljico festivala, špansko veleposlanico, ki je že moja stara prijateljica, saj sva se spoznali med mojimi dogodivščinami v Španiji. Obiskali me bodo slovaški ilustratorji, pa otroci iz Sarajeva, ki že vrsto let prihajajo na moj festival, bodo tudi tu. In koliko nastopajočih iz sosednje Avstrije in Italije sem letos povabila na moje odre in prizorišča. Pa da ne pozabim, dobili bomo tudi obisk iz Švedske. Tako je, prav tiste Švedske, kjer se je na balkonu svoje vile pri pisanju mojih zgodb neznanško zabavala Astrid Lindgren. Sporazumevali se ne bomo le v pikovščini in fickovščini, temveč tudi v švedščini, italijanščini, španščini, angleščini, zato le razgibajte svoje jezičke.

Kaj vse bomo na letošnjem festivalu še lahko počeli? V središču mesta bodo delovali trije odri, odprte bodo številne pikaste razstave. Tudi letos bo na osrednjem prizorišču na TRC Jezero vsak dan več kot 100 ustvarjalnih delavnic, v katerih si bomo lahko izdelali zanimive izdelke in tako spoznavali vse oblike kulture. Popoldan se bomo basali s čokoladnimi palačinkami, divjali po Pikinem mestu, lenarili v počivalnici ter raziskovali umetniške četrti, ki so novost letošnjega festivala. Izdam pa vam še skrivnost. Ko bomo že utrujeni po vsej zabavi, bomo lahko vsak večer ob sedmih na prizorišču prisluhnili pravljici za lahko noč in se odpravili domov. Namreč, če ne gremo domov, se jutri ne moremo vrniti. In to bi bilo škoda.

Upam, da imate dve pisani nogavici že pripravljene. Komaj čakam, da se srečamo! Saj se vidimo, kajne?

Vaša PIKA


PIKINIH 23 NAJLJUBŠIH STVARI

Pikin festival: ker se lahko mali in veliki otroci preoblečejo v Pike, nato pa se sedem dni skupaj zabavamo; **čalapinke:** ker jih lahko jem za zajtrk, kosilo, večerjo in malico ter so odlične tudi surove, pečene, s čokolado, z marmelado ... **Vila Čira-Čara:** ker se lahko spuščam po stopniščni ograji in drsam po kuhinji s sirknato krtačo; **kroglice pregelk:** ker si ne smem privoščiti biti velika, veliki ljudje imajo namreč cel kup dolgočasnega dela in smešne obleke; **kaptan Nogavička:** moj oče je zamorski kralj in mislim, da je res malo otrok, ki bi imeli tako imenitnega očeta; **milni mehurčki:** ker so hecni oblik in vseh mogočih barv; **čirrus:** ker ljudje hodijo po vrvi; **čajanke:** ker lahko na čevlje pritrdim zelene pentlje in pojem na tone čokoladnih piškotov; **omare:** ker se lahko pokrijem s pokrovom in igram sardino v konzervni škatli; **otok Taka-Tuka:** kjer lahko ležiš iztegnjen na obali, namakaš palce v južno morje ter čakaš, da ti v odprta usta pade zrela banana; **poležavanje na travu:** ker tako lažje prešteješ vse oblake na nebu; **baloni:** ker lahko pogledaš svet še od zgoraj; **sonce:** ker na mojem licu nariše še več pegic; **žvečilke:** ker lahko z njimi hitro zakrpam preluknjano streho; **delavnice:** ker si lahko izdelam vse mogoče reči in se pri tem neznanško zabavam; **dež:** ker lahko cele dneve skačem po lužah; **spanje z nogami na blazini:** da lahko migam s prsti tudi kadar spim; **gledališče:** ker se lahko spremenim v strašnega zmaja ali pa razvajeno princeso; **sole v Argentini:** ker se tam ne učijo puštevank, ampak ves dan jedo bonbone; **hodulje:** ker sem z njimi velika 3 metre in 78 centimetrov; **september:** ker je to moj mesec, ko se lahko napokamo čokoladnih čalupink in vsak dan praznujemo moj rojstni dan; **velenjski župan:** ker podpira moj festival in mi preda župansko lento, da lahko cel teden počnemo, kar želimo; **Pikin odbor:** ker skrbi za to, da je moj festival vsako leto bolj pikast in neprestano raste.


SPOŠTOVANI,

Velenje je partnersko mesto Evropske prestolnice kulture 2012. Tako je sveda razumljivo, da se letos pri nas vse vrti okoli kulture in okoli Evrope. Nič drugače ne bo v septembru, mesecu, ko je v Velenju še posebej živahno. Ne le da se dopustniki in počitničarji vrnejo domov, ne le da se začne šolsko leto. V Velenju septembra praznujemo občinski praznik in Velenje vsako leto septembra obišče Pika Nogavička. Verjamem, da vam je ni treba posebej predstavljati. Pika nikoli ne pride sama, ampak s sabo pripelje ogromno prijateljev in še več iskrivih domisljic. Letos nam bo postregla predvsem z idejami, kako rasti, uživati, se učiti in zabavati s kulturo, ob kulturi, iz kulture, kulturno. Pokazala nam bo, da je lahko kultura obarvana na nešteto načinov. Da je lahko celo pikasta. In poleg tega bo Pika Nogavička tokrat v Velenje povabila številne goste iz različnih evropskih držav. Veseli sem, da se bomo imeli priložnost spoznavati ter ob naših podobnostih in razlikah bogateti. Skupaj bomo ustvarili še en zanimiv, razigran, nezabaven teden. Še eno veliko, čudovito druženje otrok in odraslih z junaki njihove in naše mladosti. Še eno največje (in če vprašate mene, tudi najbolj simpatično) otroško zabavo v Sloveniji. Še en Pikin festival. Nikakor ne smete manjkati! Dobrodošli v Pikinem mestu in – srečno!

Bojan Kontič, župan Mestne občine Velenje

ČASTNA POKROVITELJICA FESTIVALA

Spoštovani!
S častjo in hvaležnostjo sprejemam naslov častne pokroviteljice 23. Pikinega festivala, posvečenega edinstvenemu liku Pike Nogavičke, ki jo v Španiji poznamo kot Pippi Calzaslargas. Istovetim se z likom te neodvisne deklice, neposlušnega in uporniškega duha, ki je razburil določene mentalitete v tistem obdobju. Četudi se je Pika rodila z devetimi leti (kot jih šteje še vedno) v štiridesetih letih prejšnjega stoletja, je bila v Španiji še posebej poznana med deklicami in dečki, ki so se rodili od sedemdesetih let dalje, zaradi česar moj generaciji ni bila tako blizu. Duh Pike, tako kot Mafalde - druge deklice, rojene v Argentini - pripada zelo majhni skupini "nekonformističnih junakinj", ki se morajo še danes uveljavljati in zahtevati lasten prostor v svetu, tudi literarnem, preplavljenem z moškimi junaki ali drugač-


Vabljeni na večer s častno pokroviteljico v torek, 18. septembra, ob 19. uri v Vilo Bianca. Ta večer ji bomo podelili tudi Pikino plaketo in naziv Pikina ambasadorka.

nimi vrstami ženskih junakinj. Pika, velika ljubiteljica živali, je razposajena, impulzivna in na trenutke tudi slabe volje, a nikoli ne ravna s krutostjo. Čeravno včasih lahko pretirava ali se zmoti, to stori z nagibom velikega čuta za pravičnost in prijateljstvo. Njeno neizčrpno navdušenje nas okuži in prepriča, da nič ni nemogoče - niti preleteti sveta z oropanim avtom, niti dvigniti konja z eno roko.

Ne zaman, kot to dokazuje pričujoči festival, Pika vrsto let po njegovem rojstvu še naprej uživa veliko priljubljenost. Moje čestitke organizatorjem Pikinega festivala, ki naj še mnogo let ohranja živega duha Pike Nogavičke med slovenskimi otroki.

Anunciada Fernández de Córdova, veleposlanica Španije v Sloveniji


OTVORITVENI DRUŽINSKI DAN


Dan, ki ga otroci v naši dolini in po Sloveniji najtežje pričakujejo, je zagotovo otvoritveni dan Pikinega festivala, ko se bo končno začela največja zabava, namenjena otrokom in njihovim družinam.

Pikino mesto na osrednjem prizorišču pri Velenjskem jezeru bo zaživelo ob 10. uri, ko bodo obiskovalce z glasbenim »dober dan« pozdravili Simon Gorišek in Šaleška folklorna skupina Koleda. Vrata bodo odprle tudi ustvarjalne delavnice, umetniške četrti, zaživelo bo staro mestno jedro in vsi pisani kotički v Pikini deželi.

Pika že prvi dan pripravljaja kup preseenečenj. V Pikinem mestu namreč nikoli, ampak res nikoli, čisto nikomur ne sme in ne more biti dolgčas. Na vsakem koraku se dogaja tisoč stvari. Tu bodo žonglerji, čarodej, spoznali boste lahko, kaj delajo mažoretke in »breakdancarji«, si ogledali kakšno lutkovno predstavo, prisluhnili Andreji Zupancič in Ajdi Kovačič, v Hiši glasbe boste lahko spoznavali umetnost rapa, ki


vam jo bo predstavil kar sam 6Pack Čukur, kubanski ritmi nas bodo kar vabili k poplesavanju ...

Ob 16. uri na osrednjem prizorišču pričakujemo Piko Nogavičko. Takrat se bo pričelo svečano odprtje 23. Pikinega festivala. Pika nam je zaupala le to, da bo njen prihod čisto gusarsko obarvan. Vsi se sprašujemo, kako nas bo presenetila tokrat.

Zabavo ob njenem prihodu bo zaključila Mačka godba, ki bo s sabo pripeljala pravega Mačka Murija in kar nekaj prebivalcev mačjega mesta. Verjamemo, da se boste ob večnih songih Kajetana Koviča v izvedbi Nece Falk odlično zabavali. In ker bo zraven še Pika, smo prepričani, da bo dala celotni zabavi tisto pravo piko na i.

TRC Jezero,
nedelja, 16. septembra,
od 10.00 do 19.00

DOBRODELNA AKCIJA

Novo sonce – Pika pomaga

»Majhno dobro delo prekosi velike besede!« To je moto vsakoletnih Pikinih humanitarnih akcij, s katerimi želimo otroke in odrasle opozoriti na stiske, ki jih doživljajo otroci doma in po svetu. Vedno več je

namreč takšnih, ki zaradi različnih potreb in vzrokov potrebujejo našo pomoč. Pika se bo letos pridružila akciji **zbiranja plastičnih zamaškov** in tako skušala pomagati Maticu iz Šaleške doline, ki potrebuje invalidski voziček. V Beli dvorani vas bo čakalo posebno mesto, kamor boste lahko oddali zbrane zamaške. In ker smo jih lani skupaj zbrali veliko, verjamemo, da bomo tako uspešni tudi letos.

Pomagajte, naj novo sonce letos posije Maticu!

USTVARJALNE DELAVNICE

Pikine ustvarjalne delavnice so osrednji del Pikinega festivala. Že trindvajseto leto jih idejno pripravljata Andreja Zelenik in Kristina Kovač. Njihov namen je, da se otrok igra, spozna nove materiale, se nauči njihove uporabe, je ustvarjal, hkrati pa svoje znanje posreduje prijateljem. Pikine delavnice so pripravljene tako, da otrok v kratkem času pod vodstvom Pike Nogavičke – mentorja ustvari izdelek in ga lahko odnese domov. Tudi letos bo na prizorišču TRC Jezero pripravljenih več kot 100 Pikinih ustvarjalnih delavnic na letošnjo temo festivala – pikasta kultura. KULTURA je skupek dosežkov in vrednot človeške družbe. Različne definicije »kulture« odražajo različne teoretične osnove za razumevanje oziroma merila za vrednotenje človeške dejavnosti. V najširšem pomenu označuje izraz kultura vse produkte posameznika, skupine ali družbe inteligentnih bitij. Sem spadajo tehnika, umetnost, znanost, kot tudi mo-

ralni sistemi in značilna vedenja in navade izbranih inteligentnih entitet. Ožje pa ima izraz natančnejše pomena na različnih področjih človeške dejavnosti. Različne človeške družbe imajo različne kulture, osebna kultura posameznika pa se lahko razlikuje od kulture drugega. Za kulturo lahko rečemo tudi, da je »način človekovega življenja v skladu s prepričanji, z jezikom, zgodovino ali načinom oblačenja«.

Kaj pa je to PIKASTA KULTURA?

Odgovor boste dobili v Pikinih ustvarjalnih delavnicah. Pika že pripravljaja vrsto aktivnosti, pri katerih boste raziskovali kulturo po Evropi, z ustvarjanjem spoznali EPK mesta, kulturno dediščino, kulturo jezika, tehniško kulturo, množično kulturo, splošno kulturo in razgledanost, telesno kulturo eko-kulturo ... Kultura od rojstva do smrti z nami živi, kultura sem jaz, si ti, smo mi vsi.

TRC Jezero: Bela dvorana in okolica,
• **nedelja, 16. septembra, od 10.00 do 17.00** • **ponedeljka, 17. septembra, od petka, 21. septembra, od 9.00 do 18.00** • **sobota, 22. septembra, od 10.00 do 17.00**


ODRSKA DOGAJANJA V PIKINI DEŽELI (na TRC Jezero)

Pikino mesto bo gostilo kopico nastopajočih. Tako si bo vsak obiskovalec lahko ogledal košček zanimivega kulturnega ustvarjanja ter tako spoznaval bogato glasbeno, plesno, literarno in gledališko ustvarjanje na mavričnih prizoriščih v Pikini deželi.

BELI ODER (Bela dvorana, ob 16.00)

Ponedeljek, 17. 9. Vrtec Velenje – Najdihojca: HIŠICA IZ KOCK
Torek, 18. 9. Vrtec Velenje – Vrtljak: BOBEK IN BARČICA
Sreda, 19. 9. Vrtec Velenje – Lučka: PIKA NOGAVIČKA V ANGLIJI
Četrtek, 20. 9. Vrtec Velenje – Ciciban: PALČICA
Petek, 21. 9. Vrtec Velenje – Tinkara: O VOLKU, KI JE ISKAL PRAVLJICO

RUMENI ODER (pri Vili Čira-Čara)

Ponedeljek, 17. 9. – DAN TOLKAL
9.30 Glasbeni dober dan (Simon Gorišek)
11.00 Lutkovno gledališče Velenje: O ljudeh, živalih in kamnih
15.30 Odprta glasbena ura s predstavitvijo tolkal (Glasbena šola Frana Koruna Koželjskega)
16.30 KUD Baobab: Obisk v afriški vasi (interaktivna predstava)

Torek, 18. 9. – DAN BRENKAL

9.30 Glasbeni dober dan
11.00 Gledališka skupina pravljčni dotik, Šoštanj: Teško je biti priden
15.30 Odprta glasbena ura s predstavitvijo brenkal
16.30 Šukar

SREDA, 19. 9. – DAN GODAL

9.30 Glasbeni dober dan
11.00 KD Škale: Srečna hiška
15.30 Odprta glasbena ura s predstavitvijo godal
16.30 Godalni kvartet Korunštrajh
17.30 Poljšja hiška kulture (CVIU)

ČETRTEK, 20. 9. – DAN VOKALA

9.30 Glasbeni dober dan
11.00 Bimbo teater Ljubljana: Glavko in Zbrk
15.30 Odprta glasbena ura s predstavitvijo vokalnega petja
16.30 Manca Dremel

PETEK, 21. 9. – DAN TIKPI

9.30 Glasbeni dober dan
11.00 KUD Dudovo drevo in Lirikonfest Velenje: Jezernik Velenjč
15.30 Odprta glasbena ura s predstavitvijo inštrumentov s tipkami
16.30 Joži Šalej z gosti

ZELENI ODER (med obema šotoroma, ob 18. uri)

Ponedeljek, 17. 9. VRTILJAK DOMIŠLJIJE S STENOM VILERJEM
Torek, 18. 9. MOJCA IN KALIČOPKO
Sreda, 19. 9. ZAPOJMO Z ROMANO (Romana Krajncan)
Četrtek, 20. 9. MALI-BU (Marjan Uljan za otroke)
Petek, 21. 9. GLASBENE ČAROVNIJE Z ROMANO (Damjana Golavšek)

ODPOTUJMO V DEŽELO KNJIG (Knjižna četrt, ob 17.00)

Srečanja z literarnimi ustvarjalci
Ponedeljek, 17. 9. Majda Koren
Torek, 18. 9. Primož Suhodolčan in Uroš Horvat
Sreda, 19. 9. Marko Derganc Dergi in Tadeja Zupan Arsov
Četrtek, 20. 9. Danila Žorž z delavnico Ofenziva letečega kovčka
Petek, 21. 9. Kako nastane knjiga

PRAVLJICA ZA LAHKO NOČ (Knjižna četrt, ob 19.00)

Ponedeljek, 17. 9. Urša Kremlj: Racman in knjiga (Slovenija)
Torek, 18. 9. Pascal Biet: Ups, jaz sem pa zelen (Francija)
Sreda, 19. 9. Claudia Fries: Pujsa imamo za soseda (Nemčija)
Četrtek, 20. 9. »Lahko noč, otroci« Radia Slovenija – Mateja Perpar: Zaspana zebra
Petek, 21. 9. Marco Campanella: Mišek Tip Nagaja (Italija)

PIKASTA PRESENEČENJA

Vsega dogajanja v Pikini deželi ne moremo naštet. Zato pokukajte tudi v druge kotičke na prizorišču, kjer boste lahko srečali ulične umetnike, čarodeja, artiste ... Posebej pa izpostavljam tri dogodke:

Sreda, 19. 9., ob 16.30 PARADA DINOZAVROV
Petek, 21. 9., ob 16.30 INVAZIJA OBISKOVALCEV Z ROZA PLANETA
Sobota, 22. 9., ob 15.30 KLINKE – Cirkuška akrobatska predstava iz Italije


13. septembra 2012

naš ČAS

PIKIN FESTIVAL

19


PIKINO MESTO RASTE

Na travnatih površinah ob urejenih sprehajalnih stezah bodo tudi letos zrasle prikupne hišice z zanimivimi vsebinami. Glavna mestna ulica bo obiskovalcem v pekarni ponujala hrustljave dobrote, v Pikini trgovini si bomo lahko izbrali kakšen prikupen izdelek, mlekarna bo založena z mlečnimi dobrotami, v fickarni nas bodo čakale razigrane opice, vezalke bodo iskale prave luknje pri čevljarju, ustavili se bomo lahko na bencinski črpalki, poslušali radio in se v hišici živalskega vrta poigrali z manjšimi živalmi. Nikar se ne pozabite ustavit na pošti in s festivala poslati razglednice z letošnjo Pikino znamko. Pri hišici z napisom ČALAPINKE se Pika najpogosteje zadržuje, vas pa vabimo v družbo kuharskega mojstra, ki bo z nami v kuhinji ves teden. Zvarke in »maže« boste izdelovali pri zeliščarki, sreča pa vas zagotovo čaka v hišici srečelova.

UMETNIŠKE ČETRTE IN ŠE VELIKO VEČ

Najpomembnejša novica pa je, da bo mesto letos zelo zelo zraslo. Razširilo se je na kar šest umetniških četrti. Raziskovali boste likovno, filmsko, glasbeno-plesno, knjižno, gledališko in muzejsko četrt. Simpatične hišice s portali, kot so kino, plesna garderoba, atelje, hiša glasbe, muzej in hiša lutk vas pričakujejo z zanimivimi ustvarjalnimi delavnici pod vodstvom slikarja, balerine, knjižničarja, režiserja, kraljičine ... Pri vili Čira-Čara boste srečali skupino gusarjev z jadnico, v zavetju drevesnih krošenj pa ob večerni uri prisluhnili pravljici za lahko noč. Na prizorišču boste srečevali klovne, akrobate, žive kipe, čarovnika, godbo na pihala in še in še. Poskusite napihniti svoj največji milni mehurček, premagati pot po labirintu, splezati 12 metrov visoko, uloviti kakšno ribo ali pa se preprosto zleknete na udoben ležalnik na Pikini plaži. Ob Velenjskem jezeru vas pričakuje tudi gusarski kapitan, ki vas bo z ladjico popeljal na vodno dogodivščino, odprto pa bo tudi Vodno mesto.

PIKINE PREDSTAVE v središču Velenja

V dopoldanskem času bodo odrske deske v velenjskih dvoranah polne predstav za otroke, ki jih Pika že tradicionalno pripravlja. Delovali bodo kar trije odrji: Pikin, Aničin in Tomažev, ustvarjalci pa se bodo potegovali za najvišje priznanje festivala – zlato piko.

Vabimo vas, da si kakšno predstavo ogledate tudi vi. Vse informacije o nakupu vstopnic: 03 898 25 70.

PIKIN ODER (Dom kulture Velenje – velika dvorana, vstopnice: 5 EUR)

Ponedeljek, 17. 9., ob 9.30 in 12.00 Festival Velenje: ALADIN

Torek, 18. 9., ob 9.30 in 12.00 SLG Celje: CESARJEVA NOVA OBLAČILA

Sreda, 19. 9., ob 9.30 in 11.30 Gledališče Labirint in DLU: DINOZAVRI V CIRKUSU

Četrtek, 20. 9., ob 9.30 in 11.30 SNG Drama Maribor: JURI MURI V AFRIKI

Petek, 21. 9., ob 9.30 Forum Ljubljana in LGL: IZGUBLJENI TON

ANIČIN ODER (Glasbena šola Frana Koruna Koželjskega Velenje, vstopnice: 4 EUR)

Ponedeljek, 17. 9., ob 11.30 Plesni forum Celje: KO BOM VELIKA BOM ...

Torek, 18. 9., ob 9.30 PS Mehki čevlji, Sežana: CESARIČINA NOVA OBLAČILA

Sreda, 19. 9., ob 11.30 Plesni teater Velenje: PIKA PRAZNUJE ROJSTNI DAN

Četrtek, 20. 9., ob 9.30 Zagrebški plesni center: NIČ NI NAROBE (Ništa nije krivo)

Petek, 21. 9., ob 9.30 Plesni teater Velenje: PIKA PRAZNUJE ROJSTNI DAN

TOMAŽEV ODER (Dvorana Centra Nova, Velenje, vstopnice: 3,5 EUR)

Ponedeljek, 17. 9., ob 9.30 OŠ Gorica: VOLK IN SEDEM KOZLIČKOV

Četrtek, 20. 9., ob 9.30 Gledališče Velenje: STRAHEC

Tri predstave Tomaževskega odra bodo letos na osrednjem prizorišču festivala – na TRC Jezero.


ZA ŠPORTNIKE IN LJUBITELJE NARAVE

PIKIN PLANINSKI POHOD

Sobota, 15. septembra, ob 9. uri (začetek: Titov trg – pri galeriji)

Pikin planinski pohod, ki ga skupaj s Pohodniškim krožkom Univerze za III. življenjsko obdobje pripravimo dan pred uradnim začetkom Pikinega festivala, je že stalnica Pikinih dogajanj. Pridružite se nam na letošnjem pohodu, ki bo potekal po delu Pozojeve poti. Spoznali boste kar nekaj zanimivih točk in košček zgodovine tega območja, Pika pa bo zagotovo poskrbela tudi za kakšno presenečenje. Ob zaključku pohoda, ki bo predvidoma ob 11. uri (ali pa malo kasneje) pri vili Bianca, bo Pika pogostila vse mlade Pikine pohodnike.

Če bo dež bo morala Pika pohod odpovedati.


PIKINA MINI AVANTURA

Sobota, 22. septembra, ob 10. uri (začetek: Titov trg)

Igriva mestna pustolovščina – Pikina mini avantura – je namenjena otrokom od 5. do 12. leta starosti. Zajema več disciplin (enostaven orientacijski pohod, vožnja z rolerji, skiroji in čolni, zabavne igre, šaljni poligon, točke presenečenja ...). Na progi, ki je dolga 5 km in je primerna za vse mlade avanturiste in njihove starše, boste doživeli veliko preizkušenj, se spoprijeli z različnimi nalogami ter se seveda neizmerno zabavali. Mini avantura je odlična priložnost za kvalitetno preživljanje časa za vso družino. Si spreten, hiter, drzen 100/uro? Pridi na mini avanturo! Več informacij: www.miniaventure.si

MEDNARODNO SODELOVANJE

Pika Nogavička ima po vsem svetu ogromno prijateljev. V letu Evropske prestolnice kulture pa je še razpredla svojo mrežo prijateljstva. Tako se bomo letos ob odrskih deskah družili z mladimi prijatelji iz Avstrije, Hrvaške in Belgije, se zabavali ob artistih iz Italije, skupaj s Slovaki postavili razstavo najlepših otroških ilustracij bratislavskega bienala ... Na festivalu bomo skupaj s člani Društva švedsko-slovenskega prijateljstva spoznavali tudi koščke Švedske – dežele avtorice knjige o Piki Nogavički, Astrid Lindgren. Piko že vrsto let na festivalu obiščejo tudi otroci iz Sarajeva, ki jih gostijo učenci OŠ Gorica. Vsako leto pripravijo čaroben Večer prijateljstva, ki bo letos v četrtek, 20. septembra, ob 19.30 v dvorani Glasbene šole Velenje.

PIKINA RAZSTAVIŠČA

Pika je ob svoji trindvajsetletnici pripravila kar 14 razstav. Nekaj smo jih odprli že pred festivalom, vse pa bodo odprte ves čas festivala. Oglejte si jih, teme so pestre, kot je pisan svet pikaste kulture.

Muzej Velenje
NARAVA
Fotografska razstava Stanka Lavriča

Knjižnica Velenje – osrednje razstavišče

RAZSTAVA ILUSTRACIJ SLOVAŠKIH ILUSTRATORJEV

Nagrajena dela bratislavskega bienala med leti 1967 in 2011

Odprtje razstave:

četrtek, 13. septembra, ob 19.30

Knjižnica Velenje
PIKASTO USTVARJANJE SKOZI LETA

Razstava najlepših izdelkov iz Pikinih ustvarjalnih delavnic

eMce plac (Rdeča dvorana)
NARAVA V RISBI / risba v naravi

Razstava likovnih del mlade velenjske akademske slikarke Alje Krolf

Odprtje razstave:

petek, 14. septembra, ob 20.00

Knjižnica Kulturnica
RAZSTAVA IZBORA KNJIŽNIH DEL ZA OTROKE

Avla Mestne občine Velenje

RAZSTAVA LIKOVNIH IZDELKOV OTROK
OŠ Gustava Šilha Velenje

Bela dvorana in TRC Jezero

PIKASTA KULTURA

Razstava izbranih fotografij letošnjega Pikinega fotografskega natečaja

Bela dvorana
NAJLEPŠA EVROPSKA OTROŠKA LITERATURA
v Mestni knjižnici velenje

Šotor na TRC Jezero
SLOVENIJA V OTROŠKIH OČEH

Razstava natečaja Turistične zveze Slovenije in Skupnosti vrtcev Slovenije

Pošta Velenje
PIKA NOGAVIČKA NA ZNAMKAH IN PIKINI ŽIGI
Filatelistična razstava


Knjižnica Velenje – Steklena dvojčka
KNJIGE MOJEGA ŽIVLJENJA

Bralka meseca: častna pokroviteljica 23. Pikinega festivala, gospa Anunciada Fernández de Córdova, pesnica in španska veleposlanica v Sloveniji

Knjižnica Velenje – otroški oddelek
POTUJMO Z EVROPEJKI

Razstava del otrok Vrta Velenje – enote Vrtiljak

Dom kulture Velenje – predverje
TAUS TEATER iz Novega mesta se predstavlja

Razstava lutk in napisane predstave Bajke in povesti o Gorjancih

Vila Bianca
MLADI UMETNIKI VELENJA

Priložnostna razstava Galerije Velenje z izborom velenjske mlade ustvarjalnosti


TRC Jezero, sobota, 22. septembra, od 10.00 do 18.00


SODELUJTE!

PIKIN DAN

Najbolj živahen dan festivala

Pikin dan je vsako leto najživahnejši dan festivala. In tudi letos bo tako. 22. september bo najbolj zabaven dan, poln pikastih norčij, saj ga Pika skrbno načrtuje. Dogaňanje v Pikini deželi se bo začelo ob 10. uri, ko vas bo na Zelenem odru pozdravila Anika Horvat. Ob 11. uri bodo Pikini gostje mladi pevci otroškega pevskega zbora RTV Slovenija Violinček, ob 12. uri pa k Piki prihaja Tinkara Kovač. Seveda bodo medtem odprta vsa prizorišča, kjer boste lahko ustvarjali v več kot 100 ustvarjalnih delavnicah, se igrali, vozili z ladjico, brali knjige, peli, plesali, spoznavali instrumente, se spoznavali s slikarji in kiparji, obiskali Pikin kino balon in spoznali optične igrače, si ogledali tekmovanje gasilcev ali jadrarno regato, obiskali Vodno mesto, se udeležili Pikine mini avanture, pojedli kakšno čalapkino, se sprehodili ob starem mestnem središču, obiskali vilo Čira-Čara ali Pikino umetniško tržnico... Na prizorišču boste zagotovo srečali zabavno policaja, morda čarodeja, žonglerje, si ogledali kakšno lutkovno predstavo, se mimogrede naučili hoditi po vrvi... Ob 15.30 pa nikar ne zamudite cirkuške akrobatske predstave za male in velike, prihaja iz Italije.

Zaključna svečanost 23. Pikinega festivala se bo začela ob 17. uri in kdo ve, če bo Pika letos vrnila oblast. Že lani je kolebala in želela ostati. Za zabavo ob kocu Pikinega festivala pa bodo poskrbeli Čuki. Pikin dan je vedno s soncem obsijan in najbolj nasmejan. Naj bo tako tudi letos, zato se nam nikar ne pozabite pridružiti.

ZLATE PIKE

Zlata pika je najvišje festivalsko priznanje, ki ga podeljuje Pikin festival za dosežke na različnih področjih. Že vrsto let podeljujemo zlato pike za najboljše gledališke, lutkovne in plesne predstave, ki so na ogled na Pikinem, Aničinem in Tomaževem odru. Komisijo sestavljajo devetletne deklice, ki izberejo najbolj vsečno predstavo na posameznem odru.

Na 23. Pikinem festivalu bomo podelili zlato pike še zmagovalcem Pikinega fotografskega natečaja, Pikine jadrarne regate z jadrnicami razreda Seascape, cvetličarskega tekmovanja srednješolcev, gasilskega tekmovanja mladih gasilcev iz vse Slovenije, v oktobru pa bomo zlato piko podelili še na mednarodnem tekmovanju najmlajših pianistov.

Zbiranje dežnikov za »Pikino inštalacijo«

Rdeča nit letošnjega festivala je »pikasta kultura«. Zato se je Pika odločila, da bo tokrat še posebej ustvarjalna. V središču mesta želi postaviti posebno Pikino inštalacijo iz raznobarnih dežnikov. Pomagajte ji pri tem – če imate doma kakšen dežnik, ki ga ne potrebujete več, ga prinesite ali pošljite v Dom kulture Velenje (Titov trg 4, Velenje) in tako pomagajte soustvariti Pikino pisano umetnjo na velenjskem Titovem trgu.

Fotografski in skladateljski natečaj

Naj vas spomnimo, da je Pika letos razpisala **fotografski natečaj** na temo »pikasta kultura«. Kaj pa je to? To presodite vi, ljubitelji fotografije. Na natečaju, ki bo odprt do 15. septembra, lahko sodelujejo otroci iz vrtcev ter učenci in učenke osnovnih šol ter drugih vzgojno-izobraževalnih ustanov. Več informacij o natečaju poiščite na Pikini spletni strani, fotografije pa čim prej pošljite na e-naslov: **pika@velenje.si**. Avtorji najboljših fotografij bodo nagrajeni, zmagovalec pa bo prejel najvišje festivalsko priznanje – zlato piko.

In še to: letos je Pika prvič razpisala natečaj za **nova otroška glasbeno-gledališka dela na temo pravljice**. Več o natečaju, ki je namenjen skladateljem in skladateljicam, zaključen pa bo prihodnje leto, lahko preberete na Pikini spletni strani: **www.pikinfestival.si**.

Povabilo pokroviteljem, donatorjem - prijateljem

Spoštovani prijatelji Pikinega festivala, če se morda v zanimivi zgodbi Pikinega festivala prepoznate tudi vi, pa vas Pika še ni nagovorila in povabila k sodelovanju, bomo zelo veseli vašega klica (03 898 25 81 ali 03 898 25 82) in vaših idej. Pika pravi, da ni nič nemogoče!

PRIZORIŠČA

Pikin festival se odvíja na številnih prizoriščih v Velenju. Osrednje festivalsko dogajanje je na čudovitem prireditvenem prostoru **ob Velenjskem jezeru in v Beli dvorani** (ulica Simona Blatnika). Sledite rumenim Pikinim gumbom, ki vas bodo pripeljali do Pikine dežele ob jezeru. Obiščite tudi festivalna prizorišča v **središču Velenja**, kjer smo za vas v času Pikinega festivala pripravili številna odrska dogajanja ter razstave. Vse programske festivalske aktivnosti so za otroke in družine brezplačne, plačljivi so le ogledi predstav v središču Velenja v dopoldanskem času (od 3,5 do 5 EUR). Zabavišni park, ki bo v bližini osrednjega prizorišča, ni del Pikinega festivala.

PARKIRIŠČE

Organizatorji bomo ob prireditvenem prostoru na TRC Jezero poskrbeli za urejeno parkirnišče. Svoje jagleknega konjička boste lahko povsem blizu osrednjega dogajanja tu varno parkirali (cena: 2 EUR). Domačini, vabljeni do osrednjega prizorišča tudi peš, s kolesi ali pa z Lokalcem. Namesto plačila parkirnine si morda raje privoščite kakšno Pikino palačinko. ©

PO VELENJU S »PIKINIM DVONADSTROPNIKOM«

Če boste v Velenju v petek, 21. septembra, nikakor ne smete zamuditi posebne dogodivščine – vožnje s Pikinim panoramskim avtobusom. **Čakal vas bo pri Beli dvorani. Z vami bo na panoramski vožnji** Pika vodička, ki vam bo razkrila najzanimivejše točke našega mesta.

UPORABNE INFORMACIJE


MARIBOR 2012
Evropska prestolnica kulture
Maribor • Murska Sobota • Velenje
Ptuj • Novo mesto • Slovenj Gradec
www.maribor2012.eu

PO JEZERU

Na Velenjskem jezeru različni organizatorji pripravljajo številne vodne aktivnosti. V času festivala si bo mogoče ogledati Vodno mesto (eden najzanimivejših projektov Evropske prestolnice kulture), po jezeru se boste lahko v družbi kapitana popeljali s pravo Pikino ladjico, poskusili boste lahko »hrčkanje« na vodi, pri tabornikih ob čolnarni pa najeli čolne in se podali na Pikino avanturo po jezeru...

AKTUALNE INFORMACIJE O DOGAJANJIH

Informacije o dogajanjih na Pikinem festivalu spremljajte na Pikini spletni strani **www.pikinfestival.si**, kjer bomo dnevno bomo objavljali tudi Pikine novice. Pokličite nas lahko tudi po telefonu: 03 898 25 70.

PIKIN KINO

Kino Velenje – Hotel Paka, velika dvorana, vstopnice: 3 EUR

Zagotovo ste opazili, da so vse septembrske nedelje v velenjskem kinu pikasto obarvane. Vsako nedeljo sta na sporedu kar dve zanimivi filmski predstavi, ob katerih lahko spoznavate različne evropske in svetovne filmske uspešnice. Nikar jih ne zamudite. Prav posebna Pikina premiera pa se bo zgodila v soboto, ko si boste lahko ogledali novo Disneyjevo animirano pustolovščino Pogum.

Sobota, 15. september

18.00 Pikina premiera: **POGUM** (Brave)

Nedelja, 16. september

10.30 **POGUM**

16.00 **RDEČI SLON** – kratki risani filmi iz Animateke

Nedelja, 23. september

10.30 **ZRCALCE, ZRCALCE** (Mirror, Mirror)

16.00 **MADAGASKAR 3**

Nedelja, 30. september

10.30 **HIŠA PRAVLJIC**

16.00 **PARANORMAN**

Program 23. Pikinega festivala so pripravili: Barbara Pokorny, Andreja Zelenik, Kristina Kovač, Silviya Bašnec, Dimitrij Amon, David Ravnjak, Tatjana Vidmar, Matjaž Šalej, Peter Groznik, Simona Valoh, Nina Mavec Krenker, Vlado Vrbič, Blaž Verbič, Neža Jovan in Ana Godec skupaj s sodelavci Festivala Velenje in sodelavci organizacij soorganizatorjev. Priprava Pikine priloge: Barbara Pokorny, Andreja Zelenik, Neža Jovan, Silviya Bašnec
Ilustracija zemljevida: Juma Valenčak
Fotografije: Peter Marinšek, Lana Semečnik, Ksenija Mikor, arhiv Festivala Velenje, arhivi sodelujočih na festivalu

www.pikinfestival.si

pika@velenje.si

03 898 25 71

ORGANIZATOR


KOPRODUCENT


POKROVITELJICA


SOORGANIZATORJI


PARTNERJI

Šolski center Velenje, Glasbena šola Frana Koruna Koželjskega Velenje, ŠRZ Rdeča dvorana Velenje, Galerija Velenje in še številne druge organizacije in društva Šaleške doline

Četrtak, 13. septembra

TV SLO

Table of TV programs for Thursday, Sept 13, 06:10-23:35. Includes programs like Kultura, Odmevi, Dobro jutro, and various news and entertainment shows.

TV SLO

Table of TV programs for Thursday, Sept 13, 07:00-14:45. Includes programs like Otroški program, Bali, and various children's and educational shows.

TV SLO

Table of TV programs for Thursday, Sept 13, 06:25-23:00. Includes programs like Pop, Radovedni Jaka, and various music and entertainment shows.

TV SLO

Table of TV programs for Thursday, Sept 13, 09:00-20:00. Includes programs like Dobro jutro, Regionalne novice, and various news and entertainment shows.

Petek, 14. septembra

TV SLO

Table of TV programs for Friday, Sept 14, 07:00-16:10. Includes programs like Poročila, Dobro jutro, and various news and entertainment shows.

TV SLO

Table of TV programs for Friday, Sept 14, 07:00-14:45. Includes programs like Bali, Nenaadne zgodbe, and various children's and educational shows.

TV SLO

Table of TV programs for Friday, Sept 14, 06:25-23:00. Includes programs like Pop, Radovedni Jaka, and various music and entertainment shows.

TV SLO

Table of TV programs for Friday, Sept 14, 09:00-20:00. Includes programs like Dobro jutro, Regionalne novice, and various news and entertainment shows.

Sobota, 15. septembra

TV SLO

Table of TV programs for Saturday, Sept 15, 06:00-18:40. Includes programs like Kultura, Odmevi, Zgodbe iz školjke, and various news and entertainment shows.

TV SLO

Table of TV programs for Saturday, Sept 15, 09:00-15:15. Includes programs like Skozi čas, Pogledi Slovenije, and various news and entertainment shows.

TV SLO

Table of TV programs for Saturday, Sept 15, 06:25-23:00. Includes programs like Pop, Radovedni Jaka, and various music and entertainment shows.

TV SLO

Table of TV programs for Saturday, Sept 15, 09:00-20:00. Includes programs like Miš maš, otroška oddaja, and various news and entertainment shows.

Nedelja, 16. septembra

TV SLO

Table of TV programs for Sunday, Sept 16, 07:00-21:40. Includes programs like Rijavi medvedek, Pokec, and various news and entertainment shows.

TV SLO

Table of TV programs for Sunday, Sept 16, 08:15-17:15. Includes programs like Skozi čas, Pogledi Slovenije, and various news and entertainment shows.

TV SLO

Table of TV programs for Sunday, Sept 16, 08:15-17:15. Includes programs like Skozi čas, Pogledi Slovenije, and various news and entertainment shows.

TV SLO

Table of TV programs for Sunday, Sept 16, 09:00-20:00. Includes programs like Miš maš, otroška oddaja, and various news and entertainment shows.

Ponedeljek, 17. septembra

TV SLO

Table of TV programs for Monday, Sept 17, 06:10-11:10. Includes programs like Ars 360, Utup, Zrcalo tedna, and various news and entertainment shows.

TV SLO

Table of TV programs for Monday, Sept 17, 07:00-14:45. Includes programs like Otroški program, Bali, and various children's and educational shows.

TV SLO

Table of TV programs for Monday, Sept 17, 06:25-23:00. Includes programs like Pop, Radovedni Jaka, and various music and entertainment shows.

TV SLO

Table of TV programs for Monday, Sept 17, 09:00-20:00. Includes programs like Dobro jutro, Regionalne novice, and various news and entertainment shows.

Torek, 18. septembra

TV SLO

Table of TV programs for Tuesday, Sept 18, 06:05-12:20. Includes programs like Kultura, Odmevi, Utup, and various news and entertainment shows.

TV SLO

Table of TV programs for Tuesday, Sept 18, 07:00-14:45. Includes programs like Bali, Nenaadne zgodbe, and various children's and educational shows.

TV SLO

Table of TV programs for Tuesday, Sept 18, 06:25-23:00. Includes programs like Pop, Radovedni Jaka, and various music and entertainment shows.

TV SLO

Table of TV programs for Tuesday, Sept 18, 09:00-20:00. Includes programs like Dobro jutro, Regionalne novice, and various news and entertainment shows.

Sreda, 19. septembra

TV SLO

Table of TV programs for Wednesday, Sept 19, 06:05-12:05. Includes programs like Kultura, Odmevi, Utup, and various news and entertainment shows.

TV SLO

Table of TV programs for Wednesday, Sept 19, 07:00-14:45. Includes programs like Bali, Nenaadne zgodbe, and various children's and educational shows.

TV SLO

Table of TV programs for Wednesday, Sept 19, 06:25-23:00. Includes programs like Pop, Radovedni Jaka, and various music and entertainment shows.

TV SLO

Table of TV programs for Wednesday, Sept 19, 09:00-20:00. Includes programs like Dobro jutro, Regionalne novice, and various news and entertainment shows.

NAGRADNA KRIŽANKA VZAJEMNA

VZAJEMNA
Jaz zate, ti zame.

Trg mladosti 6, Velenje
Tel.: 03 898 76 20, 898 76 22

[www.vzajemna .si](http://www.vzajemna.si)

Dopolnilno zdravstveno zavarovanje VZAJEMNA MLADI

Ni statusa? Ni panike! LAJKAM ZAVAROVANJE, KI ME RAZUME.

Si ostal brez statusa? Pomisli na svojo zdravstveno varnost.

Sklenite dopolnilno zdravstveno zavarovanje Vzajemna Mladi, ki vsebuje točno to, kar potrebujete za brezskrbnost in zabavo:

- dopolnilno zdravstveno zavarovanje Vzajemna Zdravje po najnižji premiji,
- vstopnico za Topšit koncert leta,
- možnost včlanitve v Vzajemna klub in s tem brezplačne športne vadbe skozi vse leto,
- možnost koriščenja ostalih ugodnosti za člane Vzajemne

Brezplačna telefonska številka 080 20 60.

Rešitev križanke, opremljene z vašim naslovom, pošljite na Naš čas, d.o.o., Kidričeva 2a, 3320 Velenje s prispisom »Vzajemna«, najkasneje do 24. septembra. Izrečali bomo tri nagrade Vzajemne: torbo, majico in steklenico za vodo.

Nagrajenci nagradne križanke Adriatic Slovenica d.d., objavljene v tedniku Naš čas, 30. avgusta:
1. nagrado majico in kapo prejme: **MARJANA KREMER**, Dušana Kvedra 9, Velenje; 2. nagrado majico prejme: **BOJANA TOPOLŠEK**, Cankarjeva 23, Šoštanj; 3. nagrado kapo prejme: **MARJAN VELUNŠEK**, Kersnikova 21, Velenje
Nagrajencem bodo nagrade osebno dostavljene na dom.

Sestavljen iz: PLANOTA V OSREDNJ. DELU ZDA, MESTO IN POKRAJINA V ŠPANIJI, SLOVENS. NOVINAR IN UREDNIK-MITJA, NAJVIŠJE BOŽANST. PRI STARIH EGIPČANIH, KDOR NAROČA KAKO STORITEV, HRVAŠKI PETROL

Če nimaš statusa. zavarovanje, če nimaš statusa.

Skleni paket VZAJEMNA MLADI in prejmi:

- dopolnilno zdravstveno zavarovanje Vzajemna Zdravje,
- vstopnico za TOPŠIT dogodek,
- ugodnosti za zavarovance Vzajemna.

Clues:
TURŠKA PLEMENA IZ 13. STOLET. (ZE), NIZOZEM. FIZIK-PIETER, NOBELOV. 1902 LETA (EM), RIMSKA BOGINJA JUTR. ZARJE (AN), POVRŠNA, LAHKOMISELNA ŽENSKA (M), 4. IN 13. ČRKA AVTOMAT-ČEN PILOT (A), SR. TRAVNA RIJAN V ŠPANIJI (L), MESTO V ŠPANIJI (A), KRICA, VITJE (ZAST.) DREVORED OB CESTI (J), OTOK V ALEUTIH (A), VISOKA IGRALNA KARTA (A), VRH STREHE, STIK STRESIN (A), ZVEZDA V VELIKEM MEDVEDU, ALKOR (Z), ČLOVEK, KI TEŽKO HODI (A), LIČINKA (A), NEMŠKI TEOLOG-JOHAHN (1486-1543) (E), ANGLEŠKO Ž. IME AMERISKI KITARIST-STEVE (E), REKA V ETIOPIJI (C), KATRAN, DESTILAT PREMOGA (K)

RADIO VELENJE

ČETRTEK, 13. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 14. septembra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenco mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 15. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 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 Sovje; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 16. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Pogledimo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 17. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto hercov; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 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, 18. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudi; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 19. septembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

VRTNI RASTLINJAKI

Po sistemu: **NAREDI SAM**
VROČE ČINKANO, UV folija drži 6 let!
Od 4 do 5 m širine, z ali brez oken.

MAJHNI IN VELIKI

Tudi zmontiramo! Pokličite za propekt!

01/511 31 00
041/741 763

Proizvodnja trgovina Inženiring PAK NOVIA d.o.o., Šteina 15, cestna 4, LJ

V septembru 20% popust na montažo!
Obiščite nas na Kmetijskem sejmu (15. 9.) v Poljani pri Prevaljah!

www.rastlinjak.si

DOBRE VIBRACIJE ZA PRIHODNOST

45. MOS
Sejem vseh sejmov

Mednarodni sejem obrti in podjetnosti

CELJSKI SEJEM, 12.-18. SEPTEMBER 2012

POSLOVNE PRILOŽNOSTI, PRAVI PARTNERJI, NOVE IDEJE IN IZDELKI, PREIZKUSI IN BREZPLAČNA SVETOVANJA.

DAN NA SEJMU ZA POSLE, UGODNE NAKUPE IN ZABAVO.

Družinske vstopnice, sejmski vrtec in dvorana doživetij za vse generacije.

Generalni pokrovitelj:
HYPO ALPE ADRIA
VAŠI. Z VAMI. ZA VAS.

www.ce-sejem.si

MUZIKAL ALADIN

ZADNJA PREDSTAVA

Sobota, 15. september 2012, ob 10.30 uri

Dom kulture Velenje
Prodaja vstopnic: Festival Velenje 03 898 25 70

MEGATEL
inovativna IP telefonija

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

03 777 0077

ONESNAŽENOST ZRAKA

V tednu od 3. septembra 2012 do 9. septembra 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 3. septembra 2012 do 9. septembra 2012 (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Postanite naročnik **naščas**

Za naročnike do 8 številik zastonj!
Pokličite 03/ 898 17 51.

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

mali OGLASI

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

STIKI - POZNANSTVA

ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378
35-LETNA simpatična Celjanka, vitka, si želi spoznati moškega starega do 50 let ali več, da ji pomaga, ker je brez službe. Pripravljena je oditi živet tudi na deželo.
Ag. Alan, gsm: 041 248 647
PREMOŽEN zdomec, Slovenec, 68-letni si želi, da bi poštna ženska živel z njim. Je brez otrok.
Ostalo po dogovoru. Ag. Alan, gsm: 041 248 647

NEPREMIČNINE

GARSONJERO v Velenju oddam v najem. Gsm: 031 428 701
V VINSKI GORI, na sončni legi, prodamo 5.908 m2 veliko zemljišče, od tega 1.700 m2 komunalno urejene zazidljive površine, na parceli je tudi bivalni vikend s kletjo in vsemi komu-

nalnimi priključki. Gsm: 031 318 101, po 16. uri.
HIŠO v Šmartnem ob Paki prodam. Gsm: 041 526 708

NUDIM

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

VOZILO

MERCEDES, benciner, l. 2000, prev. 149.000 km, lepo ohranjen, prodam za 3.300 evrov. Tel: 02 5871 206, gsm: 041 355 018
BIVALNI gliser, pet ležišč, wc-tuš kabina, dve kabini, letnik 2007, odlično ohranjen, prodam po posezonski ceni 35.000 evrov (gotovina). Možna menjava - v tem primeru je cena 45.000 evrov. Gsm: 041 714 488

RAZNO

PLINSKO napravo za avto v udobno prodam. Gsm: 040 822 440
MLIN za sadje, nov, z motorjem ali brez, prodam. Možna dostava. Gsm: 041 818 899, popoldan.
KLAVIRSKO harmoniko melodija, 80

basno in diatonično harmoniko melodija (c, f, b), lepo ohranjeni, prodam. Gsm: 041 919 096
KLAVIRSKO harmoniko, zelo lepo ohranjeno, Weltmeister 120, basno, 11+5 registrov, primerno za igranje ali učenje. Prodaj za 440 evrov. Gsm: 041 792 140

PRIDELKI

CIPRESE smaragd v loncih, ugodno prodam: 50 - 60 cm, 2,50 evra/kos, 70 - 80 cm, 4 evre/kos. Gsm: 040 578 587
SUH rezan les, bor, 80 mm deb., smreka, 50 mm deb. in deske colarce prodam. Tel.: 03 5881 846, gsm: 031 547 364
BUKOVA drva prodam. Gsm: 041 577 305 ali tel: 03 5886 267
JABOLČNIK, domači kis, medenovec, borovničevec in več vrst žganja prodam. Gsm: 041 344 883

ŽIVALI

PRODAJA nesnic v nedeljo, 16. 9. od 8. do 8.30 v Šaleku. Tel.: 02 8761 202, gsm: 041 442 162
BIKCA, čb, starega 14 dni prodam. Gsm: 031 266 194

habit
nepremičnine
Habit, d.o.o., Koroška 48, Velenje

tel.: 03/ 897 51 30, gsm: 041/ 665 223

PRODAMO/ODDAMO

- 3-sobno stanovanje na Kardejevci v Velenju, 4. nad., 76 m², zgrajeno 1982. Cena 80.000 evr.
 - 4-sobno stanovanje, Velenje, četvorček, 1.nad., 95 m², adapt. 2005-2012. Cena 115.000 evr.
 - 3 sobno stanovanje v Gorenju, 87 m², 2. nad., adapt. 2009. Cena 67.000 evr.
 - 2 sobno stanovanje na Goriški, Velenje, 5. nad., 62 m², zgrajeno 1978. Cena 59.000 evr.
- **Prodamo novogradnjo RAZGLED OB PAKI, Velenje, v sedmih etažah, začetek gradnje 2012, vseljivo septembra 2013, velikost stanovanj od 38 do 119 m². Cena od 56.000 do 188.000 evr.**

več na www.habit.si

UNIFOREST

NOVI MODELI vitli serije H in G

NOVOST! Hidravlično pregibna deska

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

SLOAR
KMETIJSKA ZADRUGA
ŠALEŠKA DOLINA z.o.o., Šoštanj
Tel.: 03 898 49 70, www.kz-saleskadolina.si

BCS Prodaja, servis, rezervni deli!

OLJE:

- TRANSHYDRO 85, 10 l - 34,90 €
- HIDRAOL 46, 10 l - 26,90 €
- ALCO, 4 l - 11,90 €

HRANA ZA PSE

- PATRICK, 4 kg - 3,90 €
- PATRICK, 10 kg - 9,50 €

AKCIJA!

AKUMULATOR VESNA, 100 Ah - 99,00 €

CISTERNA DOMETAL

- 50 l - 119,90 €
- 100 l - 169,90 €

Z vami in za vas!

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

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE
Denis Divjak in Anja Abramovič, Dol pri Ljubljani, Videm 54; Davor Podbregar, Šoštanj, Ravne 38b in Katja Vodovčnik, Velenje, Paka pri Velenju 43 d; Salmir Delić in Fakin Nina, Velenje, Kosovelova ulica 2a; Peter Cmager, Maribor, Limbuš, Lackova cesta 269 in Janja Ločan, Topolšica, Topolšica 6.

SMRTI
Marjan Kok, roj. 1943, Kranj, Ljubljanska c. 29; Alojz Hleb, roj. 1922, Šoštanj, Ravne 28 a; Stanislav Roglišek, roj. 1932, Šoštanj, Zavodnje 35; Marija Vipotnik, roj. 1921, Žalec, Zabukovica 157; Veronika Ročnik, roj. 1926, Luče, Raduha 6; Milan Gajšek, roj. 1934, Celje, Ljubečna, Vizjakova ulica 3; Karol Auberšek, roj. 1939, Velenje, Paški Kozjak 34; Bernard Rošar, roj. 1933, Slovenske Konjice, Stare Stremene 18.

Mali oglasi, zahvale in osmrtnice

898 17 50

VPIS na Ljudski univerzi Velenje

19. september 2012
od 9.00 do 12.00 in od 15.00 do 18.00

Izobražujemo za poklice:

- PRODAJALEC
- ADMINISTRATOR
- GASTRONOM HOTELIR
- EKONOMSKI TEHNIK
- GASTRONOMSKI TEHNIK
- LOGISTIČNI TEHNIK
- VZGOJITELJ PREDŠOLSКИH OTROK

Ljudska univerza Velenje, Titov trg 2, Velenje ☎ 03-898 54 50 ✉ info@lu-velenje.si

NAŠ ČAS
RADIO VELENJE
Pravi naslov za uspešno reklamo!

898 17 50

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

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 kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

15. - 16. 9., Mojca Koprivc Bujan, dr. dent. med. (v dežurni zobni ambulanti ZD, Vodnikova 1, Velenje od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

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

POGREBNE STORITVE USAR

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

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

LR

KOMUNALNO PODJETJE
VELENJE d.o.o.
Pogrebno pokopališka dejavnost
Koroška cesta 37 b, Velenje

NA POKOPALIŠČU PODKRAJ IN ŠKALE SMO EDINI, KI VAM V CELOTI UREDITIMO:

- PREVOZ POKOJNIKA
- POGREBNE IN POKOPALIŠKE STORITVE (postavitev mrliškega odra, izkop, pripravo in dekoracijo groba, pogrebno svečanost)
- ŽALNO CVETJE Z DOSTAVO
- IZBIRO POGREBNE OPREME
- UREDITEV DOKUMENTACIJE in ZNIŽANJA STROŠKOV NA ZZS
- PLAČILO NA OBROKE

Tel.: 03/89 64 490, GSM 031/390 138; 041/390 138; 031/375 041 - dosegljivi smo 24 ur na dan.


ZAHVALA

Zapustila nas je draga mama, oma, sestra in teta

PAVLA SOTLER
rojena AVBERŠEK
13. 4. 1934 - 31. 8. 2012

Življenje niso dnevi,
ki so minili,
temveč dnevi,
ki smo si jih zapomnili.
Paulenko

Hvala vsem, ki ste jo pospremili na njeni zadnji poti in nam pomagali v težkih trenutkih.

Žalujoci: Vsi njeni


V SPOMIN

Bolec je spomin na 13. 9. 2009, ko se je od nas za vedno poslovil naš dragi mož, oče in dedi

JOŽE BOROVIK
5. 1. 1936 - 13. 9. 2009

Hvala vsem, ki postojite ob njegovem grobu.

Vsi tvoji, ki te močno pogrešamo.

Nikoli ne vrže puške v koruzo

V Gornjem Gradu srebrnemu paraolimpijcu Frančku Gorazdu Tiršku pripravili bučen sprejem - Na tekmi nisem imel treme, na sprejemu pa - Upa na naslednje paraolimpijske igre v Rio de Janeiru

Tatjana Podgoršek

Gornji Grad, 10. septembra - Zvoki Golice, visoko dvignjene zastave in Nani, Nani, Nani, Kdor ne skače ni Slovinc je bilo videti ter slišati v drugi polovici popoldneva na začetku tedna na veseličnem prostoru v središču Gornjega Grada. Tu so namreč pripravili sprejem za edinega nosilca medalje z nedavno končanih paraolimpijskih iger v Londonu - soobčana **Frančeka Gorazda Tirška - Nanija**, člana strelske družine Mrož Velenje. Debitant na igrah, 37-letni tetraplegik Nani, je osvojil 50. paraolimpijsko slovensko medaljo.

Vidno ganjen in s solzami v očeh je Nani stopil iz avtomobila, dvignil visoko srebrno medaljo, ki jo je imel okoli vratu, z njo pomahal množici in poskušal seči v roko vsakemu, ki se mu je približal in mu želel osebno čestitati za ta uspeh. »Pred tekmo v Londonu sem bil skoncentriran in nisem imel treme. Ko sem ob vrnitvi na letališče Brnik prišel v avlo in slišal svoje navijače, sem rekel moji trenerki **Poloni Sladič**: danes pa imam tremo. Tu v Gornjem Gradu me še kar ni spustila. Še večja je,« nam je dejal simpatični, preprost nosilec medalje

s paraolimpijskih iger. Čeprav pravi, da ni nič samoumevnega, kot se morda vidi, je medalja odraz trdega dela, volje, samodisciplin, zaupanja vase in svoje sposobnosti, odlične ekipe, prijateljev, znancev, družinskih članov, ki ti stojijo ob strani. »Ko se vse to »poklopi«, je uspeh na dlani. Kaj si je ob pogledu na polno tarčo po streljo mislil, pravi, ni za medije. Rio de Janeiro čez 4 leta? »Potrudil se bom v največji možni meri. Upam, da mi bo služilo tudi zdravje, da bom med udeleženci naslednjih paraolimpijskih iger,« je še dejal Nani.

Vidno ganjena je bila na sprejemu tudi mama **Irena**. »Fantastično, bolje ne more biti. Nani nikoli ne vrže puške v koruzo, kar dokazuje njegov uspeh. Srebrna medalja je obliž za vse, kar je preстал.« Povedala je, da Nani trenira streljanje 5 let, glede na zavzete treninge in dobre zadetke v tarčah pa je uspeh po tistem pričakovala. Na vprašanje, ali jo je sin takoj poklical po doseženem uspehu v Londonu, pa je odgovorila: »Je, a sem bila tako preseščena, da ne vem, kaj mi je rekel. Vem pa, da sva bila oba srečna in solzna.«

»Franček Gorazd Tiršek je na sprejemu v vili Bianca v Velenju pred odhodom v


London dejal, da se bo boril. Ostal je mož beseda. Predvsem pa je Nani velik človek, športnik in veseli smo, da je nekako tudi Velenčan, predvsem pa vrhunski športnik iz Savinjske regije, ki je tudi na tem področju najboljša,« je na sprejemu med drugim dejal velenjski podžupan **dr. Franc Žerdin** in Naniju izročil protokolarno darilo Mestne

občine Velenje - skulpturo Nabiralke zvezd. Župan Občine Gornji Grad **Stanko Ogradi** pa je srebrnemu nosilcu medalje podaril za izjemen uspeh občinsko priznanje. »Ponosni smo, ker je Nani naš občan, ker je z veliko truda in volje dosegel uspeh, ki bo pripomogel tudi k promociji naše lokalne skupnosti.« Besede zahvale je namenil tudi

vsem tistim, ki mu stojijo ob strani in pomagajo na njegovi poti.

Za ves trud in dosežen uspeh so se Naniju zahvalili še njegovi strelski prijatelji iz Strelskega društva Mrož Velenje, upokojenici, lovci Gornjega Grada in mnogi drugi.

Meje med občinami niso meje med ljudmi

Množičen obisk Doline mlinov dokazuje več, da se ljudje radi družijo - Bogat program in lep sončen dan »pomagala« k prešernemu vzdušju med 1500 obiskovalci

Velenje - Dobrna, 9. septembra

- Nedeljski obisk 6. mlinarske nedelje je vsaj malce presenetil tudi organizatorje, saj je bilo v lepem sončnem popoldnevu v okolici Doline mlinov težko najti prostor za avtomobil. Ob tem je kar nekaj obiskovalcev prireditev, ki ji rečejo tudi »srečanje sosesek«, nanjo prišlo peš, s pohodnimi palicami v rokah. Narodopisna prireditev v dolini, kjer je nekoč mlelo 13 mlinov, je več kot uspela. Obiskovalci pa so bili zadovoljni, saj so jim organizatorji pripravili res bogat kulturno-zabavni program.

Kmalu po začetku prireditve, ki sta jo tudi tokrat skupaj pripravila Kulturno-umetniško društvo (KUD) Dobrna in Turistično društvo (TD) Vinska Gora v sodelovanju z ostalimi društvi iz obeh krajev, so se na odru srečali predstavniki treh občin mejnic. Velenjsko občino je zastopal podžupan **Srečko Korošec**, občino Dobrna je zastopala **Marta Javornik**, žalsko občino pa župan **Janko Kos**. Izmenjali so si lepa domiselna darila; med drugim je Kos s seboj prinesel pivo, saj je, kot je povedal, v dolino mlinov prišel iz doline hmelja. Nam pa je o simpatičnem druženju sosedov povedal: »Takah srečanji je premalo. Ljudje se morajo povešeli, saj časi niso rožnati. Ob tem pa verjamem, da je v ljudeh veliko


Predstavniki treh občin mejnic so si na odru izmenjali simbolična darila. Žalski župan Janko Kos je med drugim s seboj prinesel pivo, saj je v dolino mlinov prišel iz doline hmelja.

upanja na lepšo prihodnost. Že dolgo nisem bil v tej dolini, lahko pa rečem, da je zelo lepa. Postala je zelo pomembna destinacija v deželi celjski. Naša regija ima res veliko za pokazati. Ne zdi se mi prav, da si

delamo meje, saj turista ne zanima, kje se začne občina Žalec, kje konča občina Dobrna ali Velenje. Meje si ljudje delamo v glavah, kar je narobe, turistični produkti morajo biti skupni. Verjamem, da smo na

dobri poti, da turistično ponudbo v regiji dvignemo na višjo raven.« Povedal nam je še, da občine med seboj dobro sodelujejo pri različnih projektih, od komunalnih do razvojno-turističnih.


V dolini mlinov je bilo nekoč 13 mlinov, vsi pa niso več ohranjeni. Obiskovalci so jih tokrat spoznali pet, edini še delujoči pa je Vovkov mlin, ki leži v velenjski občini.

Bogat program, zadovoljni obiskovalci

Organizatorji so pet zgornjih mlinov okrasili z jesenskimi aranžmaji, na pot od mlina do mlina pa se je skupaj z vodnikom podalo veliko pohodnikov. Prav pri vsakem mlinu so jim pripravili kratek kulturni program in jim predstavili zgodovino mlina. **Mateja Učakar** iz TD Vinska Gora in **Jaro Tasler** iz TD Dobrna sta se pri obujanju zgodovine mlinov odlično znašla.

Bogat kulturni program, v katerem so ob glasbi poskrbeli tudi za lutkovno predstavo za najmlajše v izvedbi Lutkovnega gledališča Celje, je celo popoldne potekal tudi ob spodnjem Vovkovem mlinu, edinem še delujočem mlinu v tej dolini. V njem je gospodar obiskovalcem pokazal, kako pri njih meljejo moko. In prikaz je bil zanimiv za vse generacije. Franc Špegl je v imenu organizatorjev povedal, da so res zadovoljni. »Kljub

temu da so v KUD Dobrna menjali vodstvo - danes je prireditev odprl novi predsednik Aleš Štepihar - smo se hitro ujeli in skupaj pripravili res lep program. Prepričan sem, da bodo obiskovalci z nami ostali pozno v noč.« In so tudi bili, na glavnem odru pri Vovkovih stopah pa se je zvrstilo več kot 13 glasbenih skupin in sestavov. Med drugim je pri Vovkovem mlinu zaigrala Godba Dobrna, nastopili so folkloristi Dobrne in številni ljudski pevci in godci iz Vinske Gore, Dobrne in Vitantja. Na oder so stopili tudi mladi harmonikarji; Tjaša Lesjak in Aljaž Sedovnik sta navdušila tako z mladostjo kot znanjem. Proti večeru pa so odmevali predvsem narodnozabavni zvoki ansamblov Odpev, Sektakord, Veseli potepuhi, Klateži, Kvarta in trio Žana Stresa. Tako sta se na prireditvi ves čas prepletala preteklost in sedanost, druženje pa je bilo več kot prijetno.

■ bš

Orientacijsko tekmovanje mladih gasilcev

V preteklih dveh sobotah so bili mladi gasilci Gasilske zveze Šaleške doline in celotne Savinjsko-šaleške regije zelo aktivni. Pomerili so se v gasilski orientaciji. Poleg tega, da morajo najti prog, jo preteči v čim krajšem času, morajo na kontrolnih točkah opraviti še številne naloge: vezati vozle, spajati cevi, jih zvijati, poznati topografske znake in teorijo o gašenju, zbijati tarče in pravilno postaviti orodje za tridelni napad. Tekmovali so v šestih kategorijah - od pionirjev od 6 do 11 let, mladincev od 12 do 16 let do pripravnikov od 16 do 18 let.

V Lokovici je najprej potekalo tekmovanje za Šaleško zvezdo, udeležile so se ga ekipe iz Velenja, Škal, Šaleka, Vinske Gore, Bevc, Šoštanja, Lokovice, Topolšice, Gaberk, Pesja in Paške vasi. Najboljše tri v vsaki kategoriji so napredovale na regijsko tekmovanje, ki je bilo v Topolšici. Pridružile so se jim še najboljše ekipe iz GZ Žalec, Prebold in Zgornje Savinjske doline. Vseh ekip je bilo 55.

Državno tekmovanje bo to soboto v Veliki Pirešici, na njej bosta sodelovali najboljši dve ekipi z regijskega tekmovanja v posameznih kategorijah: pionirke: Andraž nad Polzelo in Braslovče, pionirji: Gaberke 1 in Lokovica, mladinke: Andraž nad Polzelo in Braslovče, mladinci: Lokovica 2 in Kaplja vas, pripravniki: Kapla - Pondor in Matke, in pripravnice: Velika Pirešica in Šempeter.

■ Eva Kumer