

ISSN 0350-5561

za konec tedna

Jutri sredi dneva in popoldne bodo krajevne plohe in posamezne nevihte. Nato spet sončno.

MARŠČAS

59 let

številka 18

četrtek, 3. maja 2012

1,80 EVR

Praznik izšel iz tradicije - naj tako ostane

Foto: S. Voyk

Množično obiskana kresovanja

Prijetno topla predpraznična večer je pritegnil na številna kresovanja veliko obiskovalcev. Veselo je bilo na Pristavi, pri Veržišniku, na Ljubeli in seveda pri Belem dvoru na Gorici, kamor so prišli obiskovalci od blizu in od daleč. Zbrane je tam pozdravil župan Mestne občine Velenje **Bojan Kontič**, ki je poudaril pomen boja za delavske in socialne pravice.

■ mz

Zastave so vihrale

Milena Krstič – Planinc

Pred letošnjim dnevom upora proti okupatorju, 27. aprilom, je marsikoga presenetila, marsikoga pa razburila odločitev vlade, da zaradi varčevanja ne bo državne proslave. Pa je proslava vseeno bila. Veličastna in množična.

Roko je ponudila Ljubljana in skupaj z Zvezo združenj borcev za vrednote NOB Slovenije in drugimi slovesnost pripravila in izpeljala.

Na Kongresni trg so prišli ljudje in praporčaki od vsepovsod. Nastopil je Partizanski pevski zbor, orkester slovenske policije, nastopili so recitatorji, množico pa je, tako kot zna, nagovoril predsednik Janez Stanovnik.

Najbrž si niti organizatorji niso mislili, da jih bo prišlo toliko. Najbrž so mnogi

s svojo prisotnostjo – ne samo na tej, tudi na drugih manjših proslavah – s svojo udeležbo izrazili protest. Ljudje so tako pokazali, da odločitev za upor okupaciji označijo za veliko odločitev. Velike in daljnosežne odločitve pa so vredne spoštovanja. In proslave. Tudi velenjska je bila dobro obiskana.

Letos, pred praznikoma, pa je bilo vsaj tukaj opaziti še nekaj. Čeprav je bilo mesto na pol prazno, je z marsikatero stavbo visela slovenska zastava, ki označuje pripadnost Republiki Sloveniji, odraža njeno nacionalno identiteto. Letos jih je bilo toliko, kot prej že dolgo ne. Tudi s tem so ljudje pokazali, da je tisto, kar je vredno spoštovanja, treba izraziti.

Tako mislim

3

Narod, ki ne prizna svoje zgodovine, nima obetov za prihodnost

4

Od premoga do energije prihodnosti

lokalne novice

Ponovno uspešna »Evropa v šoli«

Velenje, 9. maja - Na letošnjem nacionalnem tekmovanju »Evropa v šoli« so bili učenci velenjskih osnovnih šol spet zelo uspešni. Prvo mesto med učenci druge triade je na likovnem natečaju je zasedel **Patrik Pasarič** iz osnovne šole Miha Pintarja Toleda za delo z naslovom Ker sodelujemo, smo močni. Ustvaril ga je pod mentorstvom likovnega pedagoga **Robija Klančnika**. Tretje mesto na likovnem natečaju druge triade je osvojila **Nika Drev** iz Osnovne šole Šoštanj, ki je delo brez naslova ustvarila pod mentorstvom likovne pedagoginje **Mije Žagar**. V videonatečaju pa je 2. mesto osvojil 8. razred osnovne šole Gorica za film Pomoči starejšim, ki je nastal pod mentorstvom **Zvonka Kramarska** in **Andreja Vinterja**. Na zaključno prireditev, ki bo 9. maja v Linhartovi dvorani Cankarjevega doma v Ljubljani, bo Medobčinska zveza prijateljev mladine Velenje, ki je bila regijski koordinator, peljala avtorje vseh 48 del, ki so jih poslali na natečaj.

■ bš

Evalvacija Lokalne agende 21

Velenje, 9. maja - V sredo bo ob 17. uri v sejni dvorani Mestne občine (MO) Velenje potekala delavnica - evalvacija Lokalne agende 21 - na kateri bodo zainteresirani udeleženci skupaj s strokovnjaki inštituta ERICO pregledali cilje lokalnega programa trajnostnega razvoja, ocenili njihovo izvedbo ter jih po potrebi dopolnili ali spremenili.

Agenda 21 je mednarodno sprejet načrt za uveljavljanje uravnoteženega družbenega, gospodarskega in okoljskega razvoja, ki ga je leta 1992 na konferenci Združenih narodov o okolju in razvoju sprejelo 179 držav, med njimi tudi Slovenija. Ta je potem sprejela nacionalni program trajnostnega razvoja, lokalne skupnosti pa lokalne programe. MO Velenje je program trajnostnega in sonaravnega razvoja sprejela leta 2004, prvič so uresničevanje ciljev, zapisanih v njem, preverili leta 2008, drugič pa ga bodo letos. Velenjska Lokalna agenda 21 združuje pregled stanja pokrajinskih virov treh temeljnih področij trajnostnega razvoja lokalne skupnosti (okoljskega, gospodarskega in socialnega), ob tem pa zastavlja cilje, ki opredeljujejo način nadaljnje rabe virov. Gre za trajen in neprekinjen proces, doseganje ciljev pa spremlja občinska uprava v sodelovanju s skupino zainteresiranih občanov različnih strok, predstavnikov nevladnih organizacij in drugih skupin prebivalcev in prebivalcev.

Spomladanska akcija cepljenja lisic proti steklini

Velenje, 5. maja - Veterinarska uprava Republike Slovenije bo v soboto začela s spomladansko akcijo cepljenja lisic proti steklini, ki jo opravljajo zaradi posrednega varovanja ljudi pred to izredno nevarno boleznijo. Akcija bo trajala predvidoma do konca junija 2012.

Polaganje vab bodo opravljali piloti domačih športnih društev z višine 300 metrov, in sicer z letališč Brnik (Jožeta Pučnika), Portorož, Murska Sobota in Novo mesto. Po potrebi bosta vključeni tudi letališči v Celju in Sloven Gradcu. Veterinarji opozarjajo, da v tem času ni dovoljeno prosto gibanje psov - izvzeti so le službeni psi. Vsak stik z vsebino vabe je po zahtevah Svetovne zdravstvene organizacije potrebno obravnavati kot ugriz stekle živali in nemudoma obiskati zdravnika.

Več o akciji lahko preberete na spletni strani Veterinarske uprave Republike Slovenije www.vurs.gov.si.

Urjenje spomina in zbranosti

Poslanstvo Društva za boj proti raku Velenje je izobraževanje in ozaveščanje svojih članov za zdrav način življenja. Med mnoga izobraževanja sodijo tudi delavnice za urjenje spomina in koncentracije.

Prvi korak na tem področju je bil storjen s predavanjem **dr. Iwone Eve Kosi, spec. nevrologije**, ki nam je predavala o spominu, pozabljenosti ter začetnih znakih demence ter Alzheimerjeve bolezni. Društvo je prejšnji mesec izvedlo dve učni delavnici za krepitev spomina in koncentracije, obe so članice navdušeno sprejele.

Zaradi velikega zanimanja bosta delavnici ponovljeni v tem mesecu, v jesenskem času pa pripravljamo nadaljevanje delavnice.

Na obeh delavnicah je bilo neverjetno ozračje. Člani so naloge reševali zbrano, kot da delajo izpit. Rešitve niso bile identične, ampak za vsako se je našla utemeljitev, kar je na trenutke povzročilo izbruh smeha. Delavnica naj bi trajala eno uro, pa še opazili nismo, da je potekla že ura in pol. Res je bilo zabavno, naši možgani so delali kot ura. Koliko presenečenj smo odkrili pri kolegih in kolegicah - eni so briljirali z bogatim besednim zakladom, drugi s hitrostjo reševanja nalog, spet tretji z natančnostjo ali izvirnimi rešitvami.

Delavnici sta uspeli, razgibali sta naše sive celice in krepile zbranost.

■ bd

Pobude in vprašanja

Svetnice in svetniki so bili na zadnji seji zvedavi

Šoštanj - Na zadnji seji sveta Občine Šoštanj so se svetnice in svetniki razgovorili ob koncu, ko so prišli na vrsto pobude in vprašanja. Kaj jih je med drugim zanimalo?

Darko Lihteneker (Neodvisna lista za razvoj Občine Šoštanj, ki ve, kaj hoče) je predlagal ustanovitev komisije, ki bi preverila arhitektonske ovire na cestah. Te ponekod invalidom predstavljajo veliko prepreko (dostop do pločnikov). Predlagal je tudi, da bi Občina našla denar za zagotovitev brezplačnega Lokalca od Pesja do Šoštanja. Pobuda o brezplačnem Lokalcu v svetu Občine Šoštanj ni bila slišana prvič.

Leopold Kušar (DeSUS) je povedal, da so tisti krajani Lokovice, ki že imajo zgrajeno toplifikacijo in kanalizacijo, zelo zadovoljni, da pa je še nekaj drobnih pomanjkljivosti, ki bi jih bilo treba odpraviti.

Drago Kotnik (Lista Draga Kotnika) je vprašal, kdaj bi Občina poskrbela za usmerjevalne table v vseh krajevnih skupnostih. Danes te že imajo v Šoštanju, Topolšici in Belih Vodah.

Roman Kavšak (NSi) je predlagal, da bi ob cesti Šoštanj-Sleme-Črna postavili opozorilne table »Kolesarji na cesti«.

Mag. Vilma Fece (Za Šoštanj gre!) je vprašala, kdaj bi končana ureditev okolice Zdravstvene postaje Šoštanj in hiše, ki jo prenavljajo na Trgu svobode.

■ mkp

Ob dnevu knjige pozornost odraslim bralcem

Velenje, 24. aprila - Prejšnji terek so v Knjižnici Velenje pripravili sklepno prireditev ob zaključku Bralne značke za odrasle. Že tretje leto so v branje ponudili zanimiv in pester nabor knjig, ki so jih bralke in bralci lahko prebirali od septembra do aprila.

Ob podelitvi priznanj vsem sodelujočim in počastitvi mednarodnega dneva knjige so v goste povabili odlično prevajalko finskega pisatelja Arta Paasilinne in pisateljico Jelko Ovaska. S svojim literarnim prvcem Severnica nad Olimpom, ki razkriva lepoto ljubezni in erotike

Prevajalka **Jelka Ovaska** in voditeljica pogovora **Sonja Bercko** med pogovorom ob zaključku bralne značke za odrasle.

v zrelih letih, je očarala tako slovenske bralce kot tudi kritike. V iskrih in sproščen pogovor, ki ga je vodila Sonja Bercko, so se s svojimi razmišljanji in občutki vključile tudi bralke, ki se sicer tedensko srečujejo v knjižnici v okviru Bralnega krožka za odrasle 50+. Gostja je med drugim povedala, da roman ni avtobiografski, čeprav seveda kar precej temelji na njenih potovanjih in doživetjih, hkrati pa je ogledalo njenih izkušenj, doživljanj in razmišljanj o

erotiki. V tem pogledu, je še dodala, se lahko popolnoma sprostiš šele v zrelih letih, ko ti čas dopušča, da se posvetiš sebi in svojim notranjim občutkom. Sicer pa je po njenem želja po občutenju ljubezni v vsakomur vedno prisotna, osnova za polno ljubezensko razmerje pa je erotika, in to v najširšem pomenu besede.

■ Metka Pivk Srdič

■ mkp

savinjsko šaleška naveza

Se praznik zamujen res več ne vrne

Manj dela, manj praznovanja - Krajši počitek za mlade - Rusi prihajajo - Nagrajeni žalski inovatorji - Brigadirji v Zgornji Savinjski dolini

Ste lepo in veselo slavili zadnje praznike? Upam da. Saj se lahko zgodi, da toliko praznikov že prihodnje leto ne bomo imeli več. Če bodo obveljali predlogi, naj ne bi izgubili le 2. januarja, prosti dan naj ne bi bil več niti 2. maj. Tako se lahko tistim, ki obeh delavskih prazničnih dni niso praznovali, maščuje, da so naredili napako. Saj ob tem res velja: praznik zamujen ne vrne se (noben). Nekaterim se zdi kar razumljivo, da bomo delo manj praznovali. Skladno s geslom: manj dela, manj praznovanja. Ali po pregovoru: manj dela, manj muske. Pa ne le, da je pri nas vse manj dela, delu pripada tudi vse manj časti. In oblasti! Ve se, kdo odloča. Delavci že dolgo ne več. Ti vse bolj opravičujejo svoje ime. Delajo! Če le imajo delo. Sicer niso nedelavci, ampak nezaposleni. Čeprav se mnogi tudi ukvarjajo s kakšnim poslom, da sploh lahko preživijo. To bo v prihodnje še pomembnejše, saj naj bi bila država do siromašnih še bolj skopa. Pa naj še tako mnogi trdijo, da to ni in ne bo res. Hvala bogu, če bo res tako.

Če naj bi bili delavci za en dan prikrajšani šele naslednje leto, so učenci in dijaki že letos. Že danes so namreč znova »na delu«, čeprav bi mnogi pričakovali, da bodo imeli prost ves ta praznični teden. Tako se bodo mnogi spočili tudi učitelji, od katerih mnogi zadnji čas doživljajo velik stres zaradi grožnje po »varčevalnem« odpuščanju ali zahtevah po več dela. So pa bili v teh dneh zadovoljni turistični delavci, predvsem v naših naravnih zdraviliščih, kakršnih je veliko tudi na našem območju. Prazniki so dobro napolnili njihove zmogljivosti, veliko je predvsem tujcev. V Rogoški Slatini je še posebno veliko Rusov, in to takih z visokih položajev in zato tudi z debelimi denamicami. A pomembnejše je, da so z uslugami v zdraviliščih izredno zadovoljni in se radi vračajo. Prisegajo tudi na rogaško vodo in slovenski čisti zrak. Ni kaj!

V Laškem in Vojniku pa se še vedno spopadajo s podobnimi težavami. S tožbami in nesoglasji. Laščani imajo še vedno nerazčiščene zadeve

s tujim partnerjem glede gradnje čistilne naprave. Znesek je narasel že na vrtoglave višine, posebej, če upoštevamo še obresti, tako da bi to breme občina težko prenesla. Gre za znano arbitražno odločitev o sporu med občino in nemško družbo, ki je gradila čistilno napravo. V začetku čist posel se je sprevrgel v nesoglasja, zdaj naj bi celo sodišče odločalo o tem, ali je smelo pred leti odločiti arbitražno razsodišče pri gospodarski zbornici, ki ni dalo prav občini. Skratka - stvar je zelo zapletena in laška občina se lovi na rešilno bilko. Vojniška pa se bode s Psihiatrično bolnišnico oziroma ministrstvom za zdravje. Bolnišnica želi pristanek občine, da lahko obnovi podstrešje, občina pa želi od ministrstva plačilo najemnine za njeno zemljišče, ki ga uporablja. Ta gordijski voz bi radi čim prej presekal in stvari uredili.

Bolj veselo je bilo pred prazniki v Žalcu, kjer so podelili priznanja in nagrade za najboljše inovacijske dosežke v lanskem letu. Prvo nagrado in priznanje sta prejela Iztok Medved in Sebastijan Prisljan za multifunkcijsko elektrolitsko peč s termoelektričnim generatorjem, drugo Franjo Pustoslavšek, Janez Uplaznik in Marjan Volpe za inteligentno polnilno postajo za polnjenje vozil na električni pogon. Priznanja in nagrade za inovacije so prejeli še Damijan Ružič, Sebastijan Bogataj in Stane Novak. Zgornja Savinjska dolina pa bo letos poleti znova v znamenju udarništa. Po tem, ko je bila leta 1963 tu republiška delovna akcija, ko so mladi v okoli Rečice ob Savinji gradili cesto Celje-Logarska dolina, bodo zdaj tu delali študenti Univerze Maribor. Ta akcija sicer ne bo tako množična, načrtujejo pa mladi skupaj z občinama Luče in Solčava precej projektov, ki jih želijo uresničiti. Predvsem naj bi uredili nekaj turističnih in etnoloških poti. Pomagali bodo v Potočki zijalki, del, ki se jih bodo lotili, bo še več.

■ k

nikoli sami 107,8 MHz
RADIO VELENE

naš čas
NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje.
Izhaja ob četrtkih. Cena posameznega izvoda je 1,80 € (8,5 % DDV 0,14 €, cena izvoda brez DDV 1,66 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popusta.

Uredništvo: Boris Zakošek (direktor), Stane Vovk (odgovorni urednik), Milena Krstič Planinc (pomočnica urednika), Tatjana Podgoršek, Bojana Špegel (novinarji), Mira Zakošek (urednica radia), Janja Košuta Špegel (tehnična urednica), Tomaž Geršak (oblikovalec). Marketing: Nina Jug (vodja marketinga), Sašo Konečnik, Jure Beričnik, Bernarda Matko.

Sedež uredništva in uprave: 3320 Velenje, Kidričeva 2a, p. p. 202, telefon (03) 898 17 50, telefax (03) 897 46 43, TRR - Nova LB, Velenje: 02426-0020133854, E-mail: press@nascas.si
Oblikovanje in graf. priprava: Naš čas, d. o. o.

Tisk: Tiskarna SET, d. d.
Nenaročenih fotografij in rokopisov ne vračamo!
Po zakonu o DDV je "Naš čas" uvrščen med proizvede informativnega značaja za katere se plačuje davek po 8,5% znižani stopnji. Letno izide 52 števil.

Narod, ki ne prizna svoje zgodovine, nima obetov za prihodnost

Osrednja občinska slovesnost ob dnevu upora proti okupatorju je bila v Velenju na predvečer praznika - Slavnostni govornik prvič predstavnik združenja veteranov vojne za Slovenijo

Milena Krstič - Planinc

Velenje, 26. aprila - Dan upora proti okupatorju so v Velenju zaznamovali z osrednjo občinsko slovesnostjo v domu kulture. Pred začetkom so župan Mestne občine **Bojan Kontič**, predsednik Območnega združenja veteranov vojne za Slovenijo Velenje in tudi slavnostni govornik **Zdenko Hriberšek** ter sekretarka Združenja borcev za vrednote NOB Velenje **Marjana Koren** položili venec k spomeniku žrtvam fašističnega nasilja Onemele puške na Titovem trgu.

Svečanost so popestrili s predvajanjem filma o Karlu Destovniku - Kajuhu, nastopili so harmonikarji zasebnega glasbenega centra **Roberta Golčičnika** ter učenki Glasbene šole Frana Koruna Koželjskega **Zarja Gošnik** in **Urška Šehić**.

»V zadnjem času smo pričali številnim razpravam in dogodkom, ki jih je težko razumeti. Ki bi nas morali tudi skrbeti. Med takšne sodijo razprave o smiselnosti in upravičenosti praznika, ki ga zaznamujemo nočoj,« je Zdenko Hriberšek začel svoj nagovor pred polno dvorano doma kulture. »Nikakor ne morem prista-

Slavnostni govornik **Zdenko Hriberšek**: »Bodimo ponosni nase in na svojo zgodovino.«

zgodovine, nima dobrih obetov za prihodnost in svoj nadaljnji razvoj ali obstoj,« je med drugim rekel. »Ob spominih na te pretekle dogodke in takratne hude čase, na takratno pripravljenost na boj za preživetje našega naroda za vsako ceno bi se morali vprašati, koliko smo za narod, za državo pripravljene storiti danes.« Ozrl se je tudi v leti 1990 in 1991. »Osamosvojitveno gibanje in vojna za Slovenijo sta bili zahtevni izkušnji. Ponovno sta nas opomnili, da si je za samostojnost, suverenost, svobodo potrebno nenehno prizadevati,« je poudaril in ob tem spomnil, da so (tudi) veterani bolj podvrženi pritiskom in zmanjševanju obsega že pridobljenih pravic. »Vse prevečkrat slišimo, da je veteranstvo privilegij nekaj izbrancev v tej državi. To odločno zanikam in tudi na tem mestu poudarjam, da smo si veterani svoj status prislužili s svojimi dejanji.« Udeležence svečanosti pa je ob koncu svojega nagovora pozval, naj bodo ponosni nase in svojo zgodovino.

K spomeniku žrtvam fašističnega nasilja so položili venec.

ti na to, da se uporu slovenskega naroda proti okupatorju zmanjšuje pomen in se potvarja tako dobre kot slabe izkušnje, ki smo jih v času druge svetovne vojne doživeli kot narod. Učili so me, da je tisti, ki omejuje svobodo govora, omejuje svobodo gibanja, zanika narodno kulturo, pa naj bo v knjigi, pesmi, negovanju navad in običajev, tisti, ki prisilno izseljuje in preseljuje ljudi, jih muči in mori, zapira, izvaja genocid, okupator. Sovražnik. Ne glede na to, iz kakšnega prepričanja in nagibov to počne, ne glede na cilje, zaradi katerih to počne. Zanj ni nobenega opravičila. Le pravično sojenje in kazen. Naučili so me tudi - in to z gotovostjo trdim še danes - narod, ki ne priznava svoje

Mladi verjamejo v svetlo prihodnost jezer

Osmošolci so tudi v letošnjem ekološkem projektu spoznali ekološka prizadevanja v Šaleški dolini - Nagradili tri najboljše plakate

Bojana Špegel

Velenje, 23. aprila - Ekološki projekt Varujmo in ohranimo Šaleško dolino je lani postal polnoleten. Že 19 let ga organizira Medobčinska zveza prijateljev mladine (MZPM) Velenje, za mlade zelo zanimivo pa ga izvajajo raziskovalci Inštituta ERICO. Doslej še ni bilo generacije osmošolcev, ki ne bi bila nad projektom navdušena. Tudi letošnja generacija je bila, sodelovale pa so vse osnovne šole iz Šaleške doline.

To je bilo jasno čutiti tudi na ponedeljkovi zaključni prireditvi letošnjega projekta. V dvorani centra Nova jo je radoživo povezoval Uroš Kuzman, ki je v slovenskem prostoru vse bolj prepoznaven tudi kot stand-up komik. Osmošolci pa so tudi letos strokovni komisiji, vrstnikom in gostom predstavili plakate, ki so jih izdelali v zadnjih tednih. Sekretarka MZPM Velenje Tinca Kovač nam je povedala, da je

Letos so osmošolci ustvarili kar 32 plakatov, na katerih so likovno razmišljali o prihodnosti jezer v Šaleški dolini. Vidijo jo zelo svetlo, optimistično.

letošnji projekt potekal po ustaljeni praksi; novembra lani so raziskovalci ERICO-a za osmošolce pripravili predavanja, po njih pa še terenske ogleda, da so ekološka prizadevanja v dolini spoznali tudi v živo. »Potem so dobili učenci nalogo, da na plakatih upodobijo svoje videnje Šaleških jezer v prihodnosti. Doblili smo kar 32 pla-

katov, komisija pa je izmed njih izbrala 7 plakatov, ki izstopajo, zato smo jih tudi plastificirali.«

Na zaključni prireditvi so izvirno - kot vsako leto - avtorji izbranih plakatov predstavili vsak svojega. Komisija je namreč poleg likovnih rešitev na plakatih pri končni oceni upoštevala tudi predstavitev. Od-

ločitev ni bila lahka, zato so tokrat podelili dve prvi in eno tretjo nagrado. Prvi zmagovalni plakat so ustvarile učenke 8. a razreda osnovne šole Gorica **Manca Zajc**, **Neva Loriger**, **Martina Kvartič** in **Metka Pirnat**. Pod drugi prvonagrajeni plakat pa se podpisuje celoten 8. a razred **Osnovne šole Šoštanj**. Tretje mesto je strokovna ko-

REKLI SO...

Manca Zajc, OŠ Gorica: »Ta ekološki projekt mi bo ostal v prelepem spominu, pa ne le zato, ker smo izdelale zmagovalni plakat. Veliko novega smo izvedeli, zraven pa smo se še zabavali. V naši skupini smo se najprej temeljito pogovorile, kako naj izgleda naš plakat, ob pomoči učiteljice pa smo ga izdelale tako, da smo bile z njim zadovoljne tudi same. Več kot sicer smo se pogovarjale o ekologiji, kar je dobro. Res si želim, da bi bilo podobnih projektov še več.«

misija dodelila plakatu, ki so ga ustvarili osmošolci **Centra za vzgojo, izobraževanje in usposabljanje Velenje**. Za nagrado jih bodo v juniju peljali na izlet, ki bo zagotovo tematsko ekološko obarvan.

Odprli kabinet Književniško prevajalske rezidence

Ob dnevu knjige, v ponedeljek, 23. aprila, so v Starem Velenju odprli novo pisarno Ustanove Velenjska knjižna fundacija (UVKF) in kabinet Mednarodne književniške rezidence

Velenje, 23. aprila – Prejšnji ponedeljek je Lirikonfest pripravil že šesto 'epketanje', predfestivalno dogajanje pred letošnjim Mednarodnim srečanjem književnikov Lirikonfest. To bo potekalo od 20. do 22. junija, goste pa bodo po novem lahko gostili tudi v lepo urejeni Mednarodni književniški rezidenci, ki so jo odprli na Starem trgu 26. V rezidenci bo med drugim vzpostavljena rastoča zbirka izvornih in prevedenih knji-

V Hiši mineralov je poslanec Srečko Meh književniku Ivo Preglju poklonil poldragocen kamen. Za nove temelje k hiši slovenske knjige, ki ne bi smela »umreti«.

Prevajalka Tanja Petrič bo v Velenju poskušala prevesti roman sodobnega avstrijskega avtorja; ta naj bi izšel še letos. Dobrodošlico ji je zaželel Drago Martinšek iz MO Velenje.

žnih del gostujočih tujih in slovenskih književnikov ter književnih prevajalcev novejšega slovenskega leposlovja. Lirikonfestovih nagradencev in tudi drugih.

V ponedeljek popoldne so dogodek pripravili tudi v Muzeju Mineralov v Starem Velenju, kjer so pozdravili tudi Slavka Pregla, direktorja Javne agencije za knjigo RS, ki se je že pred tem sestel s Srečkom Mehom, poslancem v Državnem zboru RS in predsednikom uprave UVKF. Govorila sta seveda o napovedanih varčevalnih ukrepih in prihodnosti slovenske knjige, ki se ji, če bodo napovedi vlade uresničene, ne piše dobro. V Hiši mineralov pa so pripravili tudi srečanje s književno prevajalko iz nemščine Tanjo Petrič, dobitnico prevajalskega

priznanja lirikonov zlat 2011. Ta namreč v teh dneh že biva in dela v Velenju, kjer prido prevaja, nagrade pa je bila zelo vesela. Lirikonfestovo mednarodno književniško rezidenco v Velenju v letu 2012 omogočajo Mestna občina Velenje, Javna agencija za knjigo Republike Slovenije in Javni zavod Maribor 2012 – Evropska prestolnica kulture. Prevajalko je poleg vodje fundacije in festivala Lirikonfest Iva Stropnika pozdravil tudi Drago Martinšek, vodja Urada za negospodarstvo na MO Velenje. Večer so nadaljevali v gostilni Pri babici, kjer so gostili prleškega kantavtorja Tadeja Vesenjaka.

■ bš

Slavko Pregl, direktor Javne agencije za knjigo RS: »Zelo rad prihajam v Velenje, ker je mesto kulture. Posebno pozornost posveča knjigi, kar me še posebej veseli, saj tukaj poteka ne le Lirikonfest, ampak tudi okrogla mize, srečanja s pisatelji, tu nastajajo književniške publikacije. Časi za knjigo so odvisni od ljudi. Mislim, da smo Slovenci vedno imeli, imamo in bomo imeli lep odnos do knjige. Telega nobena oblast ne more pokvariti.

Zaenkrat je predlog vlade tak, da se področju knjige, torej naši agenciji, za razliko od drugih področij kulture vzame bistveno več. Tudi agenciji naj bi za stroške delovanja vzeli bistveno več kot vsem drugim. To ni naravno, noben parlament, še posebej slovenski, ne bi tako radikalno posegel na področje knjige. Knjiga ima veliko tradicijo v Sloveniji, preživi vsake čase. Mislim, da bi morali varčevati v razumni meri, da bi se področje knjige ohranilo in preživelo do nekih boljših časov. Računam, da bo pozornost, tako

miselna kot materialna, do agencije, ki je edina inštitucija na ravni države, ki skrbi za celovit lok knjige od avtorjev do bralcev, lahko preživela.« Tudi zato se je srečal s Srečkom Mehom, saj Pregl računa, da se bodo poslanci takim varčevalnim ukrepom uprli. »Srečko Meh je za kulturo že kot župan ogromno naredil. Za ljudi, ki imajo tako razumevanje do kulture, ni nobene potrebe, da bi to skrili v parlamentu. Zato računam, da bo, ko bo čas, podprl prihodnost slovenske knjige.«

Od premoga do energije prihodnosti

Muzej premogovništva Slovenije v Velenju ponovno odprt - V zunanjem delu postavili nekaj novih scen, odprli zanimivo razstavo jamskih svetilk

Velenje, 30. aprila – Bila je sreda, 4. januarja, ko je podzemni del Muzeja Premogovništva Slovenije prizadel požar. Od takrat pa do 17. aprila je bil eden najlepših in najbolj zanimivih muzejev v Evropi za obiskovalce zaprt. A vodstvo Premogovništva se je skupaj z zaposlenimi v Muzeju že takoj začelo truditi, da za obiskovalce čim prej odprejo (vsaj) zunanji del muzeja. Ta sedaj že vabi, pa ne takšen, kot ste ga poznali prej. Že obstoječe zbirke o premogovništvu so obogatili z novimi scenami tako pred vhodom v zgradbo muzeja kot v njej. In ob našem obisku ponovno odprtega muzeja smo spoznali, da so v kratkem času uspeli veliko postoriti, saj lahko obiskovalci doživijo razvoj premogovništva skozi čas, vidijo fascinantno rudarsko mašinerijo in spoznajo tudi, kako so nekoč po »sihtu« živeli velenjski knapi.

Že pri »kapiji« pred vhodom v muzejski park Muzej premogovništva Slovenije nas je pričakal vodja muzeja Stojan Špegel. Tudi zato, ker se prvo novo prizorišče v površinskem delu Muzeja začne takoj za njo. »Na ogled smo spet postavili bogato centralno zbirko slovenske tradicije premogovništva z razstavo razvoja premogovništva od prvih najdb do velenjske odkopne meto-

Obisk Muzeja premogovništva Slovenije je zadnja tri leta konstantno naraščal. Pred tremi leti so imeli nekaj več kot 25 tisoč obiskovalcev, lani pa že 28.558 obiskovalcev. Med njimi je bilo več otrok in manj upokojujencev kot prejšnja leta. V 12 letih delovanja je muzej obiskalo že več kot 370 tisoč obiskovalcev iz domovine in tujine.

de, ki je ime Premogovnika Velenje popeljala v svet. Za ogled zunanjskega dela muzeja smo postavili tudi nekaj novih scen, ki bodo popestrile ogled. Znižali smo tudi ceno ogleda, verjamem pa, da bodo obiskovalci vseeno videli in doživeli veliko naše premogovniške dediščine,« nam pove na začetku.

Nove zunanje in notranje scene

Potem pa stopimo v novo sceno, lesen rov, imitacijo jamskega rova, v katerem je novo razstavišče. »Tako predstavljamo različne lesene načine postavitve jamske gradnje, v tej sceni pa s fotografijami in besedilom predstavljamo tudi mejnike v razvoju premogovniške dejavnosti v Šaleški dolini v primerjavi s svetovnimi dosežki in dogodki.« Obiskovalce, da se lažje vživijo, že tukaj opremijo z rudarskimi čeladami, sprehod skozi lesen tunel pa je res poučen, tudi zabaven. V času našega ogleda so še postavljali sceno, s katero prikazujejo, kako z jeklenim ločnim podporjem podprejo jamske rove. »V načrtu imamo še dve dodatni sceni: prva bo prikazovala jamske transportne naprave od vlakov do vozniških enot - kot so cicka, hunt, kiper in podobno. Druga scena pa bo prikazovala razvoj premogovniške dejavnosti skozi izdelavo rudniških jaskov v Šaleški dolini.«

Vodja muzeja Premogovništva Stojan Špegel: »Nove zunanje scene bomo še dodajali.«

Prikazi zgodovine, knapovskega stanovanja pred letom 1930, črne garderobe, kopalnice in legende o skoku čez kožo, ki so v zunanjem delu muzeja ostali tam, kjer so bili,

obiskovalcem omogočajo pravo predstavo o življenju in delu rudarjev. »Prav v knapovskem stanovanju, ki smo ga v muzej prenesli iz ene od starih domačij, včasih pri-

Skok čez kožo je predstavljen v posebnem kotičku muzeja, obiskovalcem pa zavrtijo tudi film o tem pomembnem rudarskem običaju.

Delo rudarjev pod zemljo sedaj obiskovalci spoznajo s pomočjo Antona Aškerc in sodobne tehnologije.

pravimo kakšno praznovanje. Obiskovalci so navdušeni, saj lahko res doživijo stari način življenja v dolini v prvi tretjini prejšnjega stoletja. Da doživijo tudi skok čez kožo, jim prikažemo zanimiv film o tej pomembni šegi rudarjev, bogat pa je tudi slikovni material. Na podestu, nad Belo graderobo, pa bomo poslej prikazovali film o velenjski odkopni metodi, ki je vedno bolj znana tudi v svetu,« dodaja Špegel.

V notranjosti zunanjskega dela muzeja je dodana osnovna scena iz jamskega dela muzeja, v kateri nas pozdravi Anton Aškerc, ki nas s pomočjo moderne tehnologije popelje skozi zgodbo razvoja premogovništva. »Montirali smo novo elektriko, pomagamo si z multivizijo in tako lahko obiskovalci doživijo tudi dogajanje pod zemljo.« Da pridemo do te scene, pa gremo skozi povsem prenovljeno trgovino, ki je hkrati sprejemnica obiskovalcev v notranjem delu stavbe. Res je sveža, na policah pa so tudi zanimivi spominki, vsi povezani s premogovništvom. V prizivnici, tik ob trgovini, je na ogled postavljena razstava o rudarski godbi. Poleg fotografij in besedila o zgodovini so na ogled postavili tudi nekaj starih glasbil. Podaljšali pa so tudi razstavo por-

retov rudarjev, ki jih je ustvarila domačinka Ana Ojsteršek.

V fazi urejanja pa je še nova zbirka jamomerskih in geodetskih naprav, ki je dobila prostor v manjši sobi ob Beli garderobi. Kmalu pa bo na ogled tudi rudniški stolp, ki je bil zgrajen leta 1880 - istočasno kot pariški Eiffelov stolp. »Zgrajen je bil celo po podobni tehnologiji. Ob stolpu raste tudi hmelj, prav tukaj pa bomo postavili tudi že omenjeno steno transportnih naprav,« nam je še izdal vodja muzeja Stojan Špegel.

Štirje EPK dogodki

V Muzeju Premogovništva Slovenije bodo letos pripravili več dogodkov v okviru EPK 2012. 11. maja bodo odprli razstavo nizozemskega umetnika Martina Voorbija Pokaži svoje upanje. Skupaj z društvom Revivas in Muzejem Velenje pripravljajo razstavo »Izgubljeni kraji v novi luči«. Septembra bodo odprli razstavo Laibach Kunst, Lijigjev oder s koncertom skupine Laibach pa bo oktobra. Ni pa še mogoče reči, ali bo koncert že v podzemlju, kot je bilo prvotno načrtovano, ali pa v zunanjem delu muzeja.

Varnostni inženirji potrdili novo (staro) vodstvo

Interes za delovanje v društvu je manjši, a se ne dajo – Nov štiri letni mandat zaupali dosedanjemu predsedniku mag. Nikoli Vlahoviču

Velenje, 18. aprila – V drugi polovici aprila so se v prostorih Savinjsko-šaleške gospodarske zbornice Velenje sešli člani Društva varnostnih inženirjev koroško-savinjske in šaleške regije (DVI Velenje). To je bila njihova 32. redna letna skupščina, v poročilih o delu v letu 2011 pa je bilo zaznati zmanjšan interes sodelovanja podjetij in ustanov, posledično pa tudi članstva. To pripisujejo predvsem gospodarski krizi. Danes v društvu deluje 39 članov.

Kljub krizi je jedru društva lani uspelo opraviti pomembno delo.

Delovna ekipa Društva varnostnih inženirjev Velenje: jedro društva deluje dobro in zavzeto.

Svojim članom so omogočili pogoje za izobraževanje, skrbeli so tudi za informiranje članov in članic. Poudarili so, da so navezovali stike z Zvezo DVI Slovenije ter strokovnimi institucijami s tega področja. Ob sprejemanju novele zakona o varnosti in zdravju pri delu, ki je začel veljati decembra 2011, so podali predloge za spremembe, vendar jih

pripravljalci zakona niso upoštevali. V evropskem tednu varstva pri delu je fundacija Avgusta Kuharja na Bledu podelila ugledno priznanje članu DVI Velenje Božidarju Horvatu. Strokovno ekskurzijo in strokovno izobraževalni cikelus so preložili v letošnje leto, ko pravijo, da bodo oboje tudi izpeljali. Načrtujejo kar dve strokovnoizobraževalni

ekskurziji: ogled muzeja astronomov in vesolja Vitanje ter obisk podjetij Unior in Komet Zreče, drugo pa bodo izvedli v Avstriji.

Na skupščini so tudi volili. Nov štiri letni mandat do leta 2016 so zaupali dosedanji ekipi, ki jo vodi mag. Nikola Vlahovič, zaposlen v Termoelektrami Šoštanj.

■ bš

Možnost izrabe šaleških jezer za energetske namene

Šaleška jezera in pritoke bi lahko uporabljali kot dodatni proizvodni vir obnovljive električne energije, zatrjuje mlad raziskovalec Jan Vodušek

Tatjana Podgoršek

Devetošolec na osnovni šoli Šalek Velenje Jan Vodušek je v lanskem gibanju Mladi raziskovalci za razvoj Šaleške doline izdelal raziskovalno nalogo z naslovom Pretočni režim reke Pake v zimskem obdobju. V letošnjem se je podpisal pod nalogo Možnosti izrabe šaleških jezer za energetske namene in zanjo prejel zlato priznanje.

Jan je povedal, da je idejo zanj dobil na predavanju, ki ga je pripravil velenjski ERICO o ekološki šaleških jezer. Slišal je zanimive

podatke o nadmorski višini jezer, ki se razprostirajo na več kot 217 hektarjev površin. »Ker ležijo jezera na različnih nadmorskih višinah, me je zanimalo, ali so primerna za izgradnjo malih hidroelektrarn. Prav tako njihovi pritoki. Na osnovi obsežne literature, različnega računanja in urejanja podatkov sem ugotovil, da bi lahko s pomočjo različnih gradbenih posegov zgradili tri pretočne male hidroelektrarne. Tudi nadaljnja obdelava podatkov je pokazala, da bi šaleška jezera in pritoke lahko uporabljali kot dodatni proizvodni

vir obnovljive električne energije.« Tema je bila vse prej kot lahka, zahtevala je veliko truda, časa, volje, a kljub temu Jan zlatega priznanja ni pričakoval. Vesel ga je pa bil, prav tako njegov mentor Zoran Pavšek. Zagotovo mu bo v veliko spodbudo pri naslednjih raziskovalnih izzivih. Prihodnje šolsko leto se namerava kot dijak lotiti raziskovanja v zvezi s sončnimi celicami. Lanska in letošnja izkušnja ga je dodatno utrdila v prepričanju, da je pridobil veliko znanja, ki ga sicer pri rednem pouku ne bi. To mu bo koristilo pri nadaljnjem iz-

Jan Vodušek: »Teme, ki sem se jih lotil v raziskovalnih nalogah, me zelo zanimajo. Ne bojim se takih izzivov, zato bom sodeloval v gibanju tudi prihodnje leto.«

obraževanju, prav tako zanimivi in uporabni podatki letošnje raziskovalne naloge.

Mesec krajinske arhitekture

Ali lahko Velenje, mesto v parku, dobi po 50 letih še en park?

Saša Piano

Svetovni mesec krajinske arhitekture se je iztekel. Napočil je maj, a skrb stroke se z aprilom seveda ne konča. Po odzivu, ki ga je med mojimi sokrajani v mestu izzval dogodek Mesto na dlani (ob podpori društva krajinskih arhitektov Slovenije/DKAS ga je pripravila skupina Pazi!park), je naša odgovornost še večja. Podrobnejša analiza rezultatov sicer še ni narejena, saj se je enak dogodek kasneje odvijal tudi v Mariboru, a smo takoj dobili pomembno informacijo: koncentracija rdečih pik (površin, kjer bi si želeli več zelenja), ki ste jih vsi tisti, ki ste sodelovali v akciji, prilepili, je bila največja v centru mesta. Posebno je izstopalo območje sedaj že porušene tržnice. Verjetno ni naključje, da se je v tednu po akciji na tej površini pojavil napis »Hočem travo in drevesa« ... tudi komentari udeležencev dogodka so bili, da si na lokaciji porušenega objekta ne želijo nove stavbe, ampak naj prostor (p)ostane odprta (zelenja) površina. Je že tako, da redkeje rušimo stavbe kot drevesa, pa čeprav no-

Foto: Neda Janežič

vo stavbo postavimo hitreje, kot nadomestimo enako visoko/staro drevo. Sedaj je priložnost, da rušitev objekta naredi prostor drevju. Ne poznam podrobnosti in vse, kar vem v zvezi z lokacijo sedaj že nekdanje tržnice, je le del kavarniških pripovedovanj. Toda če res že načrtovana gradnja iz kakršnihkoli razlogov ni uresničljiva in naj bi območje zato postalo kar parkirna površina, tako kot pisec transparenta tudi jaz predlagam: naj površina na Cankarjevi postane nov park! Bilo bi prav, da tisti, ki lahko, spodbudijo lastnika zemljišča, da prisluhne javnosti. Kajti vsaj v centru mesta mora javni interes, ne glede na lastništvo, prevladati nad zasebnim. V središču Velenja zagotovo ne primanjkuje parkirnih površin - med tednom sta obe garažni hiši skoraj prazni (v eni je parkiranje zastoj, v drugi cenejše kot na območju modrih con). Za začetek lahko ureditev novega parka zelo poenostavimo - na površino dovozimo ustrezno zemljo, terena ne ravnamo, naj ostane valovit; naključno, povsem neformalno, tako kot je bilo značilno za mesto v parku, zasadimo nekaj dreves (tistih »ta pravih«, ki bodo zrastle v velika drevesa in ne »bonsajskih« vrst, ki ne zrastejo več kot 5 m), nato pa zasejemo travo. Poti, klopi ...? Mogoče. Lahko pa tudi te prepustimo naključju. Kakšno razkošje, nekoliko divja zelena površina sredi mesta, po njej pa lahko brezskrbno tekajo otroci ... Seveda naj to ne bo vzorec za urejanje odprtih površin, saj morajo te opravljati številne funkcije in zahtevajo premišljeno delo, lahko pa je začetek novega obdobja urejanja mesta. Morda je čas, da oživimo nekdanje udarniško delo? Velenje je eno od partnerskih mest projekta ReNewTown, v katerem so si njegovi glavni protagonisti zadali tudi ožvitev nestvarne dediščine, udarniškega dela. Je ureditev novega parka na Cankarjevi priložnost za ta projekt? Ali pa se delavnica Promenada preseli na Cankarjevo? Mogoče pa naj bo to konkretna akcija za vse tiste, ki ste mi prišepnili ali me celo napeljali na to idejo? Pred leti sem bila v Franciji prevzeta, ko sem si ogledala novo parkovno površino v mestu Bordeaux, ki je načrtno nastala na lokaciji nekdanjih skladiščnih prostorov ob plovni reki. Razeza se na več kilometrih ... pa ni edini tovrstni primer. Ali ne bi bilo prav, da bi tudi v mestu v parku (pojem »mesto v parku« je sicer mnogo širši, a o tem kdaj drugič) po petdesetih letih nastal nov park?

Če bi primerjali podobo našega mesta v letih njegovega nastajanja in danes, bi seveda lahko bili zadovoljni, saj je danes zagotovo bolj zeleno. Takrat majhna drevesa so danes mogočna. Toda če ne bomo danes sadili novih dreves (tistih »pravih«), bodo generacije za nami prikrajšane za kvaliteto bivanja, ki so nam jo omogočili vsi tisti, ki so pred dobrimi petdesetimi leti snovali, gradili, sadili in tudi negovali to podobo.

Gasilci Premogovnika praznujejo 80-letnico

Velenje – Korenine Prostovoljnega industrijskega gasilskega društva Premogovnika segajo v leto 1932. Visok jubilej bodo člani društva praznovali v sklopu dneva gasilcev jutri, v petek, 4. maja, ob 18. uri v domu kulture s prireditvijo, na kateri bodo zaslužnim posameznikom podelili spominska priznanja. Zbra-

ne bodo popeljali skozi zgodovino društva, za glasbeno popestritev pa bosta poskrbela Rudarski orkester Velenje in Harmonikarski orkester Barbara.

Društvo šteje danes 39 članov, ki so strokovno usposobljeni za posredovanje v izrednih razmerah. Redne vaje, preventivni pregledi

požarnega okoliša, opozarjanje na nepravilnosti, usposabljanje sodelavcev o uporabi gasilnikov, izvedba požarnih straž in dežurstev so stalnice društvenih aktivnosti. Njihovo dobro usposobljenost pa dodatno potrjujejo rezultati, ki jih dosegajo na različnih tekmovanjih po Sloveniji. V okviru Gasilske zveze Šale-

ške doline delujejo kot edino industrijsko gasilsko društvo.

V maju jih čaka še ena velika prireditel. 26. maja bo v Velenju potekalo državno člansko tekmovanje, zato bodo z opremo pomagali pri njegovi izvedbi.

Jubilej bodo praznovali jutri v kulturnem domu Velenje. (foto: arhiv PV)

Od srede do torka - svet in domovina

Sreda, 25. aprila

Potem ko je ljubljanski župan nosil majico z napisom »Ich bin ein Mariborčan«, je mariborski mestni svet Jankoviča pozval, naj se uradno opraviči »zaradi razžalitve čustev Mariborčanov«.

Ljubljanski župan je razjezil Mariborčane.

Ta je imel drugo delo. V njegovi stranki so odločili, da pri zlatem pravilu ne gre za varčevanje, ampak za uničevanje posameznih segmentov družbe in ga zatorej ne bodo podprli.

S sindikalnimi vodji se je sešel premier Janša. Minister Vizjak je po srečanju dejal, da bo vlada, če bo sprožen referendum, omeščala tiste varčevalne ukrepe, ki jih javnost najbolj zavrača.

Jasni so bili na ministrstvu za javno upravo. Dejali so, da stavka iz tedna pred tem ne bo plačana, kar pomeni, da se plača za stavkajočega na ta dan obračuna kot izredni neplačan dopust, delodajalec odvede zgolj prispevke.

Minister Žiga Turk je mnoge razočaral, ko je kar na Twitter zapisal, da vlada umika torkov predlog, da se normativ za število učencev v razredu s 30 vrne na 28.

Evropska komisija je predstavila predlog proračuna Evropske unije za prihodnje leto. Odločili pa so se tudi, da bodo Madžarsko tožili na Evropskem sodišču, saj njena pravila o upokojevanju sodnikov in delovanju organa za nadzor nad varstvom podatkov niso v skladu z evropsko zakonodajo.

Četrtek, 26. aprila

Vlada se je s sindikati pogajala o varčevalnih ukrepih. Sindikati so predlagali 8-odstotno znižanje plač ob odpravi plačnih nesozamerij in višino regresa na lanske ravni. Minister za delo Andrej Vizjak je ocenil, da so prišli relativno daleč. »Zadnji predlog sindikatov glede plač je signal, da se velja pogajati naprej«, je povedal, a dodal, da je manj optimističen glede pogajanj o normativih v šolstvu.

Zvečer so Gregorja Viranta zaradi bolečine v prsih, slabosti in kratkotrajne izgube zavesti prepeljali v urgentni blok UKC Ljubljana. Šlo je za pretrujenost.

Za bolečine v prsih je bila kriva pretrujenost.

Ob 26. obletnici jedrske nesreče v Černobilu so ukrajinske oblasti začele graditi nov jekleni sarkofag nad poškodovanim reaktorjem.

Notranji ministri EU so formalno potrdili nov sporazum med EU in ZDA o posredovanju podatkov o letalskih potnikih ameriškim oblastem, ta naj bi začel veljati junija.

Petek, 27. aprila

Bil je dela prosti dan, dan upora proti okupatorju. Čeprav se je po država proslavila odpovedala, je po

»Zaradi ohranitve suverenosti mora narod priti iz zagate dolga.«

državi vseeno potekalo kar nekaj prireditvev. V prestolnici je govoril Janez Stanovnik, ki je dejal, da se mora narod izviti iz primeža dolga in dodal, da se je treba »tega lotiti z dialogom«.

Poličjski stavkovni odbor je vse zaposlene in stavkajoče pozval, naj po 18. uri nadaljujejo običajne dejavnosti kot pred zaostritvijo stavke.

Zdelo se je, da je aktivna vsa evropska politika. Češka vlada je v parlamentu dobila zaupnico, po kateri vlada upa, da bo lahko nadaljevala zastavljene reforme. Nizozemski parlament je potrdil varčevalni proračun za leto 2013, ki naj bi v skladu z zahtevami Evropske unije zmanjšal proračunski primanjkljaj države pod 3 odstotke BDP. Romunski parlament je na predlog leve opozicije izglasoval nezaupnico desnorsredinski vladi pod vodstvom premierja Mihaija Razvana Ungureanuja.

Na vzhodu Ukrajine so v smetnjakih odjeknile štiri eksplozije, ki so ranile 27 ljudi.

Sobota, 28. aprila

Minil je lep, za april rekordno tople dan. Pohoda po poteh Pohorskega bataljona na prizorišče njegovega zadnjega boja na Osankarici se je udeležilo okoli tri tisoč ljudi. Glavni govornik je bil predsednik republike, ki je poudaril, da je nujna pravična razdelitev bremen.

Lepo vreme je mnoge privabilo na morje. Nekateri so v njem tudi že plavali, predvsem pa je počitnikovanje zaznamovala gneča na cestah.

V Novi Gorici so namerili 31 °C.

Ukrajinske oblasti so prestavile sojenje opozicijski voditeljici Juliji Timošenko, ki je sporočila, da so jo v zaporu prejšnji teden pretepli pazniki.

Francoski predsednik Nicolas Sarkozy je zavrnil trditve Dominique Strauss-Kahna, da je njegova stranka odgovorna za padec nekdanjega prvega moža IMF.

V Siriji še vedno ni bilo miru. Tamkajšnji uporniki so v gumijastih čolnih z morja napadli vojaške sile, kar je bil prvi pomorski uporniški napad v več kot letu dni upora proti režimu predsednika.

Nedelja, 29. aprila

Zaradi policijske stavke so na mejnih prehodih s Hrvaško nastali daljši zastoji, mnogi pa so bili zgroženi nad potezo ministra Gorenaka, ki je odpovedal pogodbi z obema sindikatoma.

Izvedeli smo, da v pripravah na olimpijske igre britanska vojska razmišlja, da bi v Londonu med stanovanjske bloke okoli olimpijskega parka namestila rakete zemlja-zrak za obrambo pred morebitnim zračnim napadom.

Prvič po drugi svetovni vojni bi v Londonu namestili sistem protizračne obrambe.

V Sudanu so aretirali Britanca, Norvežana in Južnoafričana in zatrdili, da so nezakonito vstopili na njegovo ozemlje in vohunili za Južni Sudan.

Na zahodu Švice se je zgodila nesreča manjšega letala, v kateri je umrlo vseh šest ljudi, ki so bili v letalu. Nesreča se je zgodila tudi na Japonskem. Tam se je avtobus zaletel v protihrupno ograjo na avtocesti, pri tem pa je umrlo najmanj sedem ljudi.

Ponedeljek, 30. aprila

Po državi so goreli kresovi, ob katerih smo poslušali govore. »Ne potrebujemo zlatega fiskalnega pravila, ampak dogovor, ki bo dal delo armadi brezposelnih,« je pozival Dušan Semolič. Svoje misli je na predvečer praznika strnil tudi minister Vizjak, ki je zapisal, da je prvi maj praznik solidarnosti med delavci, »prav solidarnost pa je na preizkušnji tudi v teh dneh, ko tečejo pogajanja za znižanje plač zaposlenim v javnem sektorju.«

Po vsej državi so goreli kresovi.

Da naj bodo pravični in solidarni pa je slovensko Cerkev pozival pater Bogdan Knavs, ki je v še enem odprtem pismu zapisal, naj se odgovorne za propad gospodarskih družb kaznuje.

Policisti so pričeli z zbiranjem podpisov v podporo zahtevi za razpis zakonodajnega referenduma o dodatnih intervencijskih ukrepih za leto 2012.

Razveselila nas je vest, da bomo za goriva vendarle odšteli manj.

Ukrajina se je znašla pod vedno večjim pritiskom zaradi ravnanja oblasti z Julijo Timošenko. Kot mnogi drugi, je tudi naš predsednik odpovedal udeležbo na tamkajšnjem vrhu.

Blizu Dunaja so v Donavi našli truplo nekdanjega libijskega premierja in ministra za nafto Šukrija Ganema.

Torek, 1. maja

Potem ko smo izvedeli, da so se po tednu dni domov vrnili trije pogrešani mladoletniki, je v javnosti odzvanjalo vprašanje, če bodo fantje za svoje ravnanje kazensko odgovarjali. Na spletnih medijih je bilo namreč mogoče prebrati njihove zapise, da so bili »v toplih krajih, kjer so se smejali našim nesposobnim policajem.« A pravniki so v kazen dvomili.

Prvomajska srečanja so (spet) privabila tisoče.

Doma in po svetu so ob prazniku dela potekali shodi in protesti. Minister Žerjav je izrazil prepričanje, da bodo vladni ukrepi odpirali nova delovna mesta. Na proslavi nad Šentjernejem se je mudil predsednik Danilo Türk, ki je dejal, da bosta delo in delovni človek ostala vrednoti tudi za naprej, seveda pa ni izpustil komentiranja aktualnih razmer.

Makedonsko notranje ministstvo je sporočilo, da so prijeli 20 pripadnikov radikalne islamistične skupine, ki so osumljeni nedavnega umora petih oseb nedaleč od Skopja.

V Franciji se je Le Penova, ki je v prvem krogu predsedniških volitev zasedla tretje mesto, odločila. Za nikogar. »Preveč imam rada svojo državo. Preveč imam rada vas, da bi vas speljala na pot lažnega upanja. Zato ne bom podprla nobenega kandidata,« je dejala.

Čuječnost

Kaja Avberšek

Zadnjič sem se prebudila ob približno takemle času kot danes, ob pol štirih zjutraj. (Danes, natančneje, v desnem zgornjem kotu moje srebrne, rahlo brneče prenosne mašine kaže 3:33. Če ni to sklop najlepših števil!) Prebudila me je beseda "čuječnost". Ali pa sem besedo prebudila jaz. Prižgala sem nočno lučko, narejeno iz dveh rdeče-belo pikcastih emailiranih pokrovk tipa Emo Celje vintage srbske lučne umetnice Aleksandre S. in premišljevala, ali je morebiti že čas, da vstanem. Če bi bila stara mama, bi se morda lotila peke krofov s popolnimi rumenimi krenclji, kruha iz krušne peči ali pa bi ob pridruženem umirjenem glasu napovedovalke prvega programa slovenskega nacionalnega radia zlikala žehto ali dve. Vseeno se mi je ura zdela še prezgodnja, in če so moji možgani že kolovratili, je moje telo še vedno dajalo občutek, da je sestavljeno iz parih kosov marmorja Hotavlj. Tako sem kar boljčala nekam vase in čakala, da mi na pamet pade ideja, kaj s to mojo trenutno čuječnostjo početi. Če sploh kaj. Če ni čuječnost že sama po sebi dovršena aktivnost. Mogoče bi si skuhala čaj iz materine dušice? Lahko bi kaj prebrala ... ah, in sem šla po velikanski etimološki slovar, si ga zvelkla v posteljo (še sreča, da je zakonska, da imajo ogromni slovarji dovolj prostora) in brala ... kakšni dve uri sem kar brala, kako se je razvijal naš jezik, kako je povezan s starocerkveno slovanščino, kako z drugimi slovanskimi jeziki, kaj je zelo starega in kaj zelo novega ... (Mimogrede sem naletela na besedo "srati", ki jo imamo za slabšalnico. Beseda je obstajala že v starocerkveni slovanščini in ni pomenila prav nič slabega!) Moj jezik je moj dom, me je prešinilo. (In hkrati, da morajo biti pisci slovarjev pa res frajerji!)

Danes me je prebudil trop tulečih najstnikih otrok. Verjetno so kaj malega popili. Kaj hitro so pospravili šila in kopita, gotovo v svojih rožastih pižamicah zviti v polže že spijo v toplih posteljicah in jutri jih bo pričakal kroznik kadečega se čokolina. Pa niso bili samo oni, ki sem jih zaslila! Nekako ob istem času je začela peti drobna ptica v eni od cvetočih jablan. Najprej ena, kar dolgo le ena. Katera najprej zapoje? Tista, ki ne more spati, ker razmišlja o čuječnosti? Ali vsako jutro druga, ki jo prejšnji večer na ptičjem zborovanju določijo za budilko? In kaj naj počnem tega zgodnjega jutra jaz? Etimološkega slovarja v svoji velenjski rezidenci nimam. Imam pa svetovno mrežo, zato mrežnega pajka povprašam o čuječnosti. In njegov odgovor me preseneti: "Gledamo, ne da bi zares videli, jemo, ne da bi zares okušali, poslušamo, ne da bi zares slišali, dotikamo se, ne da bi zares občutili, in govorimo, ne da bi se zares zavedali tega, kar pravimo. Potovanja v sedanost so vse redkejša; večino časa tičimo v preteklosti ali prihodnosti. Čuječnost (angleško mindfulness) kot nepresojajoče zavedanje sedanega trenutka je močno in učinkovito orodje za osebno rast in psihološko spoprijemanje s težavami. Ko smo čuječni, se kakršnega koli svojega doživljanja preprosto zavedamo, ne da bi ga poskušali spremeniti, se mu izogniti ali mu ubežati. Zavedamo se ga odprto, z radovednostjo." Pajek od ugotovitev seveda ni prišel sam, njegovo delo je plesti mreže in loviti muhe. Je pa prisluhnil dr. Mihi Černetiču in sedaj ponavlja njegove besede.

Medtem že poje ptičji zbor, hvalnice novemu dnevu, dišečem po zgodnjem poletju. Po pokošeni travi in nežno modrih spominčalah. Zasaditi imam bobovec, staro sorto jabolane. Bil je eden najlepših šopkov, kar sem jih kdajkoli dobila. Še nikoli nisem posadila jabolane. Ko sem bila majhna, sem pomagala saditi smrečice v naši goši. Smrečice so že smreke, jaz pa odkrivam srebrne lase med kostanjevimi. In se sredi noči sprašujem o pticah, pajkih in čuječnosti.

Maj je, končno mesec brez rja, ulezimo se v travo, čuječno ...!

Oglašujte na VIDEO STRANIH TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

107,8 MHz

Smó na isti frekvenci?

Radio Velenje

3. maja 2012

naš čas

GOSPODARSTVO

7

Gorenje v Valjevu širi proizvodnjo hladilno-zamrzovalnih aparatov

Na srbskem trgu zaposlujejo že 1100 delavcev – Srbska vlada vsako novo zaposlitev sofinancira z 10.000 evri – V Valjevu bodo odprli novih 400, v Stari Pazovi pa 100 delovnih mest

Mira Zakošek

Velenje, Valjevo - 26. aprila - Vodstvo Gorenja je v srbskem Valjevu podpisalo pogodbo o širitvi proizvodnje hladilno-zamrzovalnih aparatov. Srbska vlada se je ob podpisu obvezala, da bo investicijo podprla s petimi do sedmimi milijoni evrov. Že obstoječi obrat na tej lokaciji (v njem zaposlujejo 450 delavcev, izdelujejo pa aparate nižjih cenovnih razredov) bo Gorenje razširilo za nadaljnjih 30.000 kvadratnih metrov, v njem pa nameravajo do konca leta 2015 odpreti 400 novih delovnih mest. Proizvodnjo hladilno-zamrzovalnih aparatov bodo to-

rej začeli v šestnajstih mesecih. Naložba je težka 20 milijonov evrov.

Zgradili bodo novih 30.000 kvadratnih metrov proizvodnih površin, vrednih 20 milijonov evrov.

V Srbiji zaposluje Gorenje že 1100 delavcev, za naložbe v Valjevu, Stari Pazovi in Zaječarju pa so v zadnjih sedmih letih namenili 70 milijonov evrov. Za ta trg se je Gorenje odločilo, ker ima tam lastno mrežo dobaviteljev repromaterialov, status lokalnega proizvajalca

in s tem tudi številne ugodnosti. Vse dosedanje investicije in nove zaposlitve (po 10.000 evrov na zaposlenega) je namreč podprla srbska vlada. Na tem trgu pa je cenejša tudi delovna sila.

V Srbiji ima Gorenje status lokalnega proizvajalca, s tem pa številne ugodnosti.

Ob tem pa vodstvo Gorenja poudarja, da je širitev proizvodnje v Srbiji sicer v skladu z njihovim srednjeročnim načrtom optimizacije proizvodnih lokacij, ne bo pa vpli-

valo na zmanjšanje zaposlenosti v Velenju, saj so z zaposlenimi sklenili sporazum o ohranitvi delovnih mest na tej lokaciji.

V Valjevu proizvajajo aparate nižjega cenovnega razreda, zaposlujejo pa 450 delavcev.

»Mreža tovarn v različnih državah nam omogoča proizvodnjo aparatov v vseh cenovnih razredih in s tem tudi našo konkurenčno prisotnost v vseh segmentih ponudbe gospodinjskih aparatov. Tako tudi v tem strateškem obdobju nadaljujemo optimizacijo vseh proizvodnih lokacij, s čimer izboljšujemo konkurenčnost v panogi in povečujemo dobičkonosnost poslovanja.« je dejal ob podpisu pogodbe Brane Apat, v upravi Gorenja zadolžen za gospodinjske aparate.

Srbska vlada bo poleg omenjenega sofinancirala tudi zaposlitev 100 delavcev v Stari Pazovi.

Makedonija postaja vse bolj prepoznavna turistična destinacija

Skopski sejem gostil tri odmevne mednarodne sejemske prireditve

Velenje, Skopje, 24.-29. aprila - Skopski sejem, ki je v lasti Skupine ERA iz Velenja, je organiziral tri odmevne mednarodne sejemske prireditve: Mednarodni knjižni sejem, Sejem izobraževanja in kariere ter sejem turizma Skopje Travel Market, na katerih so se tudi ob več kot tridesetih spremljajočih dogodkih obiskovalci seznanili z novostmi s področja založništva, možnostmi v visokem izobraževanju ter aktualnimi turističnimi ponudbami.

Na štiriindvajsetem Mednarodnem knjižnem sejmu so se predstavili založniki iz Makedonije, Srbije, Hrvaške, Slovenije (Mladinska knjiga), Bolgarije, Turčije, Albanije, Italije in Velike Britanije. Sejem je

svečano odprl namestnik makedonske ministrice za kulturo Dragan Nedeljković.

Sejem izobraževanja in kariere, ki ga Skopski sejem letos organizira že petnajstič, je za svojo predstavitev izkoristilo 45 fakultet in drugih visokošolskih izobraževalnih zavodov iz dvanajstih (12) držav: Make-

donije, Grčije, Madžarske, Italije, Kanade, Velike Britanije, Češke, Bolgarije, Turčije, Hrvaške, Danske ter Univerza v Mariboru kot predstavica Slovenije. Sejem je odprl Pance Krale, Minister za šolstvo in znanost Republike Makedonije.

Direktor Skopskega sejma in Skupine ERA Gvido Omladič

Sejem turizma, Skopje Travel Market, ki je bil letos organiziran drugič, je odprl minister za gospodarstvo Republike Makedonije Valon Saračini, prisotne pa sta nagovorila tudi namestnik ministra za gospodarstvo, energijo in turizem Republike Bolgarije kot države partnerice sejma Ivo Marinov ter direktor Skopskega sejma in Skupine ERA Gvido Omladič. Na sejmu so se ob Bolgariji predstavile tudi nacionalne turistične organizacije iz Slovenije (ob STO tudi Terme Maribor, Kompas Novo mesto in Odpotuj - The way to Book), Srbije in Turčije ter Zagreb (Hrvaška), Herceg Novi (Črna gora), Vranjska Banja (Srbija), občine Ohrid, Struga in Vevčani (Makedonija) in številni hoteli ter turistične agencije iz regije. Na njem je potekala tudi predstavitev dosedanjih aktivnosti ob pripravi strategije za razvoj turizma v Skopski regiji, ki jo za Center za razvoj Skopske regije ob podpori slovenskega Ministrstva za gospodarski razvoj in tehnologijo pripravlja Razvojna agencija Kozjansko iz Šentjurja in Inceptum, d. o. o., iz Velenja.

Sejemski trojček si je v šestih dneh ogledalo več kot 50.000 obiskovalcev.

Dobili prvega doktoranda

Celje, 26. aprila - Na fakulteti za komercialne in poslovne vede Celje so na novinarski konferenci ponosno predstavili svojega prvega doktoranda. Prvemu v zgodovini omenjene fakultete je uspelo doktorski naziv pridobiti dr. Benu Klemenčiču iz Murske Sobotice. Dan prej je javno zagovarjal doktorsko disertacijo pod mentorstvom izr. prof. dr. Gabrijela Devetaka z naslovom »Marketinški informacijski sistem kot orodje za ugotavljanje nakupnega vedenja mladih pri izbiri oblačil. Novopečeni doktor je pohvalil strokovnost fakultete in predavateljev ter na kratko orisal vsebino svojega doktorata, ki temelji na empirični primerjavi in ugotavljanju razlik

Utrinek z novinarske konference na FKPV Celje: (z leve) vodja doktorskega študija red. prof. dr. Bogdan Kavčič, dekanja izr. prof. dr. Marjana Merkač Skok, prvi doktorand FKPV dr. Benu Klemenčič, mentor doktoranda izr. prof. dr. Gabrijel Devetak

vedenja mladih pri izbiri oblačil na trgih Evropske unije in v Združenih državah Amerike.

Vodja doktorskega študija red. prof. dr. Bogdan Kavčič je povedal, da je na doktorski študijski program Poslovne vede v tem šolskem letu (2011/2012) vpisanih 32 študentov. Študijski program FKPV izvaja na matični fakulteti v Celju ter na dislocirani enoti v Ljubljani. Prva generacija doktorskih študentov je bila vpisana v študijskem letu 2010/2011. Do danes je bilo potrjenih 5 dispozicij doktorskih disertacij, medtem ko dva študenta

že zaključujeta pisanje doktorske disertacije. Skratka, v kratkem lahko pričakujemo njihovega drugega doktoranda.

■ Jure Beričnik

EKO kuhinja Gorenja

Ekologijo vnašajo tudi v kuhinje, ki jih odlikuje tudi vrhunski dizajn in nove barve

Mira Zakošek

Lani je bila na razstavi Čar lesa v Cankarjevem domu v Ljubljani kot koncept predstavljena EKO kuhinja, ki je zdaj na ogled na razstavi SU-STainART v Galeriji Velenje. Kuhinja sledi sodobnim trendom oblikovanja, upošteva ergonomijo, hkrati pa vsebuje številne inovativne rešitve, ki spodbujajo in podpirajo eko življenjski slog. V celoti naravno obdelan les breze, iz katerega so narejeni zaobljeni kuhinjski elementi ter pomivalno korito, za katerega so osvojili povsem nov postopek obdelave lepljenja in ukvirjanja, dopolnjuje umirjena zelena barva delovnih površin iz stekla, v katero je integrirano tudi indukcijsko kuhališče.

Hana Sevšek v EKO kuhinji

Kuhinja ponuja veliko prostora za shranjevanje, ekološki otok s posebej prilagojenim prostorom za ločevanje odpadkov, sistemom za zbiranje in filtriranje vode, predvidena pa je tudi vitrina za vedno sveže začimbe. Oblikovanje je kompaktno, minimalistično s prefinjenimi detaili, prevladujejo naravni toni.

»Eko kuhinja je izdelana iz naravnih in obnovljivih materialov – kar 95 odstotkov vseh komponent je primernih za reciklažo, ima lesena vodila, površinsko pa je obdelana z visoko kakovostnimi in za zdravje prijaznimi olji in voski,« pravi Hana Sevšek, industrijska oblikovalka v Gorenju Notranji opremljeni, kjer so zasnovali EKO kuhinjo, razvita pa je bila po študijskem modelu »Okolju in zdravju prijazna linija pohištva«.

Iz TEŠ več kot polovico elektrike

V Holdingu slovenskih elektrarn poudarjajo, da Slovenija potrebuje za svojo nemoteno energetske oskrbo šesti blok Termoelektrarne Šoštanj – Poraba elektrike kljub nižji gospodarski aktivnosti večja

Mira Zakošek

Letošnje izjemno slabe hidrometeorološke razmere dokazujejo, kako zelo pomembna je za slovensko elektroenergetsko stabilnost Termoelektrarna Šoštanj. V zadnjih aprilskih dneh je zagotavljala celo več kot polovico v Sloveniji proizvedene energije. V tednu od 16. do 22. aprila je bilo na primer proizvedenih 144,9 GWh, od tega v TEŠ kar 73 GWh. Ostala energija je bila proizvedena iz obnovljivih virov, predvsem hidroelektrarn skupine Holdinga slovenskih elektrarn. V tem času je Slovenija porabila kar 233,5 GWh. Jedrska elektrarna je bila v remontu, zato je bilo treba razliko energije uvoziti, kar je veliko dražje.

V TEŠ proizvedli kar 73 od skupno 144,9 GWh

V Holdingu slovenskih elektrarn ugotavljajo, da se kljub sorazmerno nizki gospodarski aktivnosti poraba električne energije povečuje, v prvih

dveh mesecih letošnjega leta se je na primer za dva odstotka. Na to po njihovem mnenju vpliva povečana uporaba toplotnih črpalk in manjša poraba fosilnih goriv.

TEŠ v vsakem trenutku omogoča stabilno oskrbo

»Skupina HSE kot največji proizvajalec in trgovec z električno energijo s svojimi proizvodnimi enotami v vsakem trenutku omogoča stabilno oskrbo Slovenije z električno energijo. Predvsem v razmerah, kot so bile značilne za prvo tromesečje letošnjega leta, pa slovenski elektroenergetski sistem in njegovi odjemalci potrebujejo zanesljivo proizvodno enoto, kakršna bo nadomestni blok 6 TEŠ. Ta bo tudi v času krize dobav električne energije služil kot osrednji steber oskrbe,« pravi mag. Matjaž Janežič, generalni direktor HSE.

Na ogled rudarske svetilke

Razstava bo v Muzeju premogovništva Slovenije odprta do 17. maja

Velenje, 23. aprila - V Muzeju premogovništva Slovenije so odprli razstavo Rudarske svetilke iz zbirke Mirana Mošnika. Razstava, ki bo na ogled do 17. maja, nas popelje skozi zgodovino rudarskih svetilk, ki so se uporabljale v slovenskih in ostalih premogovnikih po svetu.

Svetloba je od nekdaj imela velik in globok pomen za človeka, saj predstavlja enega najpomembnejših elementov življenja. Že v davni preteklosti so ljudje skušali priklicati svetlobo s pomočjo ognja, pozneje tudi s svečami in različnimi svetilkami. Z lučjo kot simbolom svetle prihodnosti so se poistovetili tudi rudarji, ki jim luč ponazarja rudarska svetilka oz. »lampa«. Ta je sčasoma postala bistveni element rudarske simbolike, saj pomeni simbol preživetja v temnem rovu.

Avtor razstave Miran Mošnik, sicer rudarski inšpektor, pozna de-

lo in razmere v jami. Navdih pri snovanju zbirke je dobil pri svojem očetu, ki je kot 14-letni fant zgodaj spoznal trdo delo v rudniku v Kisovcu. Predvsem njegove zgodbe o težkih rudarskih svetilkah, ki so jih takrat nosili rudarji, so bile avtorjevo vodilo pri raziskovanju in ustvarjanju zbirke. »Upam, da vas bo ogled zbirke spomnil na vaše delo v jami, na sodelavce, s katerimi ste ob prisotnosti teh svetilk opravljali delo,« je zbrane nagovoril Mošnik.

Rudarska svetilka kot simbol svetle prihodnosti v Premogovniku Ve-

lenje sveti že 137 let in bo svetila še prihodnjih nekaj desetletij, saj se z mislijo na dosežke iz preteklosti pogumno usmerjamo v prihodnost. Svetle prihodnosti pa ne bi bilo brez trdoživosti, predanosti in strokovne usposobljenosti vseh zaposlenih v Skupini Premogovnik Velenje.

Razstavo je odprl mag. Matjaž Koželj, vodja Priprave dela in Dežurne službe v Premogovniku, ki je dejal: »Svetilka predstavlja rudarju zelo pomemben del opreme. Z njo si v temnih globinah sveti, poleg svetlobe pa mu je v preteklosti mnogokrat nudila tudi varnost.«

Najvišja ocena doslej

Od 104 izločili 10 vzorcev - Samo zlate (71) in srebrne medalje

Tatjana Podgoršek

Člani Društva vinogradnikov iz Šmartnega ob Paki že nekaj let zapored organizirajo ocenjevanje vin in tako preverijo, kakšno rujno kapljico hranijo v svojih kletih. Pred nedavnim so preverjali kakovost letnika 2011. Glede na doseženo povprečno oceno je ta odlična - 18,17 - in je najvišja doslej. Sicer pa so prinesli vinogradniki in kletarji društva v ocenitev 104 vzorcev, kar je 24 vzorcev več kot predhodno leto, od tega jih je bilo neustreznih 10. Od 94 vzorcev v konkurenci so člani ocenjevalne komisije zlato medaljo namenili 71-im, 23-im pa srebrno.

Med belimi sortami so dosegli najvišje ocene: chardonnay: Karel Žibret - 18,64 (izbor Miklavževo vino), Jože Kugler - 18,34 (redna trgatav); kerner: Jože Kovačič in Martin Pungartnik - 18,40; laški rizling: Mihael Fajfar - 18,36; renski rizling: Mihael Fajfar - 18,36; rumeni muškata: Robert Kovačič, Jože Kugler - 18,34; rizvanec: Peter Krajnc - 18,14; sauvignon: Jože Kugler - 18,48; sivi pinot: Alojz Slemenšek - 18,38; šipon: Mihael

Že več kot 10 let preverjajo kakovost svojih vin.

- 18,24; rdeče sorte: modra frankinja: Janko Kreft - 18,36; modri pinot: Peter Krajnc - 18,24; zweigelt: Rajko Sotler: 18,10; zvrst rdeča: Ivan Kralj - 17,84.

V vinorodni deželi Podravje je 56 društev vinogradnikov, med njimi tudi šmarško, ki je lani glede na doseženo povprečno oceno letnika 2010 zasedlo četrto mesto. Za letnik 2011 kaže, da bo povsem pri vrhu. Predsednik ocenjevalne komisije mag. Anton Vodovnik s Kmetijskega zavoda Maribor je letino 2011 ocenil kot enkratno, kar so vinogradniki in kletarji znali izkoristiti. »Pohvala velja vsem, ki so si prizadevali v vinogradu in v kleti. Žanjejo sadove vlaganj v izobraževanje v preteklih letih. Če je možno doseči še višjo povprečno oceno v vinorodni deželi Podravje? Mislim, da ne. Tako ocenjujem na osnovi predvidevanj in izkušenj.«

Vinogradnik in kletar Jože Kugler je prinesel v ocenitev saui-

gnon in zanj prejel najvišjo oceno med vzorci vin redne trgatve. Na ocenjevanju sodeluje že vrsto let in vedno so vzorci njegovih vin med najboljšimi. Poleg sauvignona ima še rumeni muškata in chardonnay, za katera je tudi prejel visoke ocene. »S trto je potrebno delati tako kot s cveticami. Se moraš znati s njimi pogovarjati, delati kot z žensko. Bolj jo spoštuješ, več si z njo, večje veselje in boljši pridelek ti daje.« V vinogradih ima blizu 1800 trsov, v vinogradništvu se ukvarja blizu 25 let. Vsako leto je vinograde širil, sedaj, ko je upokojen, pa meni, da bo moral počasi malo izpreči. Ni naslednikov, ki bi jih veselilo vinogradništvo in kletarjenje? »O ja, so, vendar jim zavetejše delo v vinogradu onemogočajo njihove službe. Vinograd pa zahteva celega človeka in kar veliko veliko dni v letu,« je še dejal Jože Kugler.

Jože Kugler: »S trto je treba kot z žensko. Bolj jo spoštuješ, več si z njo, boljši pridelek ti daje.«

Fajfar - 19,26 (suhi jagodni izbor 2009) in Zdravko Ramšak 18,12 (redna trgatav); traminac: Frančišek Rednak - 18,44; zeleni silvanec: Danilo Pokleka - 18,32; zvrst -bela: Ana Berdnik in Janko Kreft

Za boljši jutri bolnikov

Ljubomir Melanšek iz Lokovice s pomočjo svojih del iz kovine zbira denar za opremo sob Onkološkega inštituta s TV sprejemniki - Varilec, ki kljub hladu kovine dokazuje, da je v njej tudi toplina

Tatjana Podgoršek

Ljudje izražamo svoja čustva, svoje sposobnosti na najrazličnejše načine. Ljubomir Melanšek iz Lokovice jih izraža z obdelovanjem kovin. Pa ne za potrebe industrije, ampak neugledne kose kovin »pretvarja« v zanimive, na oko lepe skulpture. Kritični Drago Medved je zanj zapisal, da je poet doživetih oblik, za katere je našel material svoje duše. Kakor je znotraj neizprosne trdnosti njegov ujetnik, tako je hkrati znotraj njegovih danosti tudi najbolj svoboden in suveren.

Ljubo ob svojih izdelkih v ateljeju

»Še ko sem hodil v službo, sem imel občutek, da je v meni košček umetniške žilice. Za oblikovanje lesa mi ni bilo, zato sem poizkusil tam, v čemer sem doma - v kovini. Po poklicu sem namreč varilec. Mentor mi je sicer dejal, da sta oblikovanje kamna in kovine težavna, ker sta oba materiala hladna. Vendar sem hotel in še vedno dokazujem, da je tudi v železni skulpturi toplina,« je povedal Ljubo.

Svoje izdelke »oblikuje v glavi« ponoči, ob belem dnevu pa v svojem ateljeju zamisli tudi udejanja. Njegovi najpogostejši motivi so vzeti iz vsakdanjega življenja in živalskega sveta. Kot je pojasnil, je človek narave. V njej rad opazuje ptice, živali, ki jim pri oblikovanju kovine vdahne svojo dušo. »Skulpture so žive. Moj petelin je takšen, kot da bo vsak čas zakikirikal.« Svoja dela je postavil na ogled na samostojnih in tudi mnogih skupinskih razstavah. Pri obiskovalcih so naletela na ugoden odmev. Sam pravi, da je nekakšna krona njegovega ustvarjanja razstava v Ljubljani. Pripravil jo je pred časom, udeležili so se je tudi mnogi ugledni ljudje. Njega pa so na otvoritvi razveselili njegovi sokrajani.

Kako je biti v današnjih kriznih časih umetnik brez akademskega naslova in se z umetnostjo tudi preživljati? »Težko, a gre. Zato, ker v prvi vrsti ne razmišljam o tem, komu bom za koliko prodal izdelek. Za vsakega se trudim po svojih najboljših močeh. Nimam občutka, da bi me akademiki gledali »postrani«, prej takšni umetniki, kot sem sam, iz drugih krogov, kolegi iz ožje Šaleške doline.«

Dobrodelna akcija

Leta 2010 je zbolel za rakom grla. Med zdravljenjem je spoznal, kako osamljeni in prestrašeni so bolniki, ki se bojujejo proti tej bolezni, in kako hud ter dolgotrajen boj bijejo za svojo zdravitev. »Ko prideš na Onkološki inštitut v Ljubljani ob pogledu na mlade ali starejše, ki zbolijo za rakom, začneš gledati na življenje drugače. Ko sem bil sam med njimi, sem se pri okrevanju odločil, da če mi bo zdravje še dopuščalo, bom ustvarjal, nekaj svojih del ponudil v prodajo in morebitni izkupiček namenil omenjenemu inštitutu za boljši jutri bolnikov.« Predvsem naj bi kupili TV sprejemnike in z njimi opremili sobe.

Pri tej dobrodelni akciji mu je stopila ob bok Kmetijska zadruga Šaleška dolina. Ob pomoči slednje bo izdal zbiranko s fotografijami njegovih izdelkov. Sicer pa so ti na ogled tudi v Ljubovem ateljeju v Lokovici.

nikoli sami 107,8 MHz
RADIO VELENA

Biseri maturantskega plesa

Objavljamo zadnji kupon za glasovanje za letošnje Bisere maturantskega plesa po vašem izboru - Kandidatov je še šest, zmagovalce bomo razglasili na zaključni prireditvi v maju

Prišel je mesec maj, ko bomo zaokrožili letošnjo akcijo biseri maturantskega plesa. Danes objavljamo šesti in zadnji glasovalni kupon. Ne bomo pa vam še izdali, kje bomo letošnje bisere razglasili. To naj ostane za prihodnji teden. Vmes bomo skrbno seštevili glasovalne kupončke, saj bomo ob koncu glasovanja upoštevali prav vse, ki bodo prispeli v naše uredništvo do srede, 9. maja.

Na zaključni prireditvi bomo poleg najbolje oblečenega fanta in dekleta na letošnjem maturantskem plesu razglasili tudi »strokovne« bisere, ki jih bosta izbrali in nagradili naši modni kreatorki.

Zato upamo, da se nam bo pridružilo vseh 18 finalistov in finalist. Vas pa še zadnjič vabimo, da izrežete glasovalni kuponček, ga izpolnite in pošljete na naš naslov. Priznati moramo, da to že pridno počnete, saj je število kuponov res razveseljivo veliko. Lepo je, da glasujejo tako ženske kot moški, čeprav prve prevladujejo. Se pa v zadnjem tednu razlika med finalistmi močno povečuje, a boj bo napet do zadnjega.

Tudi danes smo med glasovalce razdelili lepe nagrade, še lepše pa bodo tiste, ki jih bodo prejeli naši in vaši »biseri« na zaključni prireditvi. Vabljeni k glasovanju.

Modni kreatorki **Jelena Stevančević** in **Petra Meh**,
foto »IZZIV« **Roman Bor in F4**
Edita Fric

Imena maturantov:

1. Matic Reberčnik
2. Nina Plešnik
3. Špela Grašič
4. Nac Visočnik
5. Tajda Menih
6. Patricia Pantelič

Nagrajenci:

Izmed tistih, ki ste ta teden glasovali za bisere maturantskega plesa, smo izžrebali tri nagrajence.

Razvajanje v Wellnes centru Topolšica prejme: Urška Štrigl, Kidričeva 1, 3320 Velenje

Majice pa prejmeta: Melita Korošec, Lepa Njiva 47, 3330 Mozirje in Ivan Sevčnikar, Finžgarjeva 7, 3320 Velenje.

KUPON št. 6

Glasujem za: _____

Ime, priimek in naslov: _____

Kupone pošljite na naslov: Naš čas, Kidričeva cesta 2 a, 3320 Velenje, s pripisom »Maturantski biseri«. Izžrebanim glasovalcem bomo podelili Wellnes razvajanje v Topolšici in tri majice. Upoštevali bomo kupone, ki bodo v uredništvo prišli do torka, 4. maja.

Biseri maturantskega plesa *** Biseri maturantskega plesa *** Biseri maturantskega plesa *** Biseri maturantskega plesa *** Biseri maturantskega plesa

ŠCV v Romuniji

Zaključili projekt Comenius, Odpadki v Evropi

Velenje, Buzaua (Romunija) - V Šolskem centru smo pred dvema letoma prijavi projekt Odpadki v Evropi. Letos se zaključuje. Osnovna ideja je bila izdelati model linije za ločevanje odpadkov: papirja, kartona, kovin in plastike. V projektu so sodelovale štiri tehniške šole: iz Francije, Slovaške, Romunije in Slovenije. Prejšnji mesec pa je na srečanje v Romunijo odšlo devet naših dijakov, kar je zanje pomenilo

Ekipe Šolskega centra Velenje na zaključku projekta v Romuniji.

nagrado za sodelovanje v projektu. Vsaka šola je izdelala svoj model. Šolski center Velenje model za ločevanje papirja, Francozi so pripravili model za ločevanje kartona, Slovaki

so ločevali plastiko in Romuni kovino. Poleg tega so Francozi in Romuni skupaj izdelali še dva modela stiskalnic za papir in karton. Dijaki so pripravili tudi izdelke iz odpad-

kov in strip.

Iz Šolskega centra Velenje smo sodelovali učitelji in dijaki okoljevarstvene, geotehniške, strojne, elektro in računalniške šole. V času trajanja

Bo delovalo?

projekta smo imeli štiri srečanja. Prvo je bilo oktobra 2010 v Marseilleu, drugo na Slovaškem marca 2011, tretje v Velenju oktobra lani, zadnje in zaključno srečanje pa je potekalo med 17. in 20. aprilom v Romuniji, kjer smo predstavili končne izdelke in preizkusili modele linije. Preizkus

je bil uspešen, vsi modeli so delovali. Zahvaljujemo se dijakom in učiteljem, ki so prizadevno sodelovali pri modelu. Ta je na ogled na spletni strani www.waste-in-europe.eu.

■ **Irena Nikolić**,
koordinatorka projekta

Vztrajnost in trajnost = prihodnost

Razstava SUSTainART (trajnostna uporabna umetnost) navdušila številne obiskovalce otvoritve - Ne le notranjost, tudi stena za velenjsko Galerijo v znamenju povezovanja narave in človeka

Bojana Špegel

Velenje, 26. aprila - »Trajnost in sonaravnost sta postali nujni sestavini razmišljanja o življenju v prihodnosti. Tega se na Visoki šoli za varstvo okolja dobro zavedamo. V domačem okolju Šaleške doline smo poiskali primere dobrih praks, tehnologij, patentov in konceptov okoljskih izboljšav, ki nam bodo krojili boljšo prihodnost,« je pisalo v vabilu za četrtkovno otvoritev razstave z naslovom SUSTainART, ki je v velenjsko galerijo privabila zelo veliko obiskovalcev. In imeli so kaj videti. Če si morda nismo znali predstavljati, kako bodo ekološke primere dobrih praks iz Šaleške doline predstavili na umetniški način, smo bili enotni, da je razstava po zaslugi treh mladih kustosinj več kot zanimiva. Dve oblikovalki, **Kaja Avberšek** in **Darja Osojnik**, ter krajinska arhitektka **Kaja Flis** so znale ekološke rešitve predstaviti zabavno in hkrati z zelo umetniško noto. Direktorica velenjske Visoke šole za okolje **mag. Milena Pečovnik** je v nagovoru ob odprtju razstave poudarila, da se na šoli zavedajo, kako pomembno je povezovanje izobraževanja in prakse. In tudi zato so se odločili, da pripravijo projekt, ki je del letošnjih velenjskih dogodkov v

Mlade kustosinje **Kaja Flis**, **Darja Osojnik** in **Kaja Avberšek** so se zahvalile vsem podjetnikom in organizacijam, ki so jim pomagali pri pripravi razstave.

okviru Evropske prestolnice kulture, povezali pa so se z Galerijo Velenje. »Že v lanskem letu smo se odločili, da bi sodelovali v tem velikem kulturnem projektu in da pripravimo razstavo o trajnostni uporabni umetnosti, ki povezuje naše okolje, našo šolo in mlade oblikovalke iz našega okolja.«

»Dobrodošli na podalpskih Havajih«

Nad rezultatom je bila navdušena tudi dekanja šole **doc. dr. Natalija Špeh**, ki sta jo na lanski poletni šoli za idejo za pripravo razstave spodbudila študenta **David Holobar** in **Alenka Košir**. »Želeli smo, da Šaleški dolini damo pravo podobo tudi v smislu medijske prepoznavnosti. Temno predstavljanje Šaleške dol-

ne, v zadnjem času predvsem povezano s TEŠ 6, se nam je zdelo neupravičeno. Želeli smo prepoznati dobre ekološke rešitve in jih predstaviti na umetniški način. To nam ne bi uspelo, če nam ne bi pri pripravi razstave na pomoč priskočila številna podjetja; tako smo lahko ekološkim pristopom dodali bivanjskega, kulturnega, prehranskega.«

Vse to jim je res uspelo, saj je razstava ne le lepa, ampak tudi didaktična. Zagotovo je to prav zasluga mladih inovativnih kustosinj. Oblikovalka **Kaja Avberšek** nam je povedala: »Zanimivo je bilo že sodelovanje s podjetji, ki so večinoma tehnološko usmerjena, svoje storitve, produkte in ideje okoljskih rešitev ponavadi predstavljajo specifični publiki, predvsem na sejnih. Zato smo

jim idejo predstavili počasi, saj smo njihove izdelke postavljali na ogled širši množici ljudi v umetniški galeriji. To je zame najbolj zanimivo. Tehnološke rešitve sedaj predstavljamo rahlo hudomušno, komentiramo z govornimi oblaki, ki spremljajo vse eksponate. Zato upamo, da bodo obiskovalci na to, kar predstavljamo, pogledali z drugimi očmi.« In zapisi v oblakih so res hudomušni, tudi ta, ki obiskovalce pozdravlja na podalpskih Havajih.

Mnoge je pozitivno presenetila tudi preobrazba stene za galerijo; stena je bela, na eni strani so v odpadne konzerve nasadile zelišča in zelenjavo z Eko kmetije Mlinar, na drugi pa rože v rumenih odtentkih. Lepo in sveže, ni kaj. Da bi le zdržalo!

Vodnik po stalnih zbirkah vile Mayer

Svetovni dan knjige praznujejo v sto državah sveta, povsod malo drugače - V Šoštanjju so jih včasih podarjali, tokrat pa predstavili svojo

Šoštanj, 23. aprila - 23. april je svetovni dan knjige. V Šoštanjju, kjer ta dan s spoštovanjem do knjige zaznamujejo že vrsto let, so včasih zbirali knjige, ki so jih podarili občani, in jih potem podarili kateri od ustanov. Letos, ob izidu publikacije Vodnik po stalnih zbirkah vile Mayer, pa so knjigo predstavili.

Gre za strokovno publikacijo, v kateri so predstavljene vse stalne zbirke, razstavljene v vili: Napotnikova kiparska zbirka, domoznanska zbirka zbiralca ljudskega blaga Antona Zvoneta Čebula, hortikulturna zbirka vrtnarja Alojza Kojca ter zgodovina prvotnih lastnikov vile - družine Mayer, ki je bila Šoštanjčanom doslej le malo poznana.

Publikacija na 156 straneh strokovno in vsebinsko raznoliko in hkrati za obiskovalce zbirke in bralce vodnika privlačno predstavlja omenjene zbirke, saj vodnik bogati obsežno fotografsko gradivo. K vsakemu poglavju so dodana pedagoška besedila, s katerimi vodnik nagovarja mlajše bralce in obiskovalce, ob koncu pa se zaključuje s krajšimi povzetki besedil v angleškem jeziku.

Vodnik so na svetovni dan knjige predstavili v Vili Mayer. Prvi izvodi iz rok župana **Darka Meniha** avtorjem. (foto: arhiv Občine Šoštanj)

Narodna galerija iz Ljubljane, ki je podala mnenje o njem, je zapisala: »Izdaja vodnika s poudarkom na predstavitvi zbirke Napotnikovih kiparskih del v lasti Občine Šoštanj je velikega pomena pri osveščanju obiskovalcev vile Mayer o pomenu ohranjanja kulturne dediščine kakor tudi vodilo strokovni javnosti o možnostih nadaljnega preučevanja.«

Besedila oziroma predstavitev posameznih

sklopov zbirke, predstavljenih v vodniku, je pripravilo sedem avtorjev. Vodnik po stalnih zbirkah vile Mayer je izdal in založil Zavod za kulturo Šoštanj, uredila **Alenka Verbič**, sredstva za projekt pa so bila zagotovljena iz občinskega proračuna, 35-odstotni delež pa je prispevalo tedanje Ministrstvo za kulturo RS po uspešni občinski kandidaturi na javni razpis.

■ mkp

PET KOLONA

Eksperiment ... za začetek

Bojan Pavšek

Se še spominjate pričevanj starejših občanov, kako so se množično udeleževali udarniških akcij? To so bili časi enotnosti, ko je tudi projekt regulacije reke Pake v očeh ljudi zrcalil izključno pozitivno sliko. Takrat so tako velike infrastrukturne intervencije s pomočjo tisočerihih mišic delovale lahko in samoumevno. Ne smemo sicer pozabiti, da je bil celoten ustroj države ali natančneje razvoj mesta Velenja krepko podložen z ideološkimi predstavami socializma, kar se je seveda poznalo, ko nam okna v svet enostavno ni bilo dovoljeno odpreti. Ta primanjkljaj je nadomestilo stanje duha, ki je v ospredje postavljalo celoto in ne posameznika. Za skupno dobro torej. Rezultati so se rojevali praktično čez noč in Velenje je v dobrih dveh desetletjih naredilo tako eksponenten razvoj, da mu je zavidalo skoraj vsako mesto v državi. Najbolj pa tista, katerih nastanek je bil omogočen z žulji premogovništva. Tudi odnos občanov do okolice, v kateri so živeli, je bil precej drugačen od današnjega. Udarniška zgodba je v vseh akcijah, ki so v njej s pomočjo krampov in lopat aktivno sodelovali, vtisnila globok »svojilni« pečat. Moj blok, moj park, moja ulica, moje igrišče ... To so bili predznaki, ki so poleg soustvarjalnih vrednot oblikovali tudi svojstven odnos (beri: bonton) do okolja. Bil je čas, ko vandalizem in skrunjenje javnih prostorov nista sodila med adrenalinske najstniške ekspresije ali dejanja upornikov brez razloga, dandanes pogosto podkrepjenih z zvrhano mero opojnih substanc. Tudi s tvornimi dejanji v današnjem času opazno zeva velika razlika v pripadnosti in odnosu do mesta med generacijo prvih prebivalcev novega Velenja in populacijo, ki ji zgodbe o maršalu Titu pripoveduje eden in edini gospod Google. Čas je, da se ta razlika postopoma zmanjša s poskusi sožitja obeh starostnih polov. Starejše generacije bodo lažje razumele želje in potrebe mlajših, če se bodo naravnale tudi na njihove frekvenčne življenja in se sprjaznile, da mesto ni več samo njihovo. Mlajše pa bodo zapolnile vrzel (ne)pripadnosti mestu, ko bodo začutile, da ga s svojimi dejanji lahko sooblikujejo.

Grafika: Bojan Pavšek

Takšen eksperiment sooblikovanja je bil po dolgem času izveden s projektom, v katerem se je angažirana mladina skozi kreativno delavnico soočila z mestom Velenje drugače, multidisciplinarno. Delavnica, ki je obravnavala ključne urbane plasti, je mlajši generaciji razkrila do sedaj mnogokrat prikrita perspektive mesta. Tako so spoznali, da ima mesto tudi sebi lasten zvok, ki ga ustvarja in se z njim identificira. Da imajo lahko skriti ali spregledani javni kotički velik prostorski potencial. Da je arhitektura več kot le projektiranje strehe nad glavo. Da sta park in reka Paka absolutno spregledani naravni vrednoti, ki jo je moč atraktivno izpostaviti in približati uporabnikom. Da most ni namenjen samo povezavi levega in desnega brega, ampak lahko služi kot odličan prostor za druženje. Na novo odkriti mestni potenciali so iz enosmerne ceste v sivih celicah udeležencev ustvarili večpasovnice, ki so se divje vile v vse smeri. In da je bilo fizično merilo obravnave območja še obvladljivo, je bil fokus usmerjen na oživitve Promenade, ki poteka od Trga mladosti pri Šolskem centru in se zaključuje pravokotno na Cankarjevo cesto. Občutek, da na osnovi analize obstoječega stanja skozi predloge svojih vizij mladi aktivno sooblikujejo svoje mesto, je bil za večino udeležencev na kreativni delavnici prvinski in zato toliko bolj neomadeževan. To izkustvo so potrdili tudi mentorji, ki so skozi celotno delavnico zgolj usmerjali ideje v pravo smer in jih artikulirali v smislen in razumljiv rezultat, ki je vse pozitivno presenetil. Na koncu je namreč rezultat potrdil projektno hipotezo, da je uspešno delovanje mesta v prihodnosti mogoče le z aktivno vključitvijo prebivalcev v urbane razvojne strategije. Ampak, to je šele začetek ...

radio **Alfa**
103,2 & 107,8 Mhz
info@radio-alfa.si
T: 02 88 24 750

3. maja 2012

naš čas

107,8 MHz

11

RADIJSKI IN ČASOPISNI MOZAIK

Doživetje
Porabja

Novinarji celjskega društva ostajajo zvesti tradiciji in druženju. Tokrat smo jo mahnilo k svojim rojakom v Porabje, v Monošter, kjer smo občudovali njihovo klenost in narodno pripadnost. Ta kraj je središče Porabskih Slovencev, tam

pa imajo tudi svoj kulturni dom, hotel, uredništvo časopisa. Imajo pa seveda tudi odlične restavracije, v katerih pripravljajo okusne narodne jedi, ki ob zvokih ciganskih glasbenikov še bolj teknejo. Ustavili smo se tudi pri naših prekmurskih Slovenceh v Puconcih ter o skromnosti pokramljali s tamkajšnjim evangeličanskim duhovnikom Evgenom Balazicem. Del te krajinje so tudi Romi – ki pa večinoma raje slišijo, če jih poimenu-

jemo kar Cigani. V enem od njihovih naselij, v Kamencih, smo bili zelo prijazno sprejeti. Razgalili so nam delček svojega življenja, svojih navad in razmišljanj ter nam zapeli in zaplesali. Z njimi smo zaplesali tudi mi. Odšli pa smo globoko razmišljujoči, saj so nam s svojim pripovedovanjem »dali misliti«, kako zanimivo preprosto je lahko življenje, ki ga še nista povsem prevzela pohlep in potrošništvo.

S Cigani smo tudi zaplesali

Glasbene novičke

Spet prihaja Il Divo

Jeseni bo Slovenijo ponovno obiskal znan operni kvartet Il Divo. V sklopu evropskega dela svetovne turnee bodo prispeli tudi v Ljubljano, kjer bodo v dvorani Stožice nastopili 16. septembra ob 20. uri. Skupino sestavljajo štirje mladi in izobraženi operni pevci: Carlos Marin, Sebastien Izambard, David Miller in Urs Bühler. Njihova glasba predstavlja most med klasiko in pop glasbo, na svojih nastopih pa interpretirajo znane pop skladbe, ki v njihovi izvedbi zazvenijo v povsem novi dimenziji. Z izjemnimi vokali in šarmom so osvojili milijone poslušalcev po vsem svetu. Na prejšnji svetovni turneji An Evening With Il Divo leta 2009 so razprodali koncerte v 130 mestih in prejeli Bilbordovo nagrado za najuspešnejšo turnejo leta. To je njihova že četrta svetovna turnea, na njej pa promovirajo najnovejši album Wicked Game.

Eva se predstavlja Evropi

Eva Boto, letošnja slovenska predstavnica na Pesmi Evrovizije, se pospešeno pripravlja na svoj nastop v Bakuju. V minulih tednih je po Evropi predstavljala svojo evrovizij-

Duran Duran bodo obiskali tudi Slovenijo

Legendarna pop skupina iz osemdesetih let Duran Duran prihaja v Ljubljano, kjer bo 14. julija na Gospodarskem razstavišču na posebnem koncertu v živo predstavila svoj najnovejši album All You Need Is Now. Duran Duran, ki so bili v tem delu Evrope nazadnje leta 2008, se bodo poletni predstavili v originalni zasedbi: John Taylor, Roger Taylor, Nick Rhodes, Simon Le Bon in kitarist Dom Brown. Na koncertu v Ljubljani bodo predstavili skladbe z

aranžmaje je prispeval kitarist Jure Golobič. Evil Eve so sami poskrbeli za vizualno podlago singla. Pokazali so nekaj zakulisnih trenutkov zadnjega pol leta življenja benda in jih zmontirali v simpatičen filmček, ki so ga postavili na ogled na You tube. V tem času zasedba obeležuje prvo leto glasbenega ustvarjanja, nase pa so poleg singlov opozorili tudi s koncerti. Še vedno so gostje turnee skupine Requiem, poleg številnih domačih koncertov, ki jih čakajo poleti, pa bodo avgusta gostovali tudi v Srbiji.

Emeli Sandé osvaja vrhove evropskih lestvic

Britanska kantavtorica Emeli Sandé z novim albumom Our Version Of Events osvaja vrhove evropskih

ska skladbo Verjamem. Nastopila je v Amsterdamu, na tradicionalni evrovizijski zabavi v Londonu, bila je gostja pri naših južnih sosedih na Hrvaškem, predvidoma 10. in 11. maja pa bo nastopila še v Sarajevu na BHTV in Pink BH. Predvidena je tudi promocijska predstavitev v Beogradu. Ravno v teh dneh na nacionalni televiziji predstavljajo udeležence letošnjega že 57. Evrosonga. V treh oddajah (včeraj, danes in jutri) so oziroma bodo predstavili vseh 42 držav udeleženk in njihove zmagovalne skladbe, ki jih bodo komentirali Urša Vlašič, Raay in Maja Keuc. V živo se bo seveda predstavila tudi Eva Boto.

zadnjega, pri kritikih odlično sprejete albuma, ne bodo pa pozabili niti na svoje največje hite iz osemdesetih in devetdesetih: Girls On Film, Rio, Hungry, Like The Wolf, The Reflex, Notorious, Come Undone, Wild Boys, A View to a Kill in Ordinary World. Duran Duran so doslej prodali več kot 80 milijonov plošč.

Evil Eve in njihov Problem

Zasedba Evil Eve se po singlih Nisem dobra vila in Ne bi, hvala predstavlja s tretjim avtorskim singlom. Naslovili so ga Problem in je po besedah Eve Breznikar, ki je napisala besedilo, avtobiografski. Glasbo in

glasbenih lestvic. Album je takoj po izidu zasedel vrh britanske lestvice albumov in hitro dosegel naklado pol milijona prodanih izvodov, s čimer velja za najbolje prodajane prvenec leta v Veliki Britaniji. Zlato naklado z več kot 400 tisoč prodanimi primerki je dosegel tudi aktualni single Next To Me, ki zaseda vrhove lestvic na Hrvaškem, Irskem, Danskem, Norveškem, Nizozemskem ter v Italiji in Belgiji, kar tri tedne zapored pa je bila skladba uvrščena tudi med najboljših pet singlov v Veliki Britaniji. V Evropi bo po skladbah Heaven, Daddy in Next To Me izšel že novi single My Kind Of Love.

zelo
... na kratko ...

KINGSTON

Po zimskem spanju so se avtorsko prebudili pop veseljaki Kingston, ki z novo pesmijo napovedujejo vroče dni. Sončna uprava je naslov nove skladbe, katere snemanje so prav te dni končali. Basist Dare Kaurič je napisal glasbo in besedilo, aranžma pa je delo klavirista Zvoneta Tomca.

ADI SMOLAR

Koroški kantavtor Adi Smolar predstavlja svoj četrti single z aktualne plošče Se počasi daleč pride. Naslov nove skladbe je Dnevi so kratki, noči pa dolge, v njej pa se dotakne problematike nočnega dela in relativnosti časa.

MELODIJE MORJA
IN SONCA

Razpis za 32. festival Melodij morja in sonca je že objavljen. Na znova obujenem festivalu bo 7. julija predstavljenih 14 skladb, od tega bo strokovna komisija iz razpisa izbrala sedem najustrežnejših skladb in tri rezerve, sedem avtorjev pa bo izbral organizacijski odbor festivala.

MARIJAN SMODE

Po duetu s Tanjo Žagar prihaja na radijske postaje nov single Marijana Smodeta, ki ga je posnel s pevko Xenio J. Lee. Skladba nosi naslov Povej mi. Pevka, s katero je Marijan že sodeloval, se je vrnila s Tenerifov, kjer je živel kar nekaj časa, zdaj pa s koroškim kantavtorjem načrtujeta še več novih pesmi in skupnih nastopov.

SLOVENSKI
EXPRESS

Skupina Slovenski Express predstavlja novo skladbo z naslovom Premišli dvakrat. Besedilo za lahkotno in ritmično plesno pesem, ki bo popestrila prihajajoče toplejše dni, je napisal Matej Kocjančič, avtor glasbe pa je Franci Falant.

LESTVICA DOMAČE GLASBE

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. LEO RODRIGUEZ - BARA BARA BERE BERE
2. ORLEK - ŽIVLJENJE GRE NAPREJ
3. JENNIFER LOPEZ feat. PITBULL - DANCE AGAIN

LESTVICA DOMAČE GLASBE

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

1. Gadi - Malo, malo še
2. Modrijani - Tri lepe stvari
3. Ans. Rosa - Dober dan, lep pozdrav
4. Ans. Erazem - Orglice
5. Domen Kumer in Vesele Štajerke - Daj pir na hladno
6. Franc Flere s pevko Ana Marijo - Vsa cvetoča je pomlad
7. Novi spomini - Na veselici
8. Vitezi Celjski - Ta svet je prelep
9. Jodel Express - Do ušes zaljubljena
10. Ans. Zakrajšek - Pomlad na gorskih stezah

... več na www.radiovelenje.com

Vsak ponedeljek
ob 21.30h!

1. SHAKIRA - ADDICTED TO YOU
2. JENNIFER LOPEZ ft. PITBULL - DANCE AGAIN
3. APRIL - UJETA NA NETU
4. ČUKI - Z NOGO OB TLA
5. GUSTTAVO LIMA - BALADA BOA
6. BAJAGA - VREME
7. NUDE - ZADNJI POLJUB
8. PANDA - MORDA
9. KELLY CLARKSON - DARK SIDE
10. KINGSTON - SONČNA UPRAVA
11. CAN OF BEES - LOVE
12. NINA PUŠLAR - TIK TAK TOK
13. KATIE MELUA - MOONSHINE

... več na: www.radio-alfa.si

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

radio@alfa slovenski gradec

→ Člani območnega združenja veterenov vojne za Slovenijo Velenje Rudi Ževart, Dušan Ajtnik, Tone Brodnik in Anton Planinc so pred domom kulture nestrpno čakali, da se začne, da slišijo, kaj ima povedati njihov predsednik Zdenko Hriberšek, ki mu je pripadla čas, da bo slavnostni govornik na svečanosti ob dnevu upora. Vmes so vsake toliko časa preverili, če imajo mobilne telefone izklopljene.

↑ Trije, ki so v četrtek ob odprtju razstave SUSTainART žareli od sreče. Študenta Alenka Košir in David Holobar ter dekanja Visoke šole za umetnost dr. Natalija Špeh. Prva dva sta na lanski poletni šoli dala idejo za razstavo, Natalija je poskrbela, da je prišlo do uresničitve. »Še boljše je, kot smo si kdajkoli predstavljali,« so zatrtili v en glas.

↑ Dve direktorici, Stanislava Pangeršič iz Galerije Velenje in Milena Pečovnik iz Visoke šole za okolje. Stanislava se je nagnila, da bi videla, kdo vse prihaja v »njeno« galerijo. »Toliko različnih gospodarstvenikov kot danes pa že dolgo ne,« je komentirala. In obema je bilo všeč, da so ne le prišli, ampak tudi uživali v ekološko obarvani umetnosti.

frkanje

levo & desno

Popraznična

Ste tudi vi imeli občutek, kot da so letos kresovi manj žareli in zastave na mlajih manj praznično plapolale?!

Vsak ne vidi

Matevž Lenarčič je imel pregled nad celotnim svetom. Mnogi naši, ki so tudi visoko, nimajo pregleda niti nad majhno Slovenijo.

Previdnost

Nekateri vozniki v teh dneh vseeno vozijo previdno in po predpisih. Ne zaupajo povsem policistom, da res stavkajo.

Kdo je glavni

Opozorili so me, da so gornjegraški svetniki nad državo. Ta je dovolila podražitev daljinskega ogrevanja, svetniki so jo zavrnili. Naj se ve, kdo je gospodar na svojem.

Vseeno suša

Voda iz šaleških vodovodov v veliki meri odteka v zemljo, pa je vseeno tudi to območje pred časom prizadela precejšnja suša. Kakšna bi šele bila, če bi vodovodi tesnili.

Varno mimo preprek

Županja in župani Zgornje Savinjske doline so obiskali center varne vožnje na Ventrskem. Ne vem, če jim bo kaj pomagalo, da bodo lažje zvozili mimo vseh preprek po občinah.

Vsak po svoje

Pobudo evropske poslanke Zofije Mazej Kukovič - Danes grem z biciklom, so nekateri napačno razumeli. Ne kot ekološko evropsko akcijo, ampak kot slovensko varčevalno. Z avtomobilov na kolesa, ker ne bomo več imeli za bencin.

Bo ob Valjevu res veljalo

Uprava Gorenja je že na prvi preizkušnji pri uveljavljanju sporazuma, ki ga je podpisala s sindikati, da ob selitvi proizvodnje ne bo krčila števila delovnih mest doma. Bo že ob širjenju v Valjevu to res veljalo?!

Izgubljeni v naravi

Po zadnjih čistilnih akcijah se nekateri počutijo čisto izgubljeni. Odpeljali so jim priljubljene točke za zbiranje in orientiranje.

ZANIMIVO

Krava rekorderka

Četudi živali zavedno ne tekmujejo v postavljanju rekordov, se v Guinnessovo knjigo že dolgo vpisujejo tudi njihovi dosežki. Tako je pred kratkim svoje mesto v tej prestižni knjigi dobila tudi kanadska krava z imenom Smrkec, ki je pridelala rekordno količino mleka. Točneje: krava mlekariča je svojemu lastniku Ericu Patenaudu v zadnjih 15 letih pridelala rekordnih 216.891 kilogramov mleka, ki ga še vedno prideluje.

luje. »To je več kot milijon kozarcev mleka,« je pojasnil Patenaude in dodal, da se mora rekorderka za svoje dosežke zahvaliti tudi dobri genomi. Njen oče je bil »bik Emperor iz Wisconsin, njena mati Murphy pa je bila prav tako dobra mlekariča«, je še pojasnil. Sicer krava Smrkec od drugih mlekarič ne odstopa bistveno v količini mleka, temveč v življenjski dobi. Smrkec bo namreč septembra dopolnil 16 let, kar je trikrat več od večine mlekarič, zaradi česar je tudi skupna količina pridelanega mleka omenjene krave višja od povprečja.

Sosed iz pekla

Slovenci smo poznani po medosedskih sporih zaradi malenkosti, toda kaj bi storili, če bi za soseda dobili 49-letnega Paula Haywarda, ki so ga v Angliji označili za soseda iz pekla? Njegovi sosede so si pred kratkim oddahnili, ko so ga po desetih letih vznemirjanja vendarle aretirali in ga obsodili na 14 mesecev zapora. »Bilo je deset peklenskih let. Nismo se mogli sprostiti, ne prestando smo čakali in razmišljali,

kaj bo naredil. Sedaj, ko ga ni več, nismo prisiljeni razmišljati, če je tih, ker vohuni za nami,« je povedala soseda Jonesova. Danes 67-letna Patricia Jones je pred desetimi leti pazila Haywardove otroke, ko pa zaradi starosti ni bila več sposobna skrbeti za njih, so se začele soseske težave. Hayward je pričel praskati po njenih zidovih, ji metati kamenje na streho, neprestano pa jo je opazoval, verjetno je odgovoren tudi za več sto klicev taksijev in dostave kitajske hrane, ki so prihajali na naslov Jonesove. Za piko na i je Hayward nagajal tudi drugim sosedom; z avtomobilom in smetmi je blokiral dostop do hiše, imel je zelo

glasno glasbo, hiše je obmetaval z jajci, blatom in hrano, na dvorišče pa je postavil kamere, da bi jih lahko neprestano nadziral.

Ugrabili so pingvina

Kdo ve, kakšen je bil motiv treh mladeničev, ki so vdrli v tematski park Sea World v Queenslandu in ugrabili pingvina Dirka. Svojo pustolovščino so pravzaprav začeli pri delfinih, s katerimi so nekaj po polnoči, ko so v park vstopili, plavali.

Potem so si ogledali še pingvine v sosednjem bazenu in bili nad njimi očitno tako navdušeni, da so sedemletnega pingvina Dirka odpeljali s seboj - in sicer, kar v hotelsko sobo. Čez nekaj dni je mimoidoči opazil, da v bližini parka potepuški psi preganjajo pingvina, ki se je pred njimi umaknil v morje in bil v nevarnosti zaradi prežečega morskega psa. Ugrabitelj je policija razkrila, potem ko se je eden od trojice na Facebooku bahal s svojo dogodivščino. Zdaj dejanje seveda obžalujejo, češ da je šlo za nedolžno potegavščino. A ta je šla predaleč, zato fante v teh dneh čaka zaslišanje pred sodnikom.

Preoblačil se je v pokojno mamo

Sliši se nadvse bizarno, a Thomasa Prusik-Parkina je pri preoblačenju v svojo pokojno mamo vodila dobro poznana človeška lastnost: pohlep. Thomas je namreč s preoblačenjem pričel leta 2003, in sicer zato, da je lahko dvigoval pokojnino. Pri svojem početju je imel tudi pomočnika, prijatelja Milto Rimola. Z njegovo pomočjo se

je, da bi bil videti prepričljiv, oblačil v mamino rdečo obleko, si nadel svetlo lasuljo in temna sončna očala. Tako našemu mlajšemu prijatelju je v skoraj desetih letih prejel 115 tisoč dolarjev njene pokojnine in poskušal v njenem imenu celo registrirati avtomobil. Omenjeni pomočnik se je predstavljal kot nečak in pomagal pri zahtevnejših akcijah. Skupaj sta prikrižala tudi mrliški list Irene Prusik in ponaredila datum rojstva ter številko zavarovanja, da bi prikrižala smrt ženske.

glasba in svetloba, s čimer se zagotovi prijeten spomin na minule sate. »Delavnica sanj« bo na tržišču že letos, po ceni okoli 75 angelških funtov, ob tem pa v podjetju poudarjajo, da ne jamčijo za popolno zadovoljstvo uporabnikov, saj je naprava še vedno v fazah eksperimentiranja in izboljšav.

zaleščanski portreti²

40

Jože Šalej

Primek kar kliče po Šaleški dolini, pa ne bo nič! Predniki Šalejev so namreč že pred stoletji prišli na Kozjansko verjetno z Ogrskega. Tako je Ignac Šalej živel v Slivnici, se zaposlil na železnici kot strojevodja in na Koroškem na koru spoznal šiviljo Ljudmilo Vrhnjak iz Svete Jeditri pri Dravogradu. Na Ostrožnem pri Celju, kjer sta imela prvo skupno gnezdece, se je leta 1940 rodil sin Nace, med vojno, 20. junija 1942, pa se je v Smukovi bajti v Šentjanžu pri Dravogradu rodil Jože. Oče je vlak vozil v glavnem med Velenjem in Dravogradom, nekaj časa pa celo po Avstriji. Po koncu vojne so se Šaleji naselili na železniški postaji v Otiškem Vrhu in od tam tudi spomini na množice vojakov, ki so bežali v Avstrijo. Brat Nace je Pepija – tako so namreč takrat na Koroškem klicali Jožeta – nekoč po nesreči zaprl v zapuščen tank in fantka so komaj rešili.

Leta 1947 so se Šaleji preselili v Velenje, na železniško postajo, in oče je vozil na progi Velenje–Dravograd vse do leta 1952, ko mu je pri popravilu lokomotive odrezalo prste na dlani – v istem času, ko so ženi v bolnici odstranili ledvico, v letu, ko si je brat Nac poškodoval hrbtenico in so Jožetu odšcepili mandlje ...

Življenje na postaji je bilo za otroke več kot zanimivo. Stanovalci so imeli zajce, kokoši, tudi prašiča. Na postaji so živeli Kumri, Sajkovi, Krajnci, pa v bližnji Cviklovi vili Germani. Na dan so peljali trije vlaki, par korakov stran je bila živahna Kolodvorska restavracija. Grelji so se v glavnem s premogom, ki je padel z vrhanega vagona, ko je strojevodja Ignac na postaji nalašč na hitro zavrl. Cviklov Rudi je bil doma tepen, ker je kože privezal kar za gol, da je lahko s prijatelji v miru nabijal žogo. Drugače pa so otroci hodili na jezero, podili so se po gozdu, se sankali in smučali. Ata Šalej je Nacetu zlomil prve smučke, ker je menda zaradi smučanja zamenjal svoje obveznosti. Otroka sta namreč morala hoditi po mleko, ribati tla, čistiti štedilnik, prinašati vodo v stanovanje iz štepiha na dvorišču, nositi testo v starovelenjsko pekarno in iz nje kruh, ki je bil še sočnejši, če je hlebec padel v lužo ... Oče je bil strog in še posebej, če se je preveč zadržal v bližnji restavraciji, je pošteno zapel pas.

Za razliko od Naca, ki je bil športnik, je bil Jože bolj bolehen fant, ki je po starših podedoval nagnjenost do glasbe. Leta 1948 mu je oče z vlakom pripeljal harmoniko in že zvečer je znal zaigrati Na planinah. Potem je na postaji preigral melodije, ki jih je slišal po radiu. Tako je nekoč prišel mimo glasbenik Leopold Planko in starše nagovoril, da nadarjenega fanta dajo k njemu v uk. No, takrat se učenec, ki mu do not ni bilo, in učitelj še nista najbolj ujela. Jožeta so po dveh letih osnovne šole v konjušnici za eno leto poslali k sorodnikom v Šentjanž pri Dravogradu, potem se je v tretji razred vrnil k tovarišici Prodinkovi v konjušnico. Leta 1953 se je vpisal v glasbeno šolo, kjer je do leta 1959 pri Planku, Dermolu, Pirečniku in Bauermanu opravil šest let harmonike, eno leto flavte in pol leta klavirja.

V konjušnici je hodil tri leta v nižjo gimnazijo – v enem razredu mu je malo spodrsnilo, potem je sedmi

razred osnovne šole končal na šoli Miha Pintarja Toleda. Znanje so mu vcepjali Mlinšek, Kugonič, Kmecl, Klančnik ..., on pa je najraje igral in prepeval, čeprav je imel rad tudi likovni pouk, telovadbo in nemsčino. Brez njega ni minila nobena proslava, saj je s harmoniko spremljal vse pevске zборе in recitatorje. V zadnjih razredih osnovne šole so z Vozlovim Pepijem in Kovačevim Francem že imeli ansambel. Takrat so Korošček Johan, Kasensnikov Herman, Hladinov Emil, Mravljak Bert in Jože prizadevno nosili šolsko torbico Petanovi Emici, v glasbeni šoli pa je v njihove sanje vstopala Doblškova Darinka. A samo to. Jože je bil dolgo sramežljiv mladenič.

Ob osnovni in kasneje obrtni šoli je ostajalo kar nekaj časa tudi za krepitev telesa. Z Vozlovim Jožetom, Blatnikovim Stankom, Štukovnikovim Francem so igrali roketem, rad je igral ping-pong, poskusil se je v boksu, dviganju uteži in smučarskih skokih, tudi plaval je ...

Razmišljati o študiju glasbe ni imelo smisla, treba je bilo čimprej do kruha. Jože si ga je hotel primizirati, pa je pristal na kovinostrugarski smeri obrtne šole, ki je bila takrat na šoli Miha Pintarja Toleda. Poklic je vzljudil, trikrat na teden je bil v šoli, dvakrat na teden popoldan v delavnicah na Rudniku Velenje. Zaključni izpit je leta 1960 opravil v Štorah in se za dve leti zaposlil v takratnem Chrommetalu v Starem Velenju.

Učna leta je po drugi strani najbolj zaznamovala glasba ... Igral je v simfoničnem in harmonikarskem orkestru glasbene šole, v zabavnem orkestru DPD Svoboda, z Zvonetom Grebenškom, Mišom Skornškom, Perperjevem Albinom in Zalarjevem Julijem so imeli narodnozabavni kvintet. Prepeval je tudi v Moškem pevskem zboru Kajuh.

Do odhoda v vojsko leta 1962 je imel za sabo že številne poroke, nastope na koncertih, igranje v restavraciji Jezero in v hotelu Paka, kjer se je zaposlila Zajčeva Marija z Dolenjskega. In tako je njena fotografija z Jožetom za dve leti odpotovala v Sombor in Zadar, ko je domovini služil na letalskih radarjih, predvsem pa v vojaških orkestrih in ansamblih, v katerih so igrali prav vse vrste glasbe in imeli seveda zato številne ugodnosti.

Službo je dobil v mehaničnih delavnicah velenjskega rudnika, ki so se kasneje oblikovale v ESO – Elektrostrojne obrate, in tam je ostal. Marica ga je seveda zvesto čakala in mu že leta 1963 podarila modrooko Alenčico. Skupaj je družina zaživela maja leta 1965 v hiši na Kajuhovi 26 v Velenju, ki sta jo uspela kupiti s številnimi krediti.

Teden dni po selitvi sta se Jože in Marija poročila, septembra dobila Matjaža in čez pravljicnih sedem let še Jožija. Še zanimivost: vsi Šalejevi otroci imajo modre oči, čeprav sta oba od staršev rjavooka!?

Jože je delal za stružnico, ob delu končal delovodsko šolo, leta 1971 pa so ga zaradi težav z vidom predstavili v tehnologijo dela. Vsa leta do invalidske upokojitve leta 1993 je v svojem poklicu užival in rad hodil v službo.

Več časa in energije kot vse ostalo pa je seveda vzela glasba. Že leta 1964 je za trinajst let ustanovil narodnozabavni ansambel Jožeta Šaleja, ki je igral v restavraciji Jezero in kasneje na Golteh. Nastala je plošča Pogled na Velenje, pesmi Vesela trobenta, Mami za praznik ...

Leta 1979 ga je usoda za štiri leta zanesla k ansamblu Planika, leta 1983 za pet let na Avstrijsko Koroško k Spodnjekoroškemu sekstetu, pa kasneje k ansamblu Komet in nazadnje k Vitezom polk in valčkov. Z ansambli je posnel pet velikih vinilnih plošč, nekaj kaset, tri zgoščenke. V mladosti se je tudi not dobro naučil, tako da je avtor skoraj stopenesetih narodnozabavnih skladb. Na festivalih je kot član ansambla ali avtor glasbe dobil številne nagrade. Nastopov ob raznih rojstnih dnevih in jubilejih se skorajda ne da prešteti, ohceti je bilo kar preko štiristo.

Zlasti naporno je bilo obdobje, ko sta z Marijo nadgrajevala hišo, hodil je v službo, s Spodnjekoroškim sekstetom igral po celi Avstriji ter mimogrede doma še poučeval harmoniko. Pri devetinštiridesetih letih ga je prvič opozorilo srce, igranje v ansamblih je počasi opustil, si kupil električne orgle in tako igral sam, prepeval in zabaval ljudi. Nikoli ni bil pravi vicmaher, bil pa je vesel in družaben muzikant, ki mu ni bilo težko zabavati občinstva. Sveta mu je vsaka glasba, če je dobro narejena in dobro posneta; čeprav je danes bolj moderna diatonična harmonika, virtuoz Šalej vendarle prisega na klavirsko. Na koncertih so vedno igrali narodnozabavno in zabavno glasbo, merilo za dobro narodnozabavno glasbo pa slej ko prej ostajajo Avseniki ...

Leta 1993 si je za svojo dušo napravil majhno brunarico v Taboru pri Vranskem, tam užival v delu, gobarjenju in piknikih s prijatelji in harmoniko. Glasbeni talent je prenesel na otroke, ki jih je sicer v vzorne državljanke, ob pogosti moževi odsotnosti, vzgojila Marija. Slavistka Alenka in kulturolog Matjaž sta prepevala pri akademskih zborih, Joži je poklicni glasbenik in je za zdaj edini, ki je s sinom Karlom poskrbel za novo generacijo Šalejev. Otroci so iz hiše odšli na svoje, z Marijo pa sta po tridesetih letih zakona zaživela vsak v svojem nadstropju njune hiše. Glasba je zahtevala svoj davek.

Če je le vreme, gre Jože vsak dan okoli jezera, če je nujno, poreže živo mejo, v stanovanju sam postori vse. Kuha pa si predvsem bolj lahke, dietne jedi, čeprav je tudi mojster za golaž; rad ima joto, kisel zelje, repo ... Glasbi še vedno namenja veliko časa. Zdjaj sicer že šest let ne igra več za druge, zase pa včasih vzame v roke manjšo, devetkilogramsko harmoniko, ali pa da pošteno na glas orgle, veliko poslušajo glasbo, še vedno piše skladbe. In razmišlja, ali je res, da so vse najlepše pesmi že napisane?

■ Vlado Vrbič

Koliko kdo zna in kdo kam sodi

Pogovarjali smo se z učenci in dijaki velenjske glasbene šole, ki so na državnem tekmovanju mladih glasbenikov Slovenije osvojili zlato plaketo

Tatjana Podgoršek

7 zlatih, 12 srebrnih, 4 bronaste, 10 priznanj za udeležbo, dve prvi nagradi ter po štiri 2. in 3. nagrade je bera, ki so jo dosegli učenci glasbene šole Frana Koruna Koželjskega Velenje na letošnjem državnem tekmovanju mladih glasbenikov Slovenije. Ker se nanj uvrstijo le tisti, ki na regijskem tekmovanju dosežejo 90 točk in več, je biti najboljši med najboljšimi pravi prestiž. »To tekmovanje je res sito in na njem se vidi, koliko kdo zna in kdo kam sodi,« znajo povedati učitelji in tekmovalci. Mladi glasbeniki velenjske glasbene šole, ki so osvojili zlato plaketo, so o svojih izkušnjah, uspehih povedali:

Aja Pivko Knežević: »Harfo igram 8 let. Čeprav to zame ni bila nova izkušnja, je bilo zelo zanimivo. Tudi kar težko, z malo treme, a sva se z učiteljico Katjo Skrinar na nastop zavzeto pripravljali. Obrestovalo se je. Zlata plaketa in 3. nagrada je spodbuda, da bo moje druženje s harfo v prihodnje še bolj marljivo.«

Dejan Krajnc, David Gregorc, Primož Rečnik, Rok Ruprecht: »Nastopili smo v konkurenci kvartetov klarinetov in za nastop prejeli kar 99,50 točke. Zlate plakete in prve nagrade je bil vesel tudi naš učitelj Oto Kožuh. Prvič smo nastopili v tej zasedbi, zato takšnega uspeha nismo pričakovali. V nastop smo vložili veliko truda, vmes že razmišljali, da bi se tekmovanju odpovedali, a vendarle zbrali toliko moči in volje. Splačalo se je.

Brina Zamernik: »Harfa je zakon, igram jo 6 let. Z njo sem že nastopila na takem tekmovanju pred 3 leti, tudi nastop na mednarodnem tekmovanju sem že vpisala »med kilometrično«, vendar je vsak nastop nekaj

Izidor Ostan: »Letošnjega državnega tekmovanja v igranju na orgle se bom spominjal ne samo po zlati plaketi, ampak tudi 1. nagradi in nazivu najbolj obetaven mladi orglavec. Uspeha sem bil seveda zelo vesel, ker ga nisem pričako-

Aja Pivko Knežević

Maja Rotovnik

Brina Zamernik

Naja Mohorič

Izidor Ostan

Ana Glušič

Kvartet klarinetov

Sedaj bomo nadaljevali glasbeno pot bolj vsake zase, a se lahko zgodi, da bomo še kdaj zaigrali skupaj, saj se zvokovno zelo ujamemo.«

Maja Rotovnik: »Citre, ki jih igram 3 leta, so bile letos prvič uvrščene na državnem tekmovanju mladih glasbenikov Slovenije. Za svoj nastop sem prejela 96 točk, s tem zlato plaketo in 3. nagrado. Vesela sem bila tega, prav tako moj mentor Peter Napret. Menim, da so člani komisije ocenjevali predvsem, kako sem se vživela v to, kar sem igrala. Malo treme je že bilo prisotno. To je bila zame velika izkušnja, prav tako nastop na mednarodnem tekmovanju v Nemčiji le dva dni po državnem tekmovanju.«

mednarodno tekmovanje, ki bo prihodnje leto v Velenju.«

Naja Mohorič: »Zame je bilo to že tretje državno tekmovanje v igranju na harfo in prva zlata plaketa in 2. nagrada. Je super, vendar je zame bolj kot nagrada pomembno, da vem, da sem pridno vadila, vložila v nastop veliko truda. Pri tem mi je pomagal mentor Dalibor Bernatovič. To je spodbuda za prihodnje, potrditev, da je vredno delati, ker si za to nagradjen tudi s takim uspehom. Sem dijakinja splošne gimnazije, vzporedni program. Všeč mi je igranje na harfo, nisem pa prepričana, da bi nanjo vadila oziroma igrala celo življenje.«

val. Vsaj ne takšnega. Na tekmovanje sem se pripravil skrbno pod mentorstvom Andreje Golež. Bil sem najmlajši udeleženec v tej tekmovalni kategoriji, prihajam pa iz Maribora. Zaljubljen sem v orgle, izdelujem tudi razne orgelske makete. Rad bi bil koncertant, izdelovalec orgel in projektant.«

Ana Glušič: »Zelo sem zado-

Zdravo in ekološko z naravo

Ekološka pridelava hrane poudarja pridelavo v sožitju z naravo in je posebna oblika pridelave, ki pridelavo upošteva kot celosten sistem tal, rastlin, živali in človeka in skrbi za ravnovesje vseh vključenih elementov. Rodovitnost tal se ohranja s povečevanjem humusa in z uporabo organskih gnojil.

Ekološke rastline običajno rastejo na mineralno bogatejših tleh, zato taka hrana ne vsebuje škodljivih pesticidov in ostankov gnojil ter ima večjo prehransko vrednost. Zato hrana iz ekološko pridelanih rastlin vsebuje več vitaminov in mineralnih snovi, je polnejšega okusa ter vsebuje več rastlinskih sestavin, ki krepijo zdravje. Glavno vodilo pri ekološki pridelavi hrane je sklenjen krogotok.

Kako prepoznati ekološka živila?

Na vsakem koraku nas opozarjajo, da moramo paziti, kaj in kako hrano jemo, da je potrebno izbrati uravnoteženo prehrano. Kaj je zdrava hrana in kako si v današnjem pomanjkanju časa in denarja sploh privoščiti zdrav način prehranjevanja? Kako prepoznati, da so živila pridelana ekološko?

Pri nakupu ekoloških živil moramo biti pozorni na oznake. Vsako ekološko živilo mora biti opremljeno s šifro organa, ki izdaja certifikate. Certifikat je uradni dokument, ki ga izda kontrolna organizacija. Z njim je potrjena skladnost pridelave, predelave, pakiranja, skladiščenja in transporta ekoloških pri-

SLOVENSKA AKREDITACIJA

delkov, živil in krmil z veljavnimi predpisi za ekološko kmetijstvo. V Sloveniji izda certifikat ena od organizacij, ki jih je pooblastilo Ministrstvo za kmetijstvo, gozdarstvo in prehrano, akreditirala pa jih je Slovenska akreditacija.

V Sloveniji pridelana in predelana ekološka živila morajo poleg šifre organa, ki je izdal certifikat, imeti tudi uradni državni znak. Znak EU

ekološki | Republika Slovenija
Ministrstvo za kmetijstvo,
gozdarstvo in prehrano

je do 1. julija 2010 prostovoljen, po tem datumu pa bo obvezen na vseh živilih, ki so bila pridelana in predelana v EU. Na živilih, ki prihajajo iz držav članic EU, mora biti naveden organ, ki je izdal certifikat, znak EU pa do 1. julija 2010 prav tako ni obvezen. Na predeni informaciji je obvezno zapisati naziv tujega organa, ki je izdal certifikat.

Pri uvozu živil iz držav,

ki niso članice EU, je potrebna navedba organa, ki izdaja certifikate, iz držav članic EU, ki je izvedla kontrolo pri uvozu iz neevropskih držav. Kmetijskih pridelki in živila so lahko poleg z uradno označbo

'ekološko' opremljeni tudi z drugimi zasebnimi blagovnimi znamkami, kot na sta na primer Biodar in Demeter.

Biodar je kolektivna znamka za živila, ki so pridelana ali predelana po standardih za ekološko kmetovanje Zveze združenj ekoloških kmetov Slovenije (ZZEKS). Je

prva slovenska registrirana znamka za označevanje živil iz nadzorovane ekološke pridelave v skladu z mednarodnimi standardi in je usklajena z državnimi predpisi in zakonodajo EU. Pravila znamke Biodar so pri posameznih zahtevah celo strožja od državnih/evropskih. Eno pomembnejših določil je zahteva, da mora kmetija ekološko kmetovati na celotnem obratu.

Demeter je mednarodna blagovna znamka živil, ki so pridelana in predelana po načelih biodinamičnega kmetijstva. Vključuje posebno pripravo obdelovalne zemlje in

SREDNJA ZDRAVSTVENA ŠOLA CELJE
Ipavčeva 10, 3000 CELJE
Izobraževanje odraslih

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

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

Prijave za vpis zbiramo do 15. junija 2012. Več informacij najdete na spletni strani šole www.szsce.si

Opravite tečaj in si pridobite poklic:

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

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

Izvajamo tudi postopke za preverjanje in potrjevanje NPK.

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

upoštevanje naravnih ciklov pri izbiri časa priprave zemlje, sajenja, pobiranja ...

Blagovna znamka ne zagotavlja ekološkega statusa

Mnoge blagovne znamke (Biotope, Natura, Natureta, Zdravo živiljenje, Kultura Narave, Eco+, Bio,

Spar Vital ...), katerih ime nakazuje naravno, biološko, ekološko itd. pridelavo in predelavo, ne zagotavljajo ekološkega statusa. Zavajajoče so tudi naslednje trditve: „domača“, „sonaravno“, „ni bilo škropljeno“, „naravno“.

<http://www.zps.si/hrana-in-pijaca/oznacevanje-zivil-ekoloska-zivila>

Na zdravje!

Skupaj z več kot 1.200 proizvajalci nam je uspelo zagotoviti sledljivost krmil. Zagotavljamo, da živali za oddajo mleka niso bile krmiljene z rastlinami in krmnimi mešanici, ki bi bile proizvedene iz gensko spremenjenih rastlin. Prav tako so dodatki v proizvodnji živil brez gensko spremenjenih organizmov.

Smo prvi slovenski proizvajalec s certifikatom »Brez GŠO«.

ZELENE DOLINE

www.zelenedoline.si

Migajte tudi poleti

Uživajmo v naravi in ohranimo formo

Sonček. Končno smo ga dočakali. Letos se je hladno in slabo vreme kar dobro potegnilo v pomlad, in čeprav smo se v zadnjih letih tega že odvadili, je april spet postregel z nizkimi temperaturami in slabim vremenom. A prišel je čas, ki je zelo ugoden za zunanje aktivnosti, in vsak bi si moral vzeti vsaj nekaj časa na dan za lastno rekreacijo.

Vsi poznamo preprost recept zdravega življenja – to sta zdrava prehrana in zadostna količina gibanja. Vendar pa se radi pregrešimo tako pri hrani kot pri gibanju. Kar prevečkrat poleti čas uporabimo kot izgovor, da se lahko nehamo rekreirati v dvoranah, fitnessih in doma ter tako ta težko pričakovani sonček raje izkoristimo za poseda-

nje, dopuste, piknike itn. Nemalokrat se tako zgodi, da smo skozi toplejše mesece manj športno aktivni. Razlog tiči predvsem v tem, da ne čutimo potrebe po gibanju, po svežem zraku in sprostitvi, saj preživimo dosti več časa zunaj. Če želimo slediti ideji »zdrav duh v zdravem telesu«, pa moramo za telo nekaj narediti. Naravo moramo vsekakor izkoristiti za razne sprehode, izlete, tek in kolesarjenja. Nesmotno pa bi bilo zanemariti rekreacijo, s katero smo ohranjali telo v formi po zimi. Dobrejša razloga, da bi se temu odrekli, ne vidim. Pomislite, kako težko je pridobiti aktiven življenjski slog in kako dobro se počutite, ko ste fit. Zakaj bi zanemarili ves trud in vse, kar ste do poletja naredili, in jeseni začeli znova. Takšen način dela tudi ne bo prinesel pravih rezultatov in vas ne bo pripeljal do zdravega načina življenja. To lahko dosežete le z doslednim delom celo leto, saj telo ne pozna letnih časov. Za telo je treba skrbeti vsak mesec in vsak dan. Na žalost nam naravno okolje še ne nudi možnosti za celosten razvoj telesa. Razne trim steze so se temu že približale, a kaj ko vseeno ne omogočajo vse-

ga, kar lahko nudi dobro opremljen fitnes ali ciljno usmerjena vadba v skupini. Poleg tega pa se moramo zavedati, da poletna vročina onemogoča gibanje čez cel dan, zato smo omejeni na zgodnje jutro in večer. Ne razumite me narobe. Še vedno mislim, da se morate gibati v naravi in prav je, da poletje izkoristite za različne športne aktivnosti, na dopustu čas namenite rahlemu jutranjemu teku ob plaži ter si tako spočijete in uskladite misli. Najboljša je kombinacija gibanja v naravi z dvema do tremi obiski fitnesa ali vadb v skupinah na teden.

Preden se odpravite na rekreacijo, si odgovorite na vprašanje, kateri fitnes izbrati oziroma kam na skupinske vadb. Po mojem mnenju bi morali pri izbiri najprej izpostaviti dobro prezračevanje prostorov in kvalitetne klimatske naprave. To postane zelo pomembno, ko želimo trenirati tudi v času, ko se zunanja temperatura dvigne nad 22 °C, saj naravno zračenje takrat odpove. Pri izbiri karte za obisk se raje odločimo za kvaliteto kot pa le cenovno ugodnost, saj ima večina športnih centrov v času poletja zelo ugodne popuste pri nakupu kart. Predlagam pa tudi, da pred nakupom karte povprašate, kakšen bo delovni čas čez poletje. Veliko športnih centrov ima poleti namreč deljen delovni čas in tudi niso odprti vse dni v tednu, kar pa nam nič ne koristi, če si radi svobodno izbiramo čas treninga.

V Velenju in okolici je razmeroma veliko fitnessov. Nekateri so manjši, nekateri večji, tako da se bo prav gotovo našel pravi za vsakogar. Večja težava se pojavi pri vprašanju, kam na skupinsko vadbo. Izvajalci le-teh dostikrat zaradi nižjega obiska ali lastnih dopustov zaprejo svoja vrata. Izjema so največkrat večji centri. V naši širši okolici je to Športni in wellness center Galactica ob Velenjskem jezeru, ki je združil prijetno

Nagradna križanka ERICO

SESTAVIL PEPS	KROŽNO CESTNO KRIZIŠČE	NAUK O AKORDIJI	JUŽNO-AMERIŠKI GRM: PRIDOBIV KOKAINA	ILOVICA (NAR.)	PARTIZANSKA KAPA BREZ ŠČITNIKA	MESTO V EVROPSK. DELU RUSIJE
VRBOV GRM						A
OKOLICA, SOSEŠČINA (REDKO)						Š
TRAVNIŠKA DETELJA						A
POŠKODBA KOSTI, FRAKTURA						
NEŠ DOB	ANGLEŠKA PISATELJICA-MURIEL, ŠKOT. RODU	KDOR UZIVA KOKAIN	ZARODEK, SAD KRAJ, POD FRUŠKO GORO	JEZIK, SKUP SUDANSKIH CRNCEV	OSTANEK KART PO RAZDELITVI	
OTROŠKO VOZILO, TUDI SKIRA	S			ODISEJE, V DOMOVINA	TERMALNO ZDRAVILIŠČE V CRNI GORI	
SPOR V ZNANSTV. RAZPRAVLJANJU	P				POVRŠINS. MERA	
STARA MERA ZA VINO ALI ŽITO	A			DVORNA SLAVNOST, PRIREDETEV	MESTO V RUSIJI	POLN OBSSEG ČESA, KOMPLEKS
VESOLJSKI IZSTRELEK	R					SOL ALI ESTER OČETNE KISLINE
KATICA ILES	K			FRANCOŠKO BELO VINO	ŠVIC, FRANZ. PISATELJ CLAUDE	
NEŠ DOB	TKANINA IZ UMETNE SNQVI	FRANCOŠKI SLIKAR, CARLE VAN				
ČRTA, POTEZA, SMER (LAT.)				BELGIJSKA DRUŽINA GLASBENIKOV	ČARGO IVAN	A R T O T
NAPAKA NA FOTOGRAF. EMULZIJ				ČRNINA, ČRNJAVA (KNJIŽ.)		
NEMŠKO MOŠKO IME				IVAN TAVČAR		
						OTOŠKA SKUPINA V ALEUTIH

Inštitut za ekološke raziskave

ERICo Velenje, d. o. o.
Koroška 58, Velenje
Tel.: 03/ 898 19 30
www.erico.si

Inštitut za ekološke raziskave ERICO Velenje se aktivno vključuje v promocijo lokalno pridelane zdrave hrane z raziskavami, v kratkem pa tudi kot neodvisni kontrolni organ za certificiranje ekološke pridelave in predelave kmetijskih pridelkov oziroma živil.

Namen inštituta je vzpodbuditi lokalno kot tudi vse slovensko zavest pomena pridelave, predelave in uživanja ekološko pridelanih živil. ERICO je za trajnostno naravn razvoj podeželja, ki se kaže v odgovornejšem odnosu do narave in tudi do samih sebe. Ponujamo vam znanje in izkušnje na področju optimalnih pogojev za pridelavo v smislu ustreznosti okoljskim kot tudi dobrim kmetijskim praksam.

Rešeno izrezano geslo pošljite najkasneje do 14. maja 2012 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka ERICO«. Izžrebali bomo 3 nagrade (analiza zemlje z vašega vrta z nasvetom za nadaljnje gnojenje).

s koristnim in bo poleti svoje dejavnosti deloma prestavil kar pod modro nebo. Nekatere skupinske vadb se bodo izvajale na terasi, funkcionalni treningi pa tudi v okolici jezera.

Velenje ponuja veliko možnosti, treba jih je le izkoristiti. Zato nič več izgovorov, le pridno migajte in verjamem, da boste po poletju še boljše kot sedaj.

■ **Jaka Šuštaršič**

Šola za **HORTIKULTURO** in **VIZUALNE UMETNOSTI**
Celje

Smo šola s tradicijo, znanjem in izkušnjami, ki jih posredujemo z veseljem, odgovornostjo ter ljubeznijo.

Kontaktne informacije
Tajništvo: tel. 03 428 59 00

Na šoli izvajamo:

- ☞ Izobraževanje odraslih: vsi izobraževalni programi.
- ☞ NPK – nacionalne poklicne kvalifikacije.
- ☞ Tečaje s področja hortikulture in oblikovanja.
- ☞ FFS tečaje – potrdilo za nakup in uporabo škropiv.
- ☞ Varno delo s traktorjem in traktorski priključki – za pridobitev F kategorije.
- ☞ Načrtovanje in oblikovanje obhišnih vrtov.
- ☞ Sezonsko vodene ogledne šolskega parka.
- ☞ Delavnice za osnovnošolce.

Rastline za dobro počutje

Vsakanje hitenje in napor delujejo na nas stresno. Počutje lahko izboljšamo s sprehodom v naravo ali s sajenjem rastlin na vrtu ali balkonu.

Spomladansko utrujenost lahko preženete ali omilite s prehranjevanjem s svežo zelenjavo (šparglji, solata ...) ali z zdravljenjem z rastlinami. Predlagam vam gibanje v bližini smrek in borov, ki imajo dobro energijo že sami po sebi. V teh dneh lahko nabirate njihove vršičke in si sami naredite sirup tako, da izmenično v steklen kozarec dajete

plasti sladkorja in vršičkov (pretežno smrekovih), ki jih sproti stiskate. Vse skupaj dajte na sonce za okrog 3 tedne. Precejšen sirup lahko shranite za zimo ali pa ga zmešanega z vodo kar popijete. Posušene vršičke uporabite za čaj. Starejše

veje lahko uporabite v kopeli.

Posameznih drevesc nikoli popolnoma ne osmukajte in vedno pustite vršiček na vrhu.

■ **Barbara Pajk, ŠHVU Celje**

GALACTICA
ŠPORTNI IN WELLNESS CENTER VELENJE

V Galactici vam nikoli ne bo dolgčas, saj imate na voljo pestre programe vodenih vadb, fitnes, osebna trenerstva, programe v savnah, masaže, kozmetiko in zabave v Space Baru.

Za obveščanje o novostih in dogodkih obiščite www.galactica.si – prijava na e-novice.

GALACTICA, Športni in wellness center, Koroška cesta 55b, 3320 Velenje, (ob Škalskem jezeru). E - naslov: info@galactica.si, Splet: <http://www.galactica.si>, <http://www.facebook.com/wellnessgalactica>. Rezervacije in informacije: 059 078 478

Ponovljena slika s prejšnje tekme

Nogometaši Olimpije so z novim trenerjem gladko premagali Rudarja, ki je tekmo spet končal z igralcem manj – V naslednjem krogu lokalni derbi v Celju

Ljubiteljem nogometa bo 32. prvenstveni krog gotovo ostal v spominu tudi po tem, da je bil to igralni dan gostujočih moštev, ki so si vsa priigrala vse tri točke. Najbolj prepričljivi zmagi so dosegli nogometaši Mure v Kranju in Olimpije ob velenjskem jezeru, saj so oboji slavili s 3 : 0.

Rudarjev trener v **Milan Djuričić** je po končani tekmi z Olimpijo nemočno majal z glavo. Njegovo razočaranje nad novim že 13. porazom v tem prvenstvu je bilo veliko. Ni mu preostalo drugega, kot da je ponovil: »Še bolj zavzeto moramo delati.« Slaba tolažba za igre v tem prvenstvu, v katerem bodo nogometni rudarji dosegli manj, kot je od njih pričakovalo vodstvo kluba. Upal je, da se jim bo uspelo uvrstiti na eno od mest, ki bi jim znova omogočilo igranje v Evropi. Dolgo časa so bili tretji, potem pa so začeli nihati v igri. Po 32. krogu, porazu z Olimpijo, so se 'utrdili' na šestem mestu. Za peto Gorico, ki je podobno prho na svojem igrišču doživela

v primorskem derbiju s Kopro, zaostajajo za devet točk. Celjani pa so se jim na sedmem mestu približali na samo tri točke zaostanka. Razočarani nad Rudarjevo igro so bili tudi mnogi gledalci (na tekmo jih je prišlo le nekaj sto) in nekateri so že veliko pred koncem zadnjega sodnikovega piska začeli odhajati domov ter najbrž ob tem obžalovali, da se za to že pravo poletno soboto niso odpravili kam drugam.

Veliko bolj vesel pa je bil seveda gostujoči trener, nekdanji odlični igralec in reprezentant **Ervin Šiljak**, ki je sicer pričakoval več gledalcev, najbrž pa še bolj vodstvo tega ljubljanskega prvotnega moštva. Nezadovoljno z igro je storilo to, kar pač je v navadi, ko moštvo ne gre. Odločilo se je za šokterapijo in trenerja **Bojana Prašnikarja** zamenjalo s Šiljakom. In gostje so v prizadevanjih, da vse do konca ostanejo na drugem mestu, osvojili pomembne tri točke. Za Rudarjevo igro pa že nekajkrat zapisana ugotovitev: nič novega. Trener je

(moral) znova premešal moštvo v primerjavi s tistim, ki je doživelo poraz v soboto. Zaradi izključitve v soboto **Boban Savić** ni smel braniti, zato se je med vratnicami vrnil **Gregor Fink**, njegova zamenjava pa je bil mladinski vratar **Darko Pavič**, manjkal je tudi poškodovani **Rajko Rotman**. Domači so si tudi na tej tekmi priigrali nekaj lepih priložnosti, a je vse ostalo pri umetniškem vtisu. Trener **Milan Djuričić** pa je enako kot na tekmi proti Muri tudi tokrat končal tekmo z igralcem manj. Za to je bil 'zaslužen' **Aleš Jeseničnik**, ki je zaradi nešportnega vedenja v dobri minuti dvakrat porumenel in moral predčasno v slačilnico. V isti minuti je dobil rumeni karton tudi vratar Fink - pač očitno še ne vesta, da sodniki svojih odločitev kljub vnetemu prigovarjanju ne spreminjajo.

V naslednjem krogu bodo nogometaši Rudarja gostovali v celjski Areni. Domači nogometaši so v prejšnjem krogu premagali Muro in gotovo bodo sedaj naskakovali

Rudarjevo šesto mesto. Z morebitno zmago bi se z njimi izenačili po točkah.

Milan Djuričić: »Moji fantje so tudi danes garali, a brez uspeha. Na samem začetku smo imeli lepo priložnost za zadetek. Nismo uspeli.

Takoj smo bili kaznovani in gostje so povedli. To se nam dogaja iz tekme v tekmo in po vseh teh 'klofutih' fantom ni bilo in ni lahko. Tudi na tej tekmi jim ni bilo. Ko pa smo dobili še drugi gol, je bilo vse končano. Razpadel je koncept naše igre.

In nismo bili več podobni ekipi, ki si lahko kaj obeta. Pred nami je derbi s Celjani. To so tekme, na katerih je vse mogoče. Moramo se zbrati in čim bolj pripraviti, saj smo se znašli v nezavidljivem položaju.«

■ vos

Niso se jim oddolžile za poraz

V dobrem tednu so se rudarke že drugič srečale s Korošicami.

Prejšnjo soboto so gostovale v Slovenj Gradcu in izgubile, v nedeljo pa so se s Korošicami pomerile na domačem terenu. Želja po zmagi in maščevanju za poraz je bil velika.

Začele so dobro, si ustvarile nekaj priložnosti, vendar pri zaključnem strelu žoga ni končala v mreži. Tudi gostje so imele nekaj priložnosti, na vratih pa se je izkazala izkušena **Sonja Strassnig**. V prvem polčasu tako žoga ni našla poti v gol ne na eni ne na drugi strani.

V drugem polčasu so gostje pritiskale na domačo obrambo in v 79. minuti povedle. V nadaljevanju so si domačinke ustvarile kar nekaj pri-

ložnosti, vendar pa je vse njihove poskuse vratarica uspešno ubranila. V 89. minuti pa je gostujoča vratarica storila prekršek nad **Urško Žganec** in morala z igrišča. Prosti strel z roba kazenskega prostora je Žgančeva izvedla sama in izenačila.

Včeraj so rudarke na povratni tekmi polfinala slovenskega pokala v Novem mestu proti domači Krki branila vodstvo s 6 : 2 s prve tekme.

Foto: vos

Šoštanj boljši od Šentjurja

V soboto sta bila v Šoštanju kar dva lokalna derbija; na obeh sta se šoštanjska kluba pomerila s Šentjurjem, obakrat so bili boljši šoštanjski športniki – najprej so bili uspešni nogometaši, nato še košarkarji.

Nogometaši Šoštanja so s 3 : 1 v 20. krogu Štajerske lige ugnali nogometaše ekipe MU Šentjur. Že v 6. minuti je v polno zadel Vasič, izid se nato do polčasa ni spremenil. V 64. minuti je z bele točke izenačil

Džaferović, že dve minuti kasneje na 2 : 1 povisal Bulajič, ki je tri minute pred koncem postavil še končni izid srečanja – 3 : 1. Poleg zmage so bili v Šoštanju veseli tudi dejstva, da je po daljši odsotnosti z nogometnih zelenic za njih ponovno zaigral **Željko Spasojevič**.

■ tr

Aluminij zmagal, a še ni prvak

Tudi gostujoči vratar zaslužen za zmago (Foto: S. Vovk)

Šmarške nogometaše očitno tudi novi trener **Marjan Marjanovič** ni mogel preroditi v dokaj kratkem času. V 23. krogu so v pomembni tekmi za obstanek v ligi gostili v derbiju moštvo z dna lestvice Belo krajino in izgubili z 0 : 1.

Gostje so zadetek dosegli v izteku prvega polčasa, ko so se domači očitno sprijaznili z dotedanjim potekom igre in nekoliko popustili

v zbranosti. Z zelo dobro igro so Črnomaljci v nadaljevanju ohranili minimalno prednost vse do konca in domačim na prvenstveni lestvici ušli na 7. mestu za štiri točke. V drugem derbiju z dna lestvice je Dravinja premagala celjski Šampion z 2 : 1, pa čeprav so gostje po prvem polčasu vodili z 1 : 0. Trenutno so Konjičani osmi s točko prednosti pred devetim Šampionom in dese-

tim Šmartnim. Vsekakor se bo v preostalih krogih nadaljeval krčevit boj med temi tremi moštvi za obstanek v 2. ligi.

Vodilno moštvo lige Aluminij je v tem krogu že 17. zmagal, ker pa je zmagal tudi drugi Dob, Kidričani teoretično še niso prvaki. (Izidi v rubriki Tako so igrali).

■

Ajdovke odšcipnile točko Velenjčankam

Velenjčanke so si že pred časom zagotovile končno 5. mesto, a kljub temu so bile odločene, da gredo v Ajdovščino po zmagi. Čeprav so nastopile v malce okrnjeni zasedbi, so v prvem polčasu imele vajeti v svojih rokah in odšle na odmor s tremi zadetki prednosti. V 2. polčas so krenile še bolj odločno in v 38. minuti vodile že +5. A borbene Ajdovke se niso predale, temveč so zaigrale zelo agresivno v obrambi in 49. minuti uspeli izenačiti na 20 : 20. Zadnjih 10 minut je potekala prava borba. Velenjčanke so bile v 57. minuti že skoraj na pragu zmage (27 : 25), a nato pritisk domačink, ki so

10 sekund pred koncem tekme uspeli izenačiti na 27 : 27, na drugi strani pa je **Pia Čater** v zadnjih sekundah celo uspela vreči na gol in zadela zgornjo prečko, žoga se je odbila v talno črto gola, a po mnenju sodnikov ni bilo zadetka. Tako so Ajdovke spet srečno ušcipnile točko Velenjčankam in tako imajo še vedno teoretične možnosti za osvojitve končnega 7. mesta.

Do konca končnice sta preostala še 2 kroga. V 5. krogu bodo rokometnice Veplasa gostovale v Celju.

■

3. maja 2012

naš čas

ŠPORT IN REKREACIJA

17

Rokometaši Gorenja ne popuščajo

Do konca še s Trimom, Cimosom, Krškim in Celjem

Rokometaši Gorenja, ki so po prepričljivi zmagi v Celju v predprejšnjem krogu dokončno dokazali, da so v tem prvenstvu najboljši v

Krškem (12. maja), vmes pa bodo v Rdeči dvorani skušali premagati v 8. krogu Cimos in v zadnjem Celje, kateremu bo gotovo sledilo še veli-

vodstvu domačih z 1:0 prevzeli pobudi. Kar sedemkrat so imeli prednost dveh golov. Toda že ob koncu prvega polčasa je bilo nji-

državi, ne popuščajo. Čeprav ne potrebujejo več točk, so si proti Mariboru priigrali novo zmago (33 : 28). S tem so storili nov korak k uresničitvi želje, da ostanejo v tem prvenstvu nepremagani. Seveda bo to zelo težko, saj (so) bodo vsi nasprotniki proti njim zelo motivirani. Do konca prvenstva bodo še dvakrat gostovali: v 7. krogu končnice v Trebnjem (5. maja) in v 9. v

ko večje slavje, kot je bilo v torek prejšnji teden v celjskem Zlatorogu. Glede na to, da Koprčani in Celjani lovijo drugo vstopnico za igranje v elitni ligi prvakov, bosta ti dve tekmi gotovo zelo zanimivi.

Tekma z Mariborom v prejšnjem krogu se je odvijala po pričakovanim scenariju. Gostje, ki upajo, da bodo na koncu četrti, so zaigrali zelo motivirano in po začetnem

hovich upov na morebitno presenečenje konec, saj so za domačimi zaostajali že za dva gola (13 : 15). V drugem polčasu, so rokometiški Gorenja zaigrali, kot se pričakuje od prvaka. Slabih deset minut pred koncem so prednost povišali celo na osem golov razlike (30 : 22), na koncu pa so se zadovoljivimi z zmago s petimi.

■ Vos

Elektra zaključila prvenstvo na 5. mestu

Košarkarji Elektre so svoj del naloge v zadnjih dveh krogih opravili brez napake, vendar je v zadnjem krogu Zlatorog premagal Helios, tako da so se Laščani uvrstili na 4. mesto in s tem v zaključni del letošnjega državnega prvenstva. Elektra pa s končnim - odličnim petim mestom - končuje letošnjo sezono.

V devetem krogu sta se v neposrednem boju za četrto mesto v Laškem pomerila Zlatorog in Elektra. Po slabšem začetku so Šoštanjčani v nadaljevanju zaigrali bolje, predvsem pa zelo bojevitost in se ob koncu veselili zmage s 66 : 58. Bojevitost Šoštanjčanov je v poročilu o tekmi pohvali tudi delegat srečanja Peter Pirih, ki je med drugim zapisal: »Na pomembnem srečanju dveh visoko motiviranih ekip prikazana borbenost, korektna in fanatična igra posameznikov, predvsem na strani vztrajne in do zaključka nepopustljive ekipe gostov, ki so srečanje obrnili sebi v prid.«

Odlično so za Elektro zaigrali

Nuhanovič, ki je dosegel 16 točk, Horvat je dosegel le točko manj, Lelič jih je dodal 12, Bajramlić pa 10. Trener Šoštanjčanov Gašper Potočnik je bil po srečanju zadovoljen: »To je bila izjemno težka tekma, ki smo jo povsem brez potrebe začeli v krču, a se potem sprostil in po dokaj visokem zaostanku strli odpor Zlatoroga. Mislim, da smo več kot zaslužno zmagali in si s tem priborili to, da o polfinalu odloča zadnje kolo Lige za prvaka, v katerem pa ni vse odvisno od nas. Naredili bomo vse, da zmagamo tudi na zadnji tekmi, čeprav se zavedamo, da bo ta še težja, kot je bila tista v Laškem.«

Šoštanjčani so torej pričakovali težko tekmo, vendar so v zadnjem krogu doma proti Šentjurju osvojili še svojo četrto zmago v ligi za prvaka. V prvem delu so zaigrali nekoliko nervozno, v nadaljevanju pa z boljšo igro prišli do zmage s 60 : 47.

Uvrstitev v polfinale se jim je za las izmuznila, vendar v klubu niso

bili preveč žalostni, saj so zastavljene cilje v letošnji sezoni že dosegli. Potočnik je po srečanju dejal: »Čestitam fantom za doseženo zmago, ki niti slučajno ni bila lahka. Večji del tekme smo imeli zvezane roke, igra, še posebej v napadu, pa nam ni stekla. To smo pričakovali, tako da smo se osredotočili predvsem na skok in obrambo, kar je tekmo tudi odločilo. Rad bi se zahvalil obema pomočnikoma, ki sta celo sezono izjemno opravila svoje delo, preostalemu delu strokovnega štaba, upravi kluba za dobre pogoje in predvsem igralcem, ki so kazali velik karakter, veliko srce in si res zaslužili rezultat, ki smo ga letos dosegli. Na koncu smo imeli nekaj smole, da se nismo uvrstili v polfinale, a nam vseeno ta zmaga proti Šentjurju v naših glavah pomeni toliko, kot če bi igrali v polfinalu. Zahvaljujem se tudi navijačem za podporo, ki so nam jo to sezono izrekli doma in na gostovanjih.«

■ Tjaša Rehar

Dva državna rekorda in enajst medalj

V Mariboru je od 26. do 29. 4. potekalo letno odprto absolutno prvenstvo Slovenije. Zaradi letošnjega evropskega prvenstva in olimpijskih iger se je Plavalna zveza Slovenija odločila za zgodnejši termin prvenstva. Na njem je sodelovalo več kot 200 plavalcev iz Hrvaške, Madžarske, Italije in Slovenije. Najboljši velenjski plavalci so ponovno dosegli odmeven uspeh. Osvojili so pet srebrnih, šest bronastih kolajin in postavili dva nova državna rekorda. Oba rekorda za mladinke je dosegla Nastja Govejšek. V disciplini 100 m prosto (56,38) je za 18 stotink sekunde izboljšala rezultat Radovljičanke Sare Isaković iz leta 2004. V disciplini 50 m prosto (26,12) pa je za šest stotink popravila "svoj" rekord, ki ga je odplavala marca letos v Spli-

tu. Oba rezultata uvrščata Nastjo na trenutnih evropskih mladinskih lestvicah na šesto mesto! V absolutni konkurenci je Nastja Govejšek osvojila dve srebrni (50 m prosto in 100 m delfin) in dve bronasti kolajni (100 m in 200 m prosto). Žiga Cerkovnik je osvojil srebrno medaljo (50 m prosto) in tri bronaste medalje (100 m prosto, 50 m in 100 m delfin). Srebrni kolajni sta prejela še kadet Kristjan Meža (100 m hrbtno) in ženska štafeta 4 x 100 m prosto. V njej so nastopile Nastja Govejšek, Nina Drolc, Tamara Govejšek in Tina Meža. Bronasto kolajno (50 m prosto) je osvojila še izboljšala rezultat Radovljičanke Sare Isaković. V A finale sta se uvrstili še Tamara Govejšek in Tina Meža. Ne smemo izpustiti še enega

uspeha kadetinj: Nuša Erjavce je zmagala v B finalu na 50 m prso in dosegla dober rezultat, ki pomeni 647 FINA točk. Poleg državnih rekordov so plavalci odplavali še šest absolutnih in en mladinski klubski rekord.

Absolutni klubski rekord:

Nastja Govejšek: 100 m (56,38) in 200 m prosto (2:03,39) ter 100 m delfin (1:02,84).

Kristjan Meža: 100 m hrbtno (1:01,90).

Žiga Cerkovnik: 50 m prosto (23,75) in 100 m prosto (52,33).

Mladinski klubski rekord:

Nastja Govejšek: 50 m prosto (26,12).

Na sliki so dobitniki kolajin.

■ Marko Primožič

Tako so igrali

Prva Liga, 32. krog

Rudar Velenje - Olimpija 0:3 (0:2)

Strelci: 0:1 Ivelja (6), 0:2 Lovrečić (31), 0:3 Vrsič (79).

Rudar: Fink, Jeseničnik, Trifković, Črnčić (od 70. Majcen), Purišič, Podlogar, Žinko, Tolimir (od 70. Krefl), Klinar (od 70. Bizjak), Dedič, Stojnič. Trener: Milan Djuričić.

Rdeč karton: Jeseničnik (76., 2. rumeni). Drugi izidi: Domžale - Maribor 0:2 (0:0), Nafta - CM Celje 1:3 (1:2), Rudar - Olimpija 0:3 (0:2), Triglav - Mura 0:5 0:3 (0:2), HIT Gorica - Luka Koper 0:1 (0:1). Vrstni red: 1. Maribor 75, 2. Olimpija 59, 3. Mura 52, 4. Koper 51, 5. Hit Gorica 48, 6. Rudar Velenje 39, 7. Celje 36, 8. Domžale 36, 9. Nafta 24 (31:61), 10. Triglav 24 (15:46)

2. SNL - moški, 23. krog

Šmartno - Bela krajina - 0 : 1 (0 : 1)

Šmartno: Jožič, Mar. Lenošek, Hankič, Elez, Rahmanović, Kolenc, Jelen (od 55. Čirič), Mat. Lenošek (od 46. Matič), Prašnikar, Bizjak (od 65. Podbrežnik). Trener: Marjan Marjanovič

Izidi: Dravinja Kostroj - Šampion Celje 2:1 (0:1), Roltek Dob - Kalcer Radomlje 1:0 (1:0), Garmin Šenčur - Krško 1:1 (1:0), Šmartno 1928 - Bela krajina 0:1 (0:1), Aluminij - Bravo 1 Interblock 2:1 (1:1), Vrstni red: 1. Aluminij 56 (45:10), 2. Roltek Dob 44, 3. Šenčur 37, 4. Bravo 1 Interblock 31, 5. Krško 30, 6. Radomlje 26, 7. Vela krajina 25, 8. Dravinja 22 (18:42), 9. Šampion Celje 21 (31:35), 10. Šmartno 21 (25:46).

Štajerska nogometna liga, 20 krog

Šoštanj - MU Šentjur 3 : 1 (1 : 0)

Strelci: 1:0 Vasič (6), 1:1 Džaferović (64 - 11m), 2:1 Bulajič (66), 3:1 Bulajič (87). Šoštanj: Mušič, Mahmutović, Gegić, Koca, Kraljevič, Bulajič, Muratović, Ibrahimović (od 86' Barukčić), Spasojevič, Vasič (od 51' Mešič), Jamnikar.

Vrstni red: 1. Tehnotim Pesnica 48, 2. Šmarje pri Jelšah 46, 3. Pohorje 40, 4. Podvinci Betonarna Kuhar 39, 5. Drava Ptuj 37, 6. Marles hiše 32, 7. Peca 29, 8. Šoštanj 23, 9. Kovinar Tezno 22, 10. Šentjur 16, 11. Krško B 13, 12. Koroske gradnje, 13. Boč Poljčane oba 12, 14. Carrera Optyl Ormož 10.

Prva SŽNL - ženske, 15. krog

Rudar Škale: ŽNK Slovenj Gradec 1:1 (0:0)

Rudar Škale: Strassnig, Bric, Gomboc, Sadikaj (od 88' Dervič), Nagy, Marolt (od 46' Založnik), Sevsšek, Žganec, Levčič, Murič, Govek; rezerve: Kač, Dervič, Tič, Zagajšek, Založnik, Pijukovič; Izidi: Velesovo Kamen Jerič - Maribor 2:1 (2:0), Jevnica-Telesing Pomurje 2:3 (2:1), Dornava: ŽNK Krka 3:1 (3:0) Vrstni red: Pomurje 37, 2. Slovenj Gradec 30 (60:22), 3. Rudar Škale 30 (47:14), 4. Jevnica 26, 5. Krka 24, 6. Maribor 13, 7. Velesovo 7, 8. Dornava 5.

1. NLB Leasing liga, končnica, 6. krog

Gorenje Velenje - Maribor Branik 33:29 (15:13)

Gorenje: Gajič 10 obramb, Melič 7, Medved 2, Bežjak 2, Manojlovič, Dolencec 6, Rutar, Taletovič, Cehte 10, Miklavčič, Gaber 2, Golčar, Gams 1, Bajram, Šimič 1, Dujmovič 2. Izključitve: Gorenje 8 minut, Maribor 4 minute; sedemmetrovke: Gorenje 5 (4), Maribor 4(3). Drugi izid: Trimo Trebnje - Celje Pivovarna Laško 27:34 (16:15), reda, 9. maj: 19.30 Krško - Cimos Koper. Vrstni red: 1. Gorenje Velenje 26 tekem - 51 točk, 2. Celje PL 26 - 41, 3. Cimos Koper 24 - 35, 4. Trimo Trebnje 25 - 24, 5. Maribor Branik 26 - 21, 6. Krško 25 - 17.

Liga za obstanek: Istrabenz Plini Izola: Herz Šmartno 35:20 (16:8), Krka: Ribnica Riko hiše 31:30 (15:17). Vrstni red: 1. Krka 25 tekem - 22 točk, 2. Ribnica Riko hiše 25 - 19, 3. Istrabenz plini Izola 25 - 18, 4. Jeruzalem Ormož

24 - 15, 5. Herz Šmartno 25 - 13.

1. A DRL, končnica, 4. krog - ženske, skupina od 5. do 8. mesta:

Mlinotest Ajdovščina - ŽRK Veplas Velenje 27:27 (13:16) Velenje: Zec, Vajdl 2, Nakič 4, Fatkič 7 (4), Sivka, Hofinger 2, Halilović 10, Hrnčič -, Čater 2, Perše -, Majerič -, Simič. Trenerka: Snežana Rodič. Sedemmetrovke: Ajdovščina 5 (5), Velenje 4 (4). Izključitve: Ajdovščina 6 minut, Velenje 6 minut.

Skupina od 1. do 4. mesta: Mercator Tenzor Ptuj: Krim Mercator 28:44 (13:23), Krka: GENI Zagorje 25:32 (13:17); lestvica: 1. Krim Mercator 26 tekem - 52 točk, 2. GENI Zagorje 26 - 46, 3. Krka 26 - 36, 4. Mercator Tenzor Ptuj 26 - 30; skupina od 5. do 8. mesta: Piran - Celje Celjske mesnine 26:23 (14:12); Vrstni red: 1. Veplas Velenje 26 tekem - 33 točk, 2. Piran 26 - 26, 3. Celje Celjske mesnine 26 - 24, 4. Ajdovščina 26 - 23; skupina od 9. do 12. mesta: Burja Škofije: Naklo-Tržič 22:44 (11:21), Olimpija - Antrum Sezana; lestvica: 1. Naklo-Tržič 26 tekem - 16 točk, 2. Olimpija 25 - 10, 3. Antrum Sezana 24 - 10.

Liga Telemach, liga za prvaka, 9. krog

Zlatorog - Elektra Šoštanj 58 : 66

(47 : 48, 33 : 29, 18 : 7) Elektra Šoštanj: Šlutej, Hasič, Zagorc 7 (5-8), Julevič 2 (2-2), Lelič 12 (4-4), Nuhanovič 16 (2-3), Bajramlić 10 (3-4), Bukovič 4 (1-2), Pajević, Horvat 15 (5-6)

10. krog

Elektra Šoštanj - Šentjur 60 : 47 (45 : 38, 28 : 30, 15 : 16) Elektra Šoštanj: Šlutej, Hasič, Puc, Zagorc 10 (3-6), Julevič 11 (6-6), Lelič 4 (4-6), Nuhanovič 15 (3-4), Bajramlić 9 (5-5), Bukovič, Pajević 3, Horvat 8 (4-5) Vrstni red: 1. Krka 18, 2. Union Olimpija 17, 3. Helios Domžale 16, 4. Zlatorog 15, 5. Elektra Šoštanj 14, 6. Šentjur 10.

Drevova dvakrat na stopničkah

Anja Drev, 14-letna članica Gornjesavinjskega smučarskega kluba je na nedavni zadnji tekmi evropskega pokala gluhih znova posegla po lovorikah.

V italijanski Val Gardeni je v veleslalomu v konkurenci mladink do 18 leta osvojila drugo mesto, v absolutni ženski konkurenci pa je bila tretja. Letos se je dvakrat udeležila tekem v pokalu gluhih, več pa ji zaradi tekmovanja v regijskem pokalu in na državnih tekmah ni uspelo. Prihodnje leto, ko bo dopolnila 15 let, bo lahko nastopila tudi v superveleslalomu.

Sicer pa je Anja z rezultati letošnje sezone zadovoljna. Na regijskih ravni je v skupnem seštevku osvoji-

Anja Drev je na zadnjih tekmah evropskega pokala dvakrat stala na stopničkah

la tretje mesto, zaradi poškodbe pa žal ni zabeležila odmevnejših rezultatov na državnih tekmah. V nove šolskem letu bo dijakinja športnega oddelka Gimnazije Velenje, kar ji bo omogočalo še več kondicijskih priprav. Dodatne snežne treninge

bo opravljala s trenerjem Dragom Drevom.

Poleg smučanja Anja Drev trenira še twirling, kjer jo prav tako čaka nastop na državnem tekmovanju. S točko, ki jo izvaja, velikokrat popestri razne prireditve. ■

18

Pazite, kje parkirate!

Lani so redarji v Šoštanju izrecno kaznovali samo parkiranje na mestih za invalide, danes pa vse kršitve – Eni parkirajo celo v križišču

Milena Krstič – Planinc

Šoštanj – Občinski redarji so v lanskem letu nadzore usmerjali na mesto Šoštanj in Topolšico, občasno pa tudi na druge lokacije zunaj mesta, odvisno od problematike.

V dogovoru z vodstvom Občine Šoštanj so bili ukrepi predvsem v obliki ustnih in pisnih opozoril, razen za parkiranje na mestih, namenjenim invalidom, kjer so občinski redarji ukrepali represivno, kar pomeni, da so pisali plačilne

naloge. Letos je drugače.

Občinski redarji so, tudi v dogovoru z vodstvom občinske uprave, pričeli represivno ukrepati za vse kršitve, za katere so pristojni. Redar za vsako ugotovljeno kršitev izda plačilni nalog, razen ko na kraju samem presodi, da so podane okoliščine, ki omogočajo izrek opozorila. »Nadzore izvajamo petkrat tedensko, dopoldan ali popoldan ob različnih urah po opomniku, ki je bil izdelan po potrebah občine. Glavna novost je uvedba in nadzor nad začasnim režimom na parkirišču pred centrom Pilon, ki je bil potreben zaradi vpliva gradbišča

bloka 6,« pravi Sonja Glazar, vodja Medobčinske inšpekcije, redarstva in varstva okolja Velenje, ki je skupni organ več občin.

Letos so izrekli 94 opozoril (večino ob začetku uvedbe režima pri centru Pilon) in izdali 91 plačilnih nalogov, od tega 40-krat za parkiranje, kjer je to z zakonom prepovedano, 18-krat za parkiranje na mestu za invalide, 11-krat za parkiranje v križišču, prav tolikokrat za parkiranje, ki je bilo v nasprotju z označbami na vozišču, 6-krat za parkiranje na prehodu za pešce ali pločniku, 5-krat pa je šlo za druga, a tudi nepravilna parkiranja. ■

Štirim Žalčanom policisti zasegli tri kilograme konoplje

Žalec, 26. aprila - Celjski in žalski policisti so štirim Žalčanom zasegli približno tri kilograme prepovedane droge konoplje. V sodelovanju z vodnikoma službenih psov so opravili hišno preiskavo pri dveh Žalčanih, starih 26 in 33 let. Pri 26-letniku so našli dva prostora, prirejena za gojenje prepovedane droge konoplja. Enega v stanovanjski hiši, drugega pa v gospodarskem poslopiju. Zasegli in našli so še manjšo količino posušene konoplje.

V nadaljevanju preiskave so ugotovili, da konopljo, vzgojeno in posušeno v prej omenjenih prostorih, prirejenih za gojenje konoplje, hranita 20 in 21 let stara Žalčana.

Del prepovedane droge sta 20- in 21-letna osumljena skušala pred policisti skriti v gozdu na območju med Celjem in Žalcem, del pa v bližini stanovanjske hiše na istem območju.

Osumljenim so policisti zasegli približno 3 kg posušene konoplje. S prodajo na drobno bi z njo zaslužili dobrih 10.000 evrov.

Policisti so osumljene ovdali zaradi suma storitve kaznivga dejanja neupravičene proizvodnje in promet s prepovedanimi drogami, nedovoljenimi snovmi v športu in predhodnimi sestavinami za izdelavo prepovedanih drog. ■

V trenutku ob torbico in denar

Velenje, 24. aprila - V torek popoldan je v Sparu brez moške torbice ostal nakupovalec. Odložil jo je samo za trenutek, to pa je izkoristil neznanec, za katerim poizvedujejo.

V sredo je brez denarja ostala voznica, ki je svoj avto parkirala za pošto. Vozilo je bilo najverjetneje odklenjeno. V tem primeru se storilec ni preveč naprezal.

Mladoletni motorist pred avto

Velenje, 25. aprila - V sredo sta v bližini pokopališča v Škalah trčila mladoletni voznik neregistriranega kolesa z motorjem s sopotnikom - oba sta bila v nesreči lažje poškodovana, oskrbeli pa so ju v zdravstvenem domu - in voznik osebnega avtomobila.

Voznik kolesa z motorjem, ki je vozil tudi brez vozniskega dovoljenja, oba pa nista nosila čelad, se pri vključevanju na glavno cesto ni prepričal, če lahko to varno stori, in vzel prednost vozniku osebnega avtomobila, ki je pripeljal po njej.

Zaklepajte!

Velenje, 26. aprila - V četrtek v jutranjem času je Velenjčanka poklicala policiste in povedala, da ji

je ponoči neznanec vlomil v stanovanje na Cesti talcev. Stanovanje je razmetal in iz dveh denarnic odnesel 1.000 in 200 evrov. Policisti na kraju niso našli sledov nasilnega vstopa. Obstaja možnost, da je bilo stanovanje odklenjeno.

Natančen vzrok bo pokazala obdukcija

Velenje, 26. aprila - V petek so v sobi zavetišča za brezdomce našli stanovalca, ki ni kazal znakov življenja. Kot vse kaže, se je predoziriral s prepovedanimi drogami. Odrejena je bila sanitarna obdukcija, ki bo pokazala natančen vzrok smrti.

Pobeg se običajno ne izide

Šoštanj, 26. aprila - V četrtek okoli 13. ure sta se pri Kajuhovem domu z ogledali »zapletla« voznika osebnih avtomobilov, eden od njiju je s kraja odpeljal, a so ga kasneje izsledili. Policisti so mu napisali plačilni nalog za dva prekrška, zaradi pobega s kraja nezgode in vožnje po levi.

Štiri prepeljali v bolnišnico

Velenje, 26. aprila - V petek popoldan se je na Celjski cesti pripetila hujša prometna nezgoda, v

kateri so se poškodovale štiri osebe. Vse so z reševalnimi vozili prepeljali v bolnišnico. Cesta je bila nekaj časa zaprta.

Trčila so tri vozila, do nesreče pa je prišlo zaradi nepravilne smeri vožnje voznika, ki je iz smeri Vinske Gore vozil proti Velenju. Zapeljal je na levo in trčil v vozilo, ki sta pravilno pripeljala nasproti.

Ukradel semena ...

Žalec, 27. aprila - V petek je bilo vlomljeno v skladišče poslovalnice Kmetijske zadruge Braslovoče. Neznanec je iz skladiščnih prostorov odnesel okoli 100 vreč semenke koruze in okoli 50 vreč umeznega gnojila. S tem si je pridobil protipravno korist v višini najmanj 8.000 evrov.

Vlomil v omarico

Topolšica, 28. aprila - Neznanec je v soboto vlomil v garderobno omarico v hotelu Vesna v Topolšici in oškodovanki odtujil denarnico. Policisti bodo skušali nepridiprava izslediti s pomočjo video nadzora.

Kraja se ni posrečila

Velenje, 28. aprila - V nedeljo okoli 15. ure je neznanec iz pritličnih prostorov stanovanjskega bloka odnesel motorno žago. Stanovalci so stekli za njim in ga kasneje s pomočjo policistov prijeli. Žago so mu zasegli in jo vrnilo oškodov-

vanim, njega pa čaka kazenska ovadba.

Nesreča padalca

Slovenj Gradec, 29. aprila - V nedeljo okoli 16.50 se je v neposredni bližini letališča v Mislinjski Dobravi ponesrečil 23-letni padalec iz Velikega Gabra. Kot kaže, je pri tretjem samostojnem skoku s padalom iz letala v zaključni fazi pristajanja napačno ocenil veter. Ta ga je odnesel iz šolskega kroga, kjer je z višine dobrih 20 metrov strmoglavil na tla.

Padalec z ustreznim licenco za padalca si je v nesreči poškodoval ledveni del hrbtenice.

O nesreči je bil obveščen letalski inšpektor ministrstva za infrastrukturo, kraj nesreče pa so si ogledali kriminalisti.

Dva sta se oglasila bližnjim

Velenje, 30. aprila - Ves teden so policisti in kriminalisti Policijske uprave Celje intenzivno izvajali aktivnosti za najdbo pogrešanih mladoletnikov, dijakov Šolskega centra Velenje, Žana Britovška, Matica Kašnika in Naceta Camleka. Do tega ponedeljka jih še niso našli. Dva od njiju sta v nedeljo po telefonu obvestila bližnje, da je z njima vse v redu. Policisti bodo aktivnosti nadaljevali vse do najdbe pogrešanih.

Nogomet v garažni hiši

Občinski redarji so letos ugotovili tudi dva primera kurjenja odpadkov in en primer vandalizma. Šlo je za igranje nogometa v garažni hiši. V teh primerih so izrekli opozorilo.

Lani »samo« 84 plačilnih nalogov

V celem lanskem letu so redarji na območju občine Šoštanj zaradi kršitev v mirujočem prometu izrekli 276 opozoril in izdali 84 plačilnih nalogov. 73 jih je bilo za parkiranje na mestu za invalide.

Zdravo in varno kolesarjenje

V zadnjem desetletju je tudi pri nas kolesarstvo pridobilo veljavo, kot jo ima v nekaterih drugih državah. Poleg proizvajalcev in trgovcev, ki kolesa prodajajo in jih reklamirajo v medijih, so na širjenje kolesarske kulture, če jo lahko tako imenujemo, vplivali tudi (strokovni) članki uveljavljenih kolesarjev, inštruktorjev in popotnikov, ki so se s kolesom odpravili po širnem svetu. Krivi so tudi člani kolesarskih društev, ki spodbujajo mlade in stare, da se jim pridružijo na kolesarskih vzponih, maratonih in dobredelnih tekmah. Med tistimi, ki so »krivi«, so tudi nekateri župani, ki v svojih mestih z infrastrukturo in načrti urejajo kolesarske steze, povezujejo bližnja naselja ali celo pripravljajo še bolj drzne načrte, s katerimi občine povezujejo z drugimi. Poleg naštetega pa kolesarstvo vse bolj pridobiva še večjo veljavo zaradi rednih in čedalje bolj občutnih podražitev bencina in nafte.

Kolesarjenje namesto vožnje z avtomobilom ima poleg varčevalnega učinka še najmanj dva, ki nista zanemarljiva. Prvi je ta, da mestna središča ostajo manj onesnažena in manj »zatrpana« z avtomobili, ki jih je skoraj v vseh mestnih središčih preveč. Drugi pa je pozitiven vpliv kolesarjenja na zdravje. Vožnja na lastni - nožni pogon je drugačna kot tista, pri kateri prav tako z nogo pritisčemo plin, le da namesto nas žene vozilo motor. Ko pa spravimo kolo v pogon, ga lahko spravimo le z našim »motorjem« in takrat poženemo celotno telo v gibanje, kar je koristno za telo in zdravje. Povišan krvni pritisk in obremenitev srca z vsemi ostalimi spremembami, ki se v telesu zgodijo zaradi tega, blagodejno vplivajo tudi na počutje, zato bi morali kolesarjenje dodatno spodbujati še s tega zornega kota.

Čeprav se s kolesom ne moremo tako hitro voziti kot z motorjem ali avtomobilom, pa je treba omeniti, da tudi s kolesom moramo v celoti upoštevati cestnoprometna pravila. V prvi vrsti, tako kot pri motornih vozilih, moramo zagotoviti tehnično izpravnost kolesa. Poleg krmilnega sistema in zavor moramo na kolesu imeti tudi odsevnike in luči, še zlasti, če se od doma odpravljamo zgodaj zjutraj ali kolesarimo v večernem času, ko je vidljivost slabša. Poleg tega pa moramo upoštevati tudi pravila, ki se nanašajo na vožnjo, saj se največ prometnih nesreč zgodi ravno zaradi nepravilne strani in smeri vožnje (vožnja preblizu roba vozišča ali celo po nasprotni strani). Med ostalimi vzroki so vožnja pod vplivom alkohola, ki je pogostokrat v tesni povezavi s stranjo vožnjo, neupoštevanje pravil o prednosti (največkrat na križiščih s prometnim znakom »stop« ali znakom »križišče s prednostno cesto«), neprilagojena hitrost glede na stanje in lastnosti ceste, pri čemer so najbolj izpostavljeni tisti odseki cest z večjim naklonom.

Tako kot pri motoristih je tudi pri kolesarjih zelo pomembna vidnost, da jih drugi udeleženci (pravočasno) zaznajo in prilagodijo vožnjo razmeram na cesti. Poleg opremljenosti kolesa z lučmi in odsevniki je zelo priporočljivo, da so kolesarji oblečeni v bolj žive barve, ki jih drugi udeleženci v prometu hitreje opazijo. To velja tudi za pravočasno in pravilno nakazovanje sprememb smeri, ne glede, ali je to na cesti zunaj naselja, kjer so hitrosti višje, ali v naseljih, kjer je promet bolj gost in poteka po odsekih cest, ki so prepredena s križišči, prehodi za pešce in prometno signalizacijo, ki zahteva dodatno pozornost in dosledno upoštevanje.

Vseposod, kjer so kolesarske steze ali površine, ki so namenjene kolesarjem, jih je treba izkoristiti in se voziti po njih, ker so veliko bolj varne. Če kolesarske steze ni, se vozimo ob desnem robu vozišča v smeri vožnje (čim bližje robu in ne več kot en meter od roba). Če se vozimo v skupini, pa vozimo drug za drugim, da smo čim manj v napoto drugim udeležencem v prometu.

Pri vožnji s kolesom ne pozabimo na kolesarsko čelado, kar še posebej velja za mlade kolesarje. Prej se bodo navadili nanjo, prej jo bodo sprejeli za svojo in tudi pozneje, ko bodo starejši, je ne bodo pozabili dati na glavo, preden se usedejo na kolo. V prihajajočem mesecu bodo po osnovnih šolah opravljali kolesarske izpite, zato je prav, da otroci pregledajo svoje kolo in nato skupaj s starši kolo opremijo, da bo tehnično brezhibno. Stari slovenski pregovor pravi, da kar se Janezek nauči, to Janez zna. Naj to velja tudi za nošenje kolesarske čelade in vožnje izpravnega kolesa. Prihajajoči čas je ravno pravi čas za kolesarjenje. Izkoristimo ga, a pri tem upoštevajmo cestnoprometna pravila, kajti za našo varnost gre! Srečno!

■ Adil Huselja

Iz policijske beležke

Samo sprla sta se

Velenje, 24. aprila - V torek je neznanec poklical policiste in jih seznanil o kaznivem dejanju nasilja v družini oziroma kršitvi javnega reda in miru. Policisti so odšli na kraj. Ugotovili pa so, da sta se mož in žena le pomerila v manjšem besednem dvoboju.

Neznanec udaril stanovalca

Velenje, 26. aprila - V četrtek okoli 23. ure so šli policisti v stanovanjski blok na Vojkovi 12. Tam je neznanec s

pomočjo brce v vhodna vrata vstopil v eno od stanovanj, v njem pa stanovalca z neznanim predmetom udaril v predel obraza. Policisti v zvezi s tem dogodkom obravnavajo kaznivi dejanji nedotakljivosti stanovanja in lahke telesne poškodbe. Za storilec še poizvedujejo.

Žena izgubila živce

Velenje, 27. aprila - V petek zvečer so šli policisti na Gorico, na Koželjskega ulico, kjer sta se v stanovanju sprla in strela mož in žena. Žena je za tem na policijski postaji podala ustno kazensko ovadbo za kaznivo dejanje nasilje

v družini. A je morala biti pod hudim psihičnim pritiskom, saj je ob odhodu s postaje izgubila živce in kričala na policiste. Pregledal jo je dežurni zdravnik, ki jo je napotil na zdravljenje.

Nad enega šel s palico

Šoštanj, 28. aprila - V soboto dopoldne so šli policisti v Skorno pri Šoštanju, kjer se je »njihov stari znanec« sprl s sstanovalci, pri tem pa enega od njih napadel z leseno palico. Zoper njega so odredili pridržanje in ukrepali s prepovedjo približevanja, čaka pa ga še kazenska ovadba za kaznivo dejanje

lahka telesna poškodba.

Nedostojno do matere

Velenje, 29. aprila - V nedeljo okoli 3. ure zjutraj se je na Kidričevi vinjen sin nespodobno vedel do matere. Ker se ni umiril niti, ko so na kraj prišli policisti, so zanj odredili pridržanje do iztreznitve. Napisali so mu tudi plačilni nalog.

En pijan pridržan

Policisti so v zadnjem tednu pridržali enega vinjenega voznika, zasegli pa tudi en osebnih avtomobil.

3. maja 2012

naš čas

UTRIP

19

Nižja frekvenca srčnega utripa pomeni daljše življenje

Frekvenca srčnega utripa (FSU), frekvenca dihanja, krvni tlak (KT), telesna temperatura in nasičenost arterijske krvi s kisikom so pomembni vitalni znaki. FSU lahko izmerimo na več načinov. Kadar štejemo srčne utripe sami brez pripomočkov, moramo šteti vsaj pol minute. Normalen srčni utrip nastane v sinusnem vozlu in pri človeku znaša od 60 do 80 u/min. Pri otrocih in dojenčkih je FSU višja (dojenčki 100-160 u/min, otroci od 1 do 10 let 70-120 u/min). Pri dobro treniranih atletih je FSU nižja in znaša od 40-60 u/min. Kadar je frekvenca srca 59 ali manj u/min, govorimo o bradikardiji, pri frekvenci 100 ali več u/min pa o tahikardiji.

Merjenje FSU s pomočjo tipanja in štetja pulza na radialni arteriji je za zdravnika še vedno izredno uporabna metoda. Ugotovimo ali je bolnik bradikarden, normokarden ali tahikarden. Opazimo ali je pulz reden ali nereden in kakšen srčni ritem ima bolnik. Polnjenost pulza nam odkriva utripni volumen srca. Z zaznavanjem oblike pulznega vala sklepamo na nekatera bolezenska stanja in okvare zaklopk. Kadar je pulz tipen na radialni arteriji, je KT vsaj 80 mm Hg. Pulz tipen samo na vratni arteriji odgovarja KT okrog 60 mm Hg. Kadar je pulz nereden, določimo FSU z avskultacijo srca.

FSU je ključni določevalc porabe kisika v srčni mišici. Od nje je odvisen diastolični polnilni čas in prekrvitev srčne mišice. Aterosklerotični plaki v velikih koronarnih arterijah se med srčnim utripanjem upogibajo, krajšajo in deformirajo. Zato je pri višji FSU tveganje za razpad aterosklerotičnega plaka večje. FSU je pomemben določevalc napredovanja aterosklerotične bole-

zni žil. Visoka FSU v mirovanju in v času okrevanja po obremenitvi kaže na povečano dejavnost simpatičnega in zmanjšano dejavnost parasimpatičnega živčevja in je povezana z večjim tveganjem za nenadno smrt (NS).

Raziskava Framingham Heart Study je zajela 5.070 oseb, ki niso imele znakov srčne bolezni. Pri obeh spolih so ugotovili, da je celokupna, srčno-žilna in koronarna umrljivost naraščala s FSU v mirovanju. Tveganje za NS zaradi srčnega infarkta je bilo pri preiskovancih s FSU v mirovanju več kot 75 u/min skoraj 4-krat večje kot pri

visokim KT in srčnim popuščanjem

Bolniki z visokim KT imajo višjo FSU kot osebe z normalnim KT. Oboje je posledica zvečane aktivnosti simpatičnega živčevja. Znižanje FSU v mirovanju je povezano z zmanjšanjem števila ishemičnih napadov. Protiishemična zdravila, ki najbolj znižajo FSU, so najbolj učinkovita pri zdravljenju nesimptomatske ishemiije. Vztrajno zvišana FSU po srčnem infarktu je povezana z večjo umrljivostjo in pojavnostjo ponovnega infarkta. Pri bolnikih s srčnim popuščanjem znižanje FSU izboljša prognozo. Najmočnejši dokaz uničujoče vloge visoke FSU je tahikardna kardiomiopatija, ki se razvije pri bolnikih z mišičnim preddvorom (atrijsko fibrilacijo) in pospešenim (tahikardnim) odgovorom prekatov. Ob ustreznem nadzoru ritma ali FSU kardiomiopatija izzzveni.

Blokatorji adrenergičnih receptorjev beta (BB) znižajo FSU tako v mirovanju kot med telesno obremenitvijo, znižajo KT, podaljšajo polnilni čas, zmanjšajo potrebo po kisiku, upočasnijo prevajanje, zmanjšajo krčljivost srčne mišice, znižajo KT in zmanjšajo obremenitev srca. Pri bolnikih s kroničnim srčnim popuščanjem podaljšajo preživetje in izboljšajo kakovost življenja. Blokatorji kalcijevih kanalov lahko zaradi močnega refleksnega simpatičnega odgovora povečajo FSU, drugi zavirajo aktivnost sinusnega vozla in zmerno zmanjšajo FSU ter porabo kisika. V zdravljenju angine pektoris in visokega KT so podobno učinkoviti kot BB. Imajo vrsto

ostalih preiskovancih. Celokupna umrljivost, NS in smrt zaradi akutnega srčnega infarkta so naraščale z naraščanjem FSU v mirovanju. Visoka FSU v mirovanju, neustrezen porast FSU med obremenitvijo in prepočasno zniževanje FSU med okrevanjem so napovedniki za NS. Zmanjšanje FSU z zdravili je povezano z zmanjšanjem umrljivosti. Z znižanjem FSU zvišamo ishemični prag, izboljšamo srčno zmogljivost in ublažimo simptome ishemične srčne bolezni. Zdravila, ki znižajo FSU, podaljšajo preživetje bolnikov s srčno-mišičnim infarktom,

zdravnik svetuje

neželenih vazodilatatornih učinkov, kot so zardevanje, omotica, glavobol, tahikardija in oteklina gležnjev.

Amiodaron je kompleksno protiaritmično zdravilo, ki upočasni FSU in prevajanje električnega impulza. Povezan je s številnimi resnimi neželenimi učinki, kot so toksičnost za pljuča, ščitnico, jetra, oči, kožo in živce. Uporabljati ga moramo previdno in v najnižjih možnih odmerkih. Novo zdravilo Ivabradin zavira natrijev-kalijev tok v celice, podaljša čas diastole in tako znižuje FSU. Za razliko od BB povzroči povečanje utripnega volumna, boljše minutni volumna srca ter izboljša koronarni pretok. V terapevtskih odmerkih ivabradin ne vpliva na srčno-mišično krčljivost, vazomotorično aktivnost koronarnega in perifernega žilja ter ne znižuje tlaka.

Na FSU pa lahko močno vplivamo tudi sami. Maksimalna psihična stabilnost ter redno sproščanje pomembno zmanjšata vzdražnost simpatičnega sistema, omilita adrenalinske prelive in znižata FSU. Redna telesna aktivnost nas sprošča, poživlja in krepi, pomembno izboljša našo telesno zmogljivost, predvsem pa znižuje FSU. Redno telesno aktivni ljudje imajo FSU v mirovanju nižjo tudi za 20 u/min. Preko dneva to pomeni 28.800 utripov manj ali preračunano v litre kar 1.728 litrov manj prečrane krvi. Z znižanjem FSU lahko srce močno razbremenimo. Storimo nekaj zase, za naše zdravje in srce. Znižajmo FSU, da nam bo naše srce lahko služilo lažje, bolje in dalj časa. In nikar ne pozabimo: nižja FSU pomeni daljše življenje.

» Janez Poles

Nove poštne znamke

Pošta Slovenije je pred nedavnim izdala nove redne in priložnostne znamke, ki bodo, verjamejo, dopolnile zbirko marsikaterega zbiratelja znamk in filatelističnih izdelkov. Izdali so tri redne ter osem priložnostnih poštne znamke. V seriji rednih znamk I FEEL SLO VENI A predstavljajo znamko z motivom medenega srca. Znamka je izšla v polji po 50 znamk na samolepilnem papirju in ima nazivno vrednost A. V seriji POŠTAR PAVLI so na rednih znamkah ponovno zaživel najbolj znani poštar in največji prijatelj otrok. Poštar Pavli dobiva tokrat dve novi znamki z nazivnima vrednostma C in D. Tudi ti dve znamki sta izšli v polah po 50 znamk na samolepilnem papirju.

Serijo priložnostnih poštne znamk RASTLINSTVO so tokrat obogatile znamke z motivi rastlin iz Botaničnega vrta Ljubljana. Izšle so štiri znamke, od tega tri posamezne (motivi Fleischmannov rebrinec, idrijski jeglič, Hladnikov grintavec), vsaka v polji po 25 znamk z nazivnimi vrednostmi 0,40 EUR, 0,44 EUR in 0,77 EUR. V bloku z eno znamko pa je izšla znamka z motivom kranjske bunike - Hladnikovega volčiča z nazivno vrednostjo 0,92 EUR. V seriji EUROPA, ki velja še vedno za najbolj priljubljen serij med zbiratelji in ljubitelji znamk in katere tema je letos obisk držav, so ob izboru Maribora in partnerskih mest za Evropsko prestolnico kulture 2012 izdali dve znamki v malih polah po osem znamk in vinjeto. Znamki imata nazivni vrednosti 0,44 EUR in 0,92 evra.

Še bolj ponosni na lepote Slovenije pa bodo - kot poudarjajo - ob znamki, ki bo v svet ponesla lepoto treh dolin, ki harmonično sestavljajo Solčavsko. Znamko Solčavsko z nazivno vrednostjo 1,25 EUR so v polji po 25 znamk izdali v seriji TURIZEM.

Dopolnjujejo tudi zbirko znamk v seriji SREDNJEVEŠKI SAMOSTANI, v kateri je izšla znamka z motivom minoritskega samostana sv. Petra in Pavla na Ptuj. Tudi ta znamka je izšla v polji po 25 znamk, njena nazivna vrednost pa je 1,33 evra.

Horoskop

Oven od 21. marca do 20. aprila

Prvi majski dnevi bodo žal precej zaskrbljeni. Če hočete ali nečete se vam partner močno odtujuje, kar vam ni všeč. Težko pa si priznate, da ste krivi tudi vi. Vse težje boste prenašali njegovo vedenje, kar mu boste tudi pokazali. Spet presenečenje bo, da bo reagiral povsem drugače, kot pričakujete. Ni namreč tako potrpežljiv, kot ste mislili, lahko pa tudi, da ima vsega dovolj in se mu ne da več truditi. Šele, ko bo prišlo do tega, pa se boste znašli pred res velikim problemom. Kam zdaj in kako naprej? V življenju si velikokrat stvari razlagate povsem po svoje in poenostavljeno. Dejstvo pa je, da toliko kot dajete, tudi dobite nazaj. To pa velja tudi za odnose s prijatelji in sodelavci. Vzemite se v roke.

Bik od 21. aprila do 21. maja

Razgiban teden je pred vami. Spremembe v življenju včasih pridejo pričakovano in načrtovano, včasih pa krepko presenetijo. Vam se bo začelo dogajati slednje. Ker bodo pozitivne, boste srečni. Vsak dan bolje se boste počutili, ko bodo začele za vaše delo deževati tudi pohvale, pa sploh. Četudi tega ne boste pokazali nazven, bo v vas vse kipel od razburjenja in navdušenja. Pozabili boste na vse napore in začeli krepko misliti na prihodnost, v kateri imate ogromno načrtov. Če boste znali prav organizirati čas, so prav vsi izvedljivi. Le preveč naenkrat ne boste smeli hoteti. Še vedno velja, da je najbolje hiteti počasi.

Dvojčka od 22. maja do 21. junija

Če boste hoteli, lahko dogodke naslednjih dni pripišete tudi zvezdam, ker se vam marsikaj ne bo izšlo po željah. Vsaj malo pa lahko vse, kar se vam dogaja, pripisate tudi vašim dejanjem. Do tevaž prihaja predvsem zaradi nestrpnosti, ki jo čutite ob urejanju nekih uradnih zadev. Potrudite se razumeti tudi nasprotno stran, saj vam to doslej ni uspevalo. Ko se boste končno umirili in pustili stvari toku življenja, ki je pač normalen, bo šlo vse lažje. Prepričajte vas bo minila šele konec tedna, ko boste po praznikih tudi bolj spočiti. Najmanj, kar rabite, je prepričati za prazen nič, zato se potrudite, da se mu vsaj nekaj časa izogibate. Ali pa se izogibajte prepričevalcev.

Rak od 22. junija do 22. julija

Vaše zadnje čase napeto življenje se bo po prvih dneh v maju spet umirilo. S tem se bo iz vsakdana umaknilo tudi nekaj težav, pred katerimi ste si v preteklih dneh in tednih zatiskali oči. Sedaj boste vsak dan bolj priprani, da ne bo več mogoče obuditi čustev, ki so dolgo umirala. Veliko vprašanje je, če si to res želite, saj že dolgo niste srečni v vaši partnerski zvezi. A ker ste izjemno prilagodljivi človek, vedno popustite. Ne zapirajte vrata, da vam ne bo krepko žal. Le pogovorita se, saj se je nabralo toliko neresenih težav, da vas že dušijo. Še morda tudi zato ne počutite tako, kot bi si želeli? Odgovore morate poskusi sami. V soboto prijetna novica!

Lev od 23. julija do 23. avgusta

Dneve tega tedna boste še dolgo nosili v svojem spominu, predvsem zaradi pravkar minulih praznikov, ki so bili tolikrat lepi kot že dolgo ne. Obkroženi ste bili z ljudmi, ki jih imate najraje na svetu in to vam ogromno pomeni. V samotni le redko uživate in tudi v naslednjih dneh ne boste. Radi se boste družili z ljudmi, radi boste v direndaju. Še najraje pa boste v naravi, tako v legem kot slabem vremenu. Počutje bo zato odlično in to še nekaj časa. To se bo poznalo tudi na vaši kreativnosti, ki bo izjemna. Vse okoli sebe boste navduševali z njo. Ta teden bo najlepša nedelja, ko se vam obeta srečanje, o katerem se vam danes niti sanja ne.

Devica od 24. avgusta do 22. septembra

Začel se je vam vedno ljubi mesec maj. Prav zanjazano srečni boste, kadar boste vsaj kakšno uro prosti. Že v začetku maja pa se vam bo življenje rahlo postavilo na glavo, saj boste imeli krepko več dela kot nekaj preteklih tednov. Že po nekaj dneh v pregovornu najlepšem mesecu v letu se boste počutili čudno, saj ne boste vedeli, ali energijo izgublimate ali dobivate. Kriva bo le preutrujenost. Vsekakor je pred vami dobro obdobje, v katerem vam bo uspelo vse, kar si boste zaželi. In to brez velikih naporov in odrekani. Izkoristite ta čas, saj ne bo trajal večno. Mislil vam bodo bežale k nekomu, ki se vam zdaj nedosegljiv. Morda pa ni. Naredite test, ki ne bo prizadel nikogar.

Tehnica od 23. septembra do 23. oktobra

Prav ničte v naslednjih dneh ne bo imel moči, da vam zamajero v ro, kar si boste zaželeli v glavo. Žal bodo vaše misli in besede precej črnogledne, česar večina ljudi zadnje čase noče slišati. Tudi zato, ker to nič ne pomaga, saj vsi vedo, da so časi hudi. Partner vam bo močno stal ob strani, a v neki poslovni točki se bosta razšla. Kar bo dobro, saj se bosta tako lahko temeljito pogovorila, preden kdo naredi odločilen korak. Zvezde vam bodo v naslednjih dneh naklonjene, morda pa tega še opazili ne boste. Pazite se prehladov, saj so spremembe temperatur še vedno velike, vi pa že nekaj časa čutite, da ste na robu pregorelosti. Denar, ki ga pričakujete, bo pravočasno na računu.

Škorpion od 24. oktobra do 22. novembra

Ki maj, maj bo letos vam zelo naklonjen mesec, kar slutite že nekaj časa. Vsako leto znova se ga razveselite, sploh, če je to lep. Če se bo le dalo, boste v teh dneh še užili nekaj prostih dni. A se povsem sprostiti žal ne boste. Raje pa začeli delati načrte za naslednje mesece, vse tja do jeseni. Pri tem boste zelo skrivnostni, načrtov ne boste razlagali niti najbližjim. Zakaj, veste zaenkrat samo vi. In prav je tako. Sorodniki vam pripravljajo prijetno presenečenje. Pokažite jim, kaj vam pomenijo, ker to tudi pričakujete. Kar se zdravja tiče, ne boste imeli pripomb. Vsaj glasnih ne, čeprav veste, da se ne počutite tako, kot bi želeli.

Strelec od 23. novembra do 22. decembra

Takoj po praznikih boste dobili uradno obvestilo, ki ne bo najboljšo. Tolažili se boste, in to zelo uspešno, da bi lahko bilo še huje in da je tako tudi že bilo. Boste pa zato spremenili kar nekaj načrtov za to leto, sploh, če ste načrtovali obnovo doma. Saj je še čas, da to naredite takrat, ko vas ne bo skrbelo za redne prihodke, kajne? Vsekakor pa si ne smete vzeti optimizma in priprav na dopust, ki se ga že sedaj veselite, pa čeprav je do poletja še daleč. Za vas je prava sprostitev že dobra družba, saj si tudi za prijatelje ne znate več vzeti časa. In prav to lahko spremenite v naslednjih majskih dneh ali večerih. Zdravje? Brez pripomb.

Kozorog od 23. novembra do 22. decembra

Odločili se boste, da je prvi del meseca maja čas za zabavo in druženje, s tem pa se ne bo strinjaj vaš partner. In to bo razlog, da se bo mesec začel bolj napeto kot bi se lahko. No, saj bo tudi ostalo bolj pri besedah in načrtih kot dejanjih, vseeno pa boste razburkali dogajanje doma do tiste mere, ko vam postane med štirimi stenami doma na moč neprijetno. In spet boste ugotovljali, takšno življenje ni tisto, ki si ga želite. Bolje bo šele, ko si boste priznali, kaj si sploh želite. Pa četudi boste to morali skrivati pred javnostjo. Vseeno bo to, da boste bolj družabni, dobro vplivalo na odnose s sodelavci in dolgoletnimi prijatelji. V ponedeljek bo vrnitev v realnost precej težka, saj bo vikend sanjiv.

Vodnar od 21. januarja do 18. februarja

Po kratkih počitnicah med prazniki vas čakajo hitri in razburljivi dnevi. V naslednjem tednu skorajda ne bo dneva, ko vas bo presenetil dogodek, o katerem niste niti razmišljali. Po nekaj dneh boste ugotovili, da je to zelo naporno, zato boste začeli ustavljati konje. Ugotovili boste namreč, da ste za tak potek dogodkov krivi tudi sami. In to zato, ker ste v pričakovanju večjih sprememb v vašem življenju vse okoli vas stili, da pohitijo. Pa so res začeli hiteti, vam se pa ne mudi več. Tudi zato, ker so se vaša čustva že rahlo ohladila, gospodarska situacija pa obrnila na slabše, kar pomeni, da ste imeli prevelike apetite. Sorodniki vas bodo potrebovali. Pomagajte po svojih močeh.

Ribi od 19. februarja do 20. marca

Začutili boste, da se morate ustaviti, premisliti in potem narediti korak v prihodnost. Zadnji tedni so bili preveč napeti, malo tudi zato, ker niste postorili vsega, kar ste si sami zadali. Vsekakor vam bodo v prvi polovici maj zvezde naklonjene na materialnem področju, kjer lahko pričakujete velike spremembe na bolje. Tudi zato, ker bo nekdo poravnal svoj dolg do vas. Kar pa se ljubezni tiče, bo vse bolj mrtvo in kislo. Krivili boste sebe, pa vi ne boste glavni vzrok zato. Tokrat je partner tisti, ki je začel tiho vojno. Tudi končal jo bo, saj tokrat ni nič več v vaših rokah. Nek pogled vam bo povedal vse, še pred nedeljo.

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

TV SPORED

Četrtek, 3. maja

TV SLO 1

07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Mal sive celice
10.55 Pozabljene knjige naših babic
11.05 Kot ata in mama, 3/7
11.30 Ema, kratki igrani film
12.00 Poročila
12.05 Čno beli časi
12.20 Prava ideja, post. odd.
13.00 Poročila, šport, vreme
13.30 Dosje
14.20 Slovenski utrinki
15.00 Poročila
15.10 Mostovi
15.45 Krnji sestrici, ris.
15.50 Larina zvezdica, ris.
16.05 Studio Kriškraš, lutke
17.00 Poročila, šport, vreme
17.30 Slovenski vodni krog: Gradaščica
17.55 Začimno znova: Inšpektor Mario
18.25 Minute za jezik
18.30 Karli se uči plavati, risanka
18.35 Svetovalka Hana, ris.
18.55 Vreme
19.00 Dnevnik, šport, vreme
20.00 Ne čakaj na maj, slovenski film
22.00 Odmevi, šport, vreme
23.05 Osmi dan
23.35 Sveto in svet
00.30 Dnevnik, pon.
00.55 Slovenska kronika
01.20 Dnevnik Slovencev v Italiji
01.40 Infokanal

TV SLO 2

07.00 Pingu, ris.
07.05 Danica in prijatelji, ris.
07.10 Simfonije, ris.
07.15 Kravica Katka, ris.
07.20 Veterinar Joc, ris.
07.30 Medvedek, ris.
07.40 Gregor in dinozavri, ris.
07.50 Mojster Miha, ris.
08.00 Otroški infokanal
08.45 Zabavni infokanal
10.40 Dobro jutro
13.10 Pesem Evrovizije 2012
13.55 Ugani, kdo pride na večerjo?
15.15 Muzikant, glas. odd.
15.45 Turbulenca, izob. odd.
16.20 Mostovi
16.50 Univerza
17.15 ARS 360
17.30 Prikrievanje, angl.film
19.00 Glasbena oddaja
19.50 Zrebanje Detelice
20.00 Pesem Evrovizije 2012
20.25 Sportni izzivi, ponov.
21.30 Zvok Istambula, dok. gl. film
23.00 Sodobna družina 2/24
23.30 Glasbena oddaja
01.15 Zabavni infokanal

06.30 Tv prodaja
07.00 Zmogostavje ljubezni, nad.
07.50 Eva Luna, nad.
08.50 Tv prodaja
09.05 Čista hiša, res. ser.
10.00 Tv prodaja
10.30 Moji dve ljubezni, nad.
11.25 Tv prodaja
11.55 Larina izbira, nad.
13.00 24ur ob enih
14.00 Najboljši domači video posnetki, zab. ser.
14.35 Moji dve ljubezni, nad.
15.35 Eva Luna, nad.
16.40 Zmogostavje ljubezni, nad.
17.00 24ur popoldne
17.10 Zmogostavje ljubezni, nad.
17.45 Larina izbira, nad.
18.50 Ljubezen skozi želoдец
18.55 24ur vreme
19.00 24ur
20.00 Guru, am. film
21.45 24ur zvečer
22.15 Na kraju zločina, nan.
23.15 Zdravnikova vest, nan.
00.10 Mentalist, nan.
01.05 24ur, pon.
02.05 Nočna panorama

09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 Pop corn, glasbena oddaja.
11.35 Prodajno TV okno
11.55 Videospot dneva
12.00 Videostrani, obvestila
17.25 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Miš maš, otroška oddaja
18.40 Regionalne novice 2
19.00 Vabimo k ogledu
19.05 Videospot dneva
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Naj viža, oddaja z narodnozabavno glasbo
21.15 Vabimo k ogledu
21.20 Vabimo k ogledu
21.25 Dotiki gora: Velika planina
21.45 Videospot dneva
21.50 Vabimo k ogledu
21.55 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.25 Prodajno TV okno
23.40 Videospot dneva
23.45 Videostrani, obvestila

Petek, 4. maja

TV SLO 1

06.05 Kultura
06.15 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.10 Martina in ptičje strašilo, pouč. odd.
10.20 Nočko, otro. serija
10.30 Buba Guba, 5/10
10.50 Besedi na sledi
11.20 Čudežni copati, 1/4
12.00 Poročila, šport, vreme
12.05 Sveto in svet
13.00 Prvi dnevnik, vreme, šport
13.30 Dosje
14.20 Globus
15.00 Poročila
15.10 Mostovi
15.50 Marči Hlaček, ris. nan.
16.15 Ali me poznaš?, pouč. nan.
16.20 V boju s časom, 3/13
16.30 Poročila, šport, vreme
17.15 Sport
17.20 Posebna ponudba, potr. odd.
17.45 Začimno znova, nan.
18.20 Godzna družina, ris.
18.35 Bali, ris.
19.00 Dnevnik, vreme, šport
20.00 Na zdravje!
22.00 Poročila, šport, vreme
23.05 Polnočni klub
00.15 Posebna ponudba, potr. odd.
00.40 Dnevnik, ponov.
01.30 Dnevnik Slovencev v Italiji
01.55 Infokanal

TV SLO 2

07.00 Otroški infokanal
07.00 Pingu-pingvin, risanka
07.05 Danica in labod, risanka
07.10 Balon, risanka
07.20 Kače in lestve, risanka
07.30 Darilo za mamo, risanka
07.40 Gregor in dinozavri, risanka
07.50 Mojster Miha, risanka
08.00 Otroški infokanal
08.45 Zabavni infokanal
10.30 Dobro jutro
13.00 Pesem Evrovizije, predstvitvev.2. del
14.30 Slinga
15.45 Osmi dan
16.15 Sledi, TV Maribor
16.40 Lynx magazin
17.15 Rad igram nogomet
17.40 Mostovi
18.10 Črnobeli časi
18.25 Slovenski magazin
18.55 Knjiga mene briga
19.15 Pesem Evrovizije 2012
20.10 Nogomet, ev.prvenstvo, Slovenija-Nizozemska
22.05 Kennedyevi, kann.nad.
22.50 Detektiv Vidocq, fran. film
00.30 Zabavni infokanal

06.30 Tv prodaja
06.50 Zmogostavje ljubezni, nad.
07.50 Eva Luna
08.50 Tv prodaja
09.05 Čista hiša
10.00 Tv prodaja
10.30 Moji dve ljubezni
11.25 Tv prodaja
11.55 Larina izbira
13.00 24 ur ob enih
14.00 Najboljši domači video
14.35 Moji dve ljubezni
15.35 Zakon brez ljubezni, nad. 1.del
16.40 Zmogostavje ljubezni
17.00 24 ur popoldne
17.10 Zmogostavje ljubezni, nad.
17.45 Larina izbira
18.50 Ljubezen skozi želoдец
18.55 24ur vreme
19.00 24ur
20.00 Minuta do zmage
21.00 Vitezova usoda, am. film
22.00 24 ur zvečer
22.30 Vitezova usoda, film
23.00 Eurojackpot
23.05 Vitezova usoda, nad. filma
00.05 Deseti grog, am. film
01.50 24ur, ponov.
02.50 Nočna panorama

09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 Naj viža, oddaja z narodnozabavno glasbo
11.50 Videospot dneva
11.55 Prodajno TV okno
12.25 Videostrani, obvestila
17.25 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Miš maš, otroška oddaja
18.40 Regionalne novice 2
18.45 Mura Raba TV, informativna oddaja
19.10 Vabimo k ogledu
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Pogovor z dr. Senkom Pličničem, ministrom za pravosodje in javno upravo
20.30 Dotiki gora: Velika planina
20.50 Regionalne novice 3
20.55 Vabimo k ogledu
21.00 Ujemi sanje, razvedrilna oddaja
22.30 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
00.00 Prodajno TV okno
00.15 Videospot dneva
00.20 Videostrani, obvestila

Sobota, 5. maja

TV SLO 1

06.30 Tedenski izbor
07.00 Zgodbe iz školjke
07.20 Iz popotne torbe: Igrajmo se
07.45 Bine, lutk. nan.
08.10 Sonce, mozaik. oddaja za otroke
08.40 Palček David, ris.
09.10 Male sive celice, kviz
09.55 Ema, igrani film
10.35 2012, leto nič, 5/12
11.10 Prihaja Lola, am. film
13.00 Poročila, šport, vreme
13.20 Tednik
14.30 Slovenski mozaik
15.00 O živilih in ljudeh
15.30 Na vrtu
16.00 Medvedja družina in jaz, 3/3
17.00 Poročila, šport, vreme
17.15 Sobotno popoldne
18.30 Ozare
18.40 Olivija, ris.
19.00 Dnevnik, vreme, šport
20.00 Moja Slovenija
21.30 La Conquete, am. film
23.40 Poročila, šport, vreme
00.15 Maribor 2012, Evropska pres. kulture
00.30 Pri pearsonovih (III.), 3/10
00.55 Medvedja družina in jaz, 3/3
01.50 Ozare
01.55 Dnevnik, ponov.
02.45 Dnevnik Slovencev v Italiji
03.05 Infokanal

TV SLO 2

09.30 Skozi čas
09.10 Posebna ponudba
11.00 Slovenski utrinki
11.50 Univerza
12.25 Osmi dan
12.50 Beneški trgovec
14.55 To so naša mesta mpz RTV Slovenija
15.35 Tekmovanje, evrov. mladi galasbeniki
17.10 Rokomet, liga prvakinj
18.50 Judo, Grand slam
20.00 Manolete, film
21.30 Najboljši festivali
22.25 Bleščica, odd. o modi
22.55 Brane Rončel izza odra
01.10 Zabavni infokanal

06.30 Tv prodaja
07.00 Igra vlog, zab. ser.
07.05 Mojster Miha, ris. ser.
07.20 Veseli avtobuski, ris. ser.
07.25 Igra vlog, zab. ser.
07.30 Bum in rdečeglavčki, ris. ser.
07.35 Lov na piškotke, ris. ser.
07.40 Zojina omara, ris. ser.
07.55 Igra vlog, zab. ser.
08.00 Lazytown, otr. ser.
08.25 Moji žepni ljubljenci, ris. ser.
08.40 Neobičajna šola, ris. ser.
08.50 Sabrinino skrivno življenje, ris. ser.
09.15 Pingvini v vesolju, ris. ser.
09.40 Jekleni mojstri, ris. ser.
10.05 Peklenske mačke, nan.
11.00 Zasebna klinika, nan.
11.55 Razočarane gospodinjne, nan.
12.45 Ženska vzgoja, am. film
14.35 Čari molekularne kuhinje, res. ser.
15.35 Opremljevalci vrtov v zasedi, res. ser.
16.05 Družinski kamp razvajencev, res. ser.
17.05 Prepozno za slovo, kanad. film
18.50 Ljubezen skozi želoдец - recepti
18.55 24ur vreme
19.00 24ur
20.00 Preden se stegneva, am. film
21.50 Ko jagenčki obmolkejo, am. film
00.10 Megla, am. film
02.05 Opremljevalci vrtov v zasedi, res. ser.
02.35 24ur, ponov.
03.35 Nočna panorama

09.00 Miš maš, otroška oddaja
09.40 Ustvarjalne iskricice (17)
10.00 Vabimo k ogledu
10.05 Videospot dneva
10.10 Ujemi sanje, razvedrilna oddaja
11.40 Videospot dneva
11.45 Prodajno TV okno
12.00 Videostrani, obvestila
17.25 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Pozdrav pomladi 2011
18.40 Vabimo k ogledu
18.45 Mura Raba TV, informativna oddaja, ponovitev
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2019. VTV magazin, regionalni - informativni program
20.20 Kultura, informativna oddaja
20.25 Vabimo k ogledu
20.30 Koncert dalmatinskih klap v Stožičah, posnetek 2. dela koncerta
22.20 Videospot dneva
22.25 Jutrarni pogovori
23.55 Prodajno TV okno
00.10 Videospot dneva
00.15 Videostrani, obvestila

Nedelja, 6. maja

TV SLO 1

06.30 Maribor 2012, Evropska pres. kulture
07.00 Rjavi medvedek, ris.
07.05 Pingu, ris.
07.10 Poček, ris.
07.15 Kanopki, ris.
07.20 Aleks v čudežnem vrtu, ris.
07.25 Veterinar Joc, ris.
07.35 Vrtni palček Primož, ris.
07.45 Franček, ris.
07.55 Svetovalka Hana, ris.
08.05 Olivija je govilj velika, ris.
08.15 Zoran in Zarko, ris.
08.25 Stiri ušesa sredi lesa, ris.
08.35 Pri Slonovih, ris.
08.45 Bali, ris.
09.00 Godzna družina, ris.
09.10 Bacek Jon, ris.
09.25 Dedek v mojem žepu, 11/66
09.35 Dedek v mojem žepu, 12/66
10.00 Podgorica, evang. hum. pireditev
11.00 Izvirni
11.25 Obzorja duha
12.00 Ljudje in zemlja
13.00 Dnevnik, vreme, šport
13.20 Na zdravje!
14.45 Nova varuška, amer. film
16.30 Prvi in drugi
17.00 Poročila, vreme, šport
17.15 Ugani, kdo pride na večerjo?
18.40 Okec se čisti leteti, ris.
19.00 Dnevnik, vreme, šport
20.00 Prva damska detektivska agencija, 4/7
21.00 Intervju
22.00 Vrtni Tullna, 3/3
22.30 Poročila, šport, vreme
22.55 ARS 360
23.10 Sinovi anarhije (III.), 3/13
00.00 Slovenski magazin
00.25 Ugani, kdo pride na večerjo?
01.40 Dnevnik, ponov.
02.30 Zrcalo tedna
03.00 Dnevnik Slovencev v Italiji
03.00 Infokanal

TV SLO 2

07.25 Skozi čas
07.35 Slovenski mozaik
08.40 31. srečanje tamburašev in mandolinskih sk.
09.15 Mlad. pev. zbor RTV Slov.
09.50 Glasbena matejina
10.50 Veslanje, svet. pokal
13.40 Rad igram nogomet
14.05 Slov. olimpijsko stoletje, dok. odd.
15.00 Nogomet, pred EP 2012
17.45 Judo, Grand prix
18.45 Londonski vrtljak
19.15 Sportni izzivi, ponov.
19.50 Zrebanje lota
20.00 Za vrati, fran., dok. film
20.50 Jazz Cerklno, dok. feljton
21.20 Zvljenje po ljudeh, am. dok. oddaja
22.50 Ples, balet
00.00 Boš pa mirzo jedo, kratki igrani film
00.10 My Way, kratki dok. film
00.35 Zabavni infokanal

06.30 Tv prodaja
07.00 Igra vlog, zab. ser.
07.05 Mojster Miha, ris. ser.
07.20 Veseli avtobuski, ris. ser.
07.25 Igra vlog, zab. ser.
07.30 Bum in rdečeglavčki, ris. ser.
07.35 Lov na piškotke, ris. ser.
07.40 Zojina omara, ris. ser.
07.55 Igra vlog, zab. ser.
08.00 Lazytown, ris. ser.
08.25 Moji žepni ljubljenci, ris. ser.
08.40 Neobičajna šola, ris. ser.
08.50 Dežela konjičkov, ris. ser.
09.15 Pingvini v vesolju, ris. ser.
09.40 Jekleni mojstri, ris. ser.
10.05 Peklenske mačke, nan.
11.00 Zasebna klinika, res. ser.
11.55 Razočarane gospodinjne, nan.
12.50 Nevarno spogledovanje, kanad. film
14.35 Čari molekularne kuhinje, res. ser.
15.35 Opremljevalci vrtov v zasedi, res. ser.
16.05 Družinski kamp razvajencev, res. ser.
17.05 Nimaš pojma, am. film
18.55 24ur vreme
19.00 24ur
20.00 X Factor
21.45 Dežela svobode, am. film
00.00 Umni igrice, am. film
01.50 24ur, ponovitev
02.50 Nočna panorama

PONOVITEV ODDAJ TED. SPOREDA
09.00 Miš maš, otroška oddaja
09.40 Ustvarjalne iskricice (10): Pomlad se prebuje
10.00 Vabimo k ogledu
10.05 2019. VTV magazin, regionalni - informativni program
10.25 Kultura, informativna oddaja
10.30 Pred državo razstavio psov CAC KOROŠKE 2012, pogovor v studiu
11.30 Vabimo k ogledu
11.35 Dotiki gora: Velika planina
11.55 Naj viža, oddaja z narodnozabavno glasbo
13.10 Uspešnice Slovenskega okteta, ponovitev
14.15 Prodajno TV okno
14.30 Videostrani, obvestila
17.30 Prodajno TV okno
18.00 Vabimo k ogledu
18.05 Ustvarjalne iskricice (16)
18.25 Čas za nas - tabornike!
19.05 Pop corn, glasbena oddaja, Gost: Zlatko
20.05 Jutrarni pogovori
21.35 Pogovor in Pika.
23.55 Iz glasbenega arhiva VTV
23.40 Prodajno TV okno
23.55 Videostrani, obvestila

Ponedeljek, 7. maja

TV SLO 1

06.10 Ars 360
06.20 Utrip
06.35 Zrcalo tedna
06.45 Poročila
07.00 Dobro jutro
07.05 Poročila
08.00 Dobro jutro
08.05 Poročila
09.00 Dobro jutro
09.05 Poročila
10.00 Poročila
10.05 Kravica Katka, ris.
10.15 Mihec in Maja
10.25 Zlati prah, pravljica
10.40 Iz popotne torbe, nanizanka
11.00 Ali me poznaš? Jaz sem majski dež
11.05 Dedek v mojem žepu 11/66
11.20 Dedek v mojem žepu 12/66
11.30 Sprehodi v naravo, poučna odd.
12.00 Poročila
12.05 Ljudje in zemlja
13.00 Prvi dnevnik, vreme, šport
13.30 Tedenski izbor
13.30 Polnočni klub
14.40 Maribor 2012, Evrop. prestolnica
15.00 Poročila
15.10 Dober dan, Koroška
15.45 Bali, ris.
15.55 Vrtni palček Primož, ris.
16.05 Bacek Jon, ris.
16.15 Mozart, 4/4
16.25 Deželica Pimpan, ris.
16.35 Ribič Pepe
17.00 Poročila, vreme, šport
17.25 Duhovni utrip
17.40 Pogled na ...
17.55 Začimno znova, nan.
18.25 Poček, ris.
18.35 Čarobni zvezdni utrinek, risanka
19.00 Dnevnik, vreme, šport
20.00 Tednik
21.00 Studio city
22.00 Poročila, šport, vreme
23.05 Pisave, F.Lajnsček
23.35 Knjiga mene briga
23.55 Slovenska jazz scena
00.45 Duhovni utrip
01.00 Dnevnik, ponov.
01.30 Slovenska kronika
01.45 Vreme, ponovitev
01.50 Sport, ponovitev
01.55 Dnevnik Slovencev v Italiji
02.20 Infokanal

TV SLO 2

07.00 Otroški program: Pingu pingvin
07.05 Danica in smraček, risanka
07.10 Na vrtu, risanka
07.15 Kravica katka, risanka
07.20 Varuška, risanka
07.30 Medvedek gre k babici, risanka
07.40 Gregor in dinozavri, risanka
07.50 Mojster Miha, risanka
08.00 Otroški infokanal
08.45 Zabavni infokanal
10.40 Dobro jutro
13.40 Pesem Evrovizije, 3. del
14.40 Medvedja družina in jaz, Jesen, ang. dok. ser.
15.30 Pvi in drugi
15.40 Intervju: Elza Budau
16.55 Dober dan, Koroška
17.15 Prava ideja, post. odd.
17.55 Koroška 2: Državno prvenstvo
19.50 Zrebanje 3 x 3 plus 6
20.05 Nogomet: EP do 17 let, Sl. - Pol.
21.55 Buddenbrookovi, nem. mini serija 2/2
23.25 Antimija
00.15 Zabavni infokanal

06.20 Tv prodaja
06.50 Zmogostavje ljubezni, nad.
07.50 Zakon brez ljubezni, nad.
08.50 Tv prodaja
09.05 Čista hiša, res. ser.
10.00 Tv prodaja
10.30 Moji dve ljubezni, nad.
11.25 Tv prodaja
11.55 Larina izbira, nad.
13.00 24ur ob enih
14.00 Najboljši domači video posnetki, zab. ser.
14.35 Moji dve ljubezni, nad.
15.35 Zakon brez ljubezni, nad.
16.40 Zmogostavje ljubezni, nad.
17.00 24ur popoldne
17.10 Zmogostavje ljubezni, nad.
17.45 Larina izbira, nad.
18.50 Ljubezen skozi želoдец - recepti
18.55 24ur vreme
19.00 24ur
20.00 Se ena Pegelkina zgodba, am. f.
21.50 Negremagliji dvojec, nan.
21.45 24ur zvečer
22.15 Franklin in Bash, nan.
23.10 Zdravnikova vest, nan.
00.05 Mentalist, nan.
01.00 24ur, ponov.
02.00 Nočna panorama

09.00 Dobro jutro, inf. oddaja
10.30 Vabimo k ogledu
10.35 Poslanska pisarna: Jožef Kavčičnik, poslanec Pozitivne Slovenije v DZ RS
11.35 Videospot dneva
11.40 Kultura na dlani: Evropska prestolnica kulture 2012
12.25 Prodajno TV okno
12.40 Videostrani, obvestila
17.25 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Na obisku ... pri Tonetu Skoku
19.00 Regionalne novice 2
19.05 Vabimo k ogledu
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Kultura na dlani: Evropska prestolnica kulture 2012
20.45 Videospot dneva
20.50 Vabimo k ogledu
20.55 Regionalne novice 3
21.00 Poslanska pisarna: Jožef Kavčičnik, poslanec Pozitivne Slovenije v DZ RS
22.00 Videospot dneva
22.05 Iz oddaje Dobro jutro, pon.
23.35 Prodajno TV okno
23.50 Videospot dneva
23.55 Videostrani, obvestila

Torek, 8. maja

TV SLO 1

06.05 Tedenski izbor, kultura
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Sonce, lutkovna odd.
10.50 Ribič Pepe, Kamen na kamen, otr. naniz.
11.10 Mozart 4/4
11.20 Zgodbe iz školjke, odd. za gluhojeme
11.35 Moj brat, kratki film
12.00 Poročila
12.10 ARS 360
12.20 Pisave
13.00 Poročila, vreme, šport
13.30 Studio city
14.20 Obzorje duha
15.00 Poročila
15.10 Mostovi
15.45 Barni, ris.
15.50 Hinkova ribica, ris.
15.55 Aleks v živ. kraljestvu, ris.
16.00 Teo skrbi za dojenčka, ris.
16.05 Pingu pingvin, risanka
16.15 Bine, ris.
16.35 Kaj je tam?, igrani film
17.00 Poročila, šport, vreme
17.20 Ugriznimo znanost: odd. o znanosti
17.45 Izobraževalna odd.
18.00 Začimno znova, nan.
18.30 Minute za jezik
18.40 Znov svet, Rega, ris.
19.00 Dnevnik, vreme, šport
20.00 Odkrito HD
21.55 Onstran žice, dok. film
22.50 Odmevi, šport, vreme
23.05 Globus
23.35 Buderus - oljna vas, izr. dok. odd.
00.35 Ugriznimo znanost: Cianobakterije
01.00 Dnevnik, ponov.
01.25 Slovenska kronika pon.
01.50 Dnevnik Slovencev v Italiji
02.10 Infokanal

TV SLO 2

07.00 Otroški program: Pingu pingvin
07.05 Danica in metuljček, risanka
07.10 Frikola, risanka
07.15 Kravica Katka, risanka
07.20 Vlasta je glavna, risanka
07.30 Dedek,risanka
07.40 Gregor in dinozavri, risanka
07.50 Mojster Miha, risanka
08.00 Otroški infokanal
08.45 Zabavni infokanal
10.25 Dobro jutro
12.55 Antimija
13.45 Jazz Cerklno, dok. feljton
14.10 Moja Slovenija, družinski kviz
15.35 Vrtni Tullna, dok. serija
15.55 Posebna ponudba
16.35 Dokumentarna oddaja
16.55 Glasnik TV Maribor
17.25 Šoškara M, drž. prvenstvo
19.30 Zrebanje Astra
19.40 Odbojka M, kvalif. za OI
21.45 Očetje in sinovi, rus. nad. 4/4
22.30 Tengri, modrina neba, film
00.10 Brane Rončel izza odra
01.40 Zabavni infokanal

06.20 Tv prodaja
06.50 Zmogostavje ljubezni, nad.
07.50 Zakon brez ljubezni, nad.
08.50 Tv prodaja
09.05 Čista hiša, res. ser.
10.00 Tv prodaja
10.30 Moji dve ljubezni, nad.
11.25 Tv prodaja
11.55 Larina izbira, nad.
13.00 24ur ob enih
14.00 Najboljši domači video posnetki, zab. ser.
14.35 Moji dve ljubezni, nad.
15.35 Zakon brez ljubezni, nad.
16.40 Zmogostavje ljubezni, nad.
17.00 24ur popoldne
17.10 Zmogostavje ljubezni, nad.
17.45 Larina izbira, nad.
18.50 Ljubezen skozi želoдец - recepti
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
21.05 Precej legalno, nan.
22.00 24ur zvečer
22.30 Lov na osumljenca, nan.
23.30 Zdravnikova vest, nan.
00.25 Mentalist, nan.
01.20 24ur, ponov.
02.20 Nočna panorama

09.00 Dobro jutro, inf.oddaja
10.30 Vabimo k ogledu
10.35 Poslanska pisarna: Jožef Kavčičnik, poslanec Pozitivne Slovenije v DZ RS
11.35 Videospot dneva
11.40 Kultura na dlani: Evropska prestolnica kulture 2012
12.25 Prodajno TV okno
12.40 Videostrani, obvestila
17.25 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Nanovo, mladinska oddaja
18.

3. maja 2012

naš čas

PRIREDITVE

21

Knjižne novosti

Ban, Tatjana: Ovčka Belka plete oblačila

Na travnatni planoti velike planine je živel ovčka Belka, ki se je od jutra pa do mraka pasla na sočnem travniku. Nekega dne se je odločila, da bo obiskala svoje prijatelje v dolini. Ob bistrem jezeru je ves zaskrbljen sedel bober Dober. Zima je bila pred vrati, zeblo ga je v roke, on pa še ni imel dokončane hišice. Iz stiske ga je rešila ovčka Belka, ki si je na hitro osmukala malo svojega kožuha in mu spletla tople rokavičke. Bobber Dober je potem hitro dokončal svoj domek. Tako je ovčka pomagala še zajčku Urhu, spletla mu je kapo in majhnim pujskom, katerim je spletla toplo odevico. Na koncu je ostala sama brez kožuha in pošteno jo je zeblo. Ko je iz hladnega gozda stopila na sončno jaso, so jo požgečkali sončni žarki, ki so se spremenili v zlate pletilke in ji za njeno dobroto spletli zlato ogrinjalo.

Kos, Rada: Preproste stvari za male dlani

Ustvarjalni priročnik Rade Kos je mozaik izdelkov, namenjen ljubiteljem ročnih spretnosti za ustvarjanje v družbi mladih ustvarjalcev. Najmlajšim bo včasih potrebna

pomoč, starejši otroci pa bodo uživali v ustvarjanju sami. Primeri izdelkov so namenjeni ustvarjanju v različnih letnih časih in priložnostih, izdelki pa so narejeni iz dostopnih materialov. Tako lahko iz jajc iz stiropora ali iz kroglice vate, ki jih nalepimo na palčko in pobarvamo, naredimo čebulice, čmrlje in krasne pisanice. Iz napihnjenih balonov, na katere nalepimo kose časopisnega papirja, ki ga pobarvamo, lahko naredimo čudovite mavrične ribice. Priročnik je odlična pripomoček vzgojiteljicam in učiteljicam za popestritev njihovega dela.

Thomas, Valerie: Winnie v veselju

Čarovnica Winnie je skozi svoj teleskop zelo rada opazovala nočno nebo, ki je bilo ogromno, temno in skrivnostno. Neke noči, ko so se bleščale Luna in zvezde, je svojo mačku Wilburu povedala, da gresta v veselje. S čarobno palico je pričarala raketo, pripravila košaro za piknik, vzela svojo Veliko knjigo urokov, vzkliknila čarobne besede in že sta letela v vesolje. Skoraj bi se zaletela v satelit, videla sta leteči krožnik in zvezdni utrinek in na koncu sta pristala na majhnem planetu, ki je imel polno smešnih lukenj. Winnie je zložila hrano iz košare, nenadoma pa so iz vseh lukenj pokukali vesoljski zajci. Ponudila jim je smetano, bučne kolačke, čokoladne mafine ampak vse je bilo ogabno in grozno. Vesoljski zajci so rajše jedli kovino in pojedli so celo Winnijino vesoljsko ladjo. »Smentane metle!« je vzkli-

knila Winnie. »Kako se bova zdaj vrnila domov?«

Kraan, Hanna: Čavknjena čarovnica spet razsaja

Tudi ta knjiga o Čavknjeni čarovnici kot vse zgodbe iz te serije govori o čarovnici Čavki in živalih, ki skupaj z njo živijo v gozdu. Čavka je bila zadnje čase vse preveč pridna in biti priden je dolgčas. Zato je začela v svoji kolibi spet čarati in pripravljati čarobni napoj. Novica o tem se je hitro širila po gozdu, živali jo pri delu opazujejo in ji, ker so

navihani, tudi nagajajo Ampak to je lahko zelo nevarno, saj te lahko, če si jež, sova ali zajec začara v storž ali smrdljiv mavrah. Zato čarovnici Čavki ni dobro nagajati, svoje živali pa ima vseeno rada in jim v stiski, ko so bolni, pomaga.

Gre za duhovito knjigo, namenjeno vsem, ki imajo radi skrivnostne gozdne hišice, govoreče živali, leteče metle in slastne pite, ki jih ni treba peči, ampak se jih pričara.

Hartnett, Sonya: Srebrni osliček

Avstralska pisateljica je svoj kratki mladinski protivojni roman postavila v čas prve svetovne vojne in zanj prejela spominsko nagrado Astrid Lindgren.

To je zgodba angleškega vojaka, dezerterja, ki pobegne s fronte in se slep zateče v francosko podeželje. Tam ga najde sestrice Marcelle in Coco, ki najprej mislita, da je mrtev, potem pa mu skrbno prinašata hrano in mu pomagata, še posebej, ko izvesta, da si vojak želi vrniti na drugo stran Rokaškega preliva k svojemu bolnemu mlajšemu bratu. Ta mu je pred odhodom na fronto podaril figurico srebrnega oslička, ki ima v romanu pomembno simbolno zgodbo. S pripovedovanjem zgodbe so slepi vojak skuša deklicama in njenemu starejšemu bratu zahvaliti za njihovo pomoč in prijateljstvo. Vse zgodbe se vrtijo okrog te neopazne živali in njenih vrlin, kot so pogum, potrpežljivost in vdanost. Vojak jih svojim trem poslušalcem in otrokom vsega sveta poklanja kot spodbudo in razmislek o vojnem nasilju ter poziva k solidarnosti, prijateljstvu in miru.

■ Priprava: BL

CITY CENER Celje

- Nedelja, 6.5. ob 11. uri – Pravljičje v džungli
- Četrtek, 10.5. (do 13.5.) – Heidi Kinder foto (fotografiranje vaših najmlajših)

Kdaj - kje - kaj

VELENJE

Četrtek, 3. maja

13.30 Dom za varstvo odraslih Velenje
Bralne urice
17.00 Mercator center Velenje
Meritve krvnih vrednosti

Petek, 4. maja

11.00 Dom kulture Velenje
Muzikal Aladin
Velenjski grad
Etnološka prireditve Jajčerija in šniterija
15.00 Velenjski grad
Odpriete razstave Okrasje na jajcih
16.00 Knjižnica Velenje
Igralne urice
18.00 Dom kulture Velenje
80 let Prostovoljnega industrijskega gasilskega društva Premogovnika Velenje
19.19 Knjižnica Velenje
Plesi v krogu
19.30 Glasbena šola Velenje
Predmaturitetni nastop – Dejan Krajnc
21.00 eMČe plac
RGB Series: Blue Vibes

Sobota, 5. maja

8.00 Ploščad Centra Nova
Kmečka tržnica
10.00 Mercator center Velenje
POŠ Vinska gora se predstavi
21.00 eMČe plac
Klubski večer z DJ Dežurni

Nedelja, 6. maja

10.00 Mercator center Velenje
Ustvarjalna delavnica s pravljico

Ponedeljek, 7. maja

10.00 Knjižnica Velenje
Bralni krožek za odrasle 50+
10.00 Kino Velenje
Filmski teden Evrope – Drama Le Havre
12.00 Kino Velenje

Filmski teden Evrope – Omizje na temo afriški priseljenci

18.30 Ribiški dom ob Velenjskem jezeru
Bridge turnir
19.30 Dom kulture Velenje
Komedija Limonada slovenica (Beli abonma in izven)
19.30 Glasbena šola Velenje
Predmaturitetni nastop – Viktorija Maze in Zala Javornik
20.00 Kino Velenje
Filmski teden Evrope – Komični triler Policist

Torek, 8. maja

17.00 Vila Mojca Velenje
Torkova peta – ustvarjalnica za otroke in starše
17.00 Knjižnica Velenje
Ura pravljic v nemškem jeziku
17.00 Galerija Velenje
Zgodba: Angleške rožice – ustvarjalna aktivnost v okviru razstave SUSTainART – snujmo prihodnost
19.19 Knjižnica Velenje
Večer plesa in literature
19.30 Glasbena šola Velenje
Predmaturitetni nastop – Tilen Slakan in Gregor Plamberger
20.00 Kino Velenje
Filmski teden Evrope – drama Melanholija

Sreda, 9. maja

8.00 Prostori RK Velenje – Foitova 2 in Prešernova 9 b
Dan odprtih vrat ob tednu Rdečega križa
10.00 Mladinski center Velenje
Odpriete razstave in delavnice za otroke: Igraj se z mano
17.00 Mestna občina Velenje
Lokalna agenda 21 za Mestno občino Velenje
17.00 Glasbena šola Velenje
Predmaturitetni nastop – Staška Zakonjšek
17.00 Knjižnica Velenje

Ura pravljic
18.00 Kino Velenje
Filmski teden Evrope – animirani film Hiša pravljic
19.19 Knjižnica Velenje
Španski literarni večer
19.30 Glasbena šola Velenje
Predmaturitetni nastop – Valentin Rogina in Sara Potočnik

ŠMARTNO OB PAKI

Petek, 4. maja

16.30 Dvorana Marof
Plesno gibalna delavnica (mlajša šolska skupina)
17.30 Dvorana Marof
Plesno gibalna delavnica (predšolska skupina)
18.30 Dvorana Marof
Pilates

Sobota, 5. maja

10.30 Hiša mladih
Ustvarjalna delavnica

Nedelja, 6. maja

10.30 Šmarška nedelja na Gori Ojki s sveto mašo

Ponedeljek, 7. maja

18.30 Dvorana Marof
Plesno gibalna delavnica (starejša šolska skupina)
20.00 Hiša mladih
Svetniška pisarna

Torek, 8. maja

18.00 Hiša mladih
Joga

Sreda, 9. maja

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

Koledar imen

Maj/Veliki traven

3. Četrtek – Filip, Jakob
4. Petek – Florijan
5. Sobota – Gotard
6. Nedelja – Dominik
7. Ponedeljek – Stanislav
8. Torek – Mihael, Viktor
mednarodni dan rdečega križa
9. Sreda – Gregorij

Lunine mene

6. maja, ob 5.35, polna luna

Jutri tradicionalna

»Jajčerija«

Velenje, 4. maja – Univerza za tretje življenjsko obdobje Velenje skupaj z Muzejem Velenje pripravlja jutri tradicionalno ljudsko prireditev »Jajčerija«. Tudi letos jo bodo pripravili na Velenjskem gradu, začeli pa bodo ob 15. uri. Z njo bodo zno-

va dokazali, kako ustvarjalni so starejši.

Prireditve bodo medgeneracijsko popestrili z bogatimi kulturnimi programom, družabnimi igrami in jajčno pojedino. Zato je vstopnica na prireditve tudi letos 2 surovi jajci. V pritičnih razstavnih prostorih Velenjskega gradu bodo istočasno odprli razstavo okrasja na jajcih, ki bo na ogled

ve do 25. maja.

Filmski teden Evrope tudi v Velenju

Velenje, 05. maja – Med 5. in 12. majem 2012 bo po devetih slovenskih kinodvoranah potekal Filmski teden Evrope 2012, na katerem bodo prišli na račun

ljubitelji kakovostne evropske produkcije, ki si bodo brezplačno lahko ogledali šestnajst filmov. Filmski teden Evrope 2012, ki bo pospremljen tudi s številnimi spremljevalnimi dogodki, bo potekal tudi v kinu Velenje. Med 7. in 9. majem bodo na ogled slovenski kinodvoranah potekal Filmski teden Evrope 2012, na katerem bodo prišli na račun

Slednji bo pospremljen z okroglo mizo V iskanju boljšega sveta, v kateri se bodo dotaknili teme afriških priseljencev. Vstopnice za brezplačne predstave je možno dobiti na blagajni Kina Velenje eno uro pred prvo predstavo v času predstave.

■ bš

KINO VELENJE • SPORED

V DEŽELI KRVI IN MEDU

(In The Land of Blood and Honey) Vojna drama, 127 minut.
Režija: Angelina Jolie
Igrajo: Zana Marjanović, Goran Kostić, Vanesa Glodjo, Rade Šerbedžija, Boris Ker, Branko Djurić, idr.

Petek, 4. 5., ob 18.00
Sobota 5. 5., ob 20.00
Nedelja, 6. 5., ob 20.00

VSE ZA DENAR

(One for the Money) Akcijska komedija, 91 minut. Režija: Julie Anne Robinson. Igrajo: Katherine Heigl, Jason O'Mara, Daniel Sunjata, John Leguizamo, Debbie Reynolds, idr.

Petek, 4. 5., ob 20.30
Sobota 5. 5., ob 19.00 - mala dvorana
Ponedeljek, 7. 5., ob 18.00

HUDIČ V NAS

(The Devil Inside) Grozljivka, 102 minuti. Režija: William Brent Bell. Igrajo: Fernanda Andrade, Simon Quarterman, Evan Helmuth, Ionut Grama, Suzan Crowley, Brian Johnson, idr.

Petek, 4. 5., ob 19.00 - mala dvorana
Sobota 5. 5., ob 21.00 - mala dvorana
Nedelja, 6. 5., ob 18.00

ŽENSKÉ IZ 6. NADSTROPJA

(Les femmes du 6 me étage) Komedija, 106 minut.
Režija: Philippe Le Guay
Igrajo: Fabrice Luchini, Sandrine Kiberlain, Natalia Verbeke, Carmen Maura, Lola Duenas, Berta Ojeda, Nuria Sole, Concha Galan, Marie Armelle Deguy, Muriel Solvay, idr.

Petek, 4. 5., ob 21.00 - mala dvorana
Nedelja, 6. 5., ob 19.00 - mala dvorana

ALVIN IN VEVERIČKI 3

(Alvin and the Chipmunks: Chip-Wrecked) Animirana družinska pustolovščina, 87 minut. Režija: Mike Mitchell
Slovenski glasovi: Miha Rodman, Jernej Kuntner, Katarinia Bordner, Marko Potrč, Marko Turšič, Glorija Forjan, Katja Ajster Predrag Lalič, Mateja Graja
Sobota, 5. 5., ob 18.00
Nedelja, 6. 5., ob 16.00 - otroška matineja

FTE (Filmski teden Evrope) 2012 v Velenju (vstop prost!)

LE HAVRE

Drama, 93 minut. Režija: Aki

Kaurismäki. Igrajo: André Wilms, Kati Outinen, Jean-Pierre Darroussin, Blondin Miguel, Elina Salo, Evelynne Didi, Quoc-Dung Nguyen, Laika, Francois Monnié, Roberto Piazza, idr.

Ponedeljek, 7. 5., ob 10.00
Ob 12.00 – okrogla miza na temo Afriški priseljenci

Marcel Marx, nekdanji pisatelj in razpiti boem, se zateče v pristaniško mesto Le Havre, kjer postane loščilec čevljev. Sanje o literarni slavi je pokopal in zdaj srečno in zadovoljno živi na relaciji med najboljšim barom, službo in soprog Arletty (igra jo Kaurismäkijeva večna muza Kati Outinen). Nato pa mu pot nenadoma prekrži mladoletni begunec iz temnega osrčja Afrike. Oborožen le s prirojenim optimizmom in neomajno solidarnostjo svojih sosedov se mora Marcel spopasti z brezbriznostjo in slepo birokratsko mašinerijo evroameriške civilizacije ter njenimi lakajji – policijo, ki je na sledi begunskemu dečku. Čas je, da si Marcel pološči čevlje in pokaže zobe. Liffe 2011, Cannes 2011, Sarajevo 2011, Toronto 2011, Cannes 2011-nagrada Fipresci. S podporo Ministrstva za kulturo!

POLICIST

(The Guard) Komični triler, 96 minut. Režija: John Michael McDonagh. Igrajo: Brendan Gleeson, Don Cheadle, Liam Cunningham, David Wilmot, Rory Keenan, Mark Strong, Fionnula Flanagan, Sarah Greene, Katarina Čas, idr.

Ponedeljek, 7. 5., ob 20.00
Nergavi policist Gerry se s kriminalom v majhnem irskem mestu spopada po svojih pravilih, zaradi preprijljivosti in nenavadnega smisla za humor pa veliko težav povzroči tudi sam. Med raziskovanjem skrivnostnega umora se Gerry zaplete v mrežo mednarodnih tihotapcev mamil, izsiljevalcev in morilcev. Dodatne preglednice mu povzročajo rediljubni agent FBI-ja Wendell, s katerim mora sodelovati pri preiskavi, vendar njuno različno razumevanje spoštovanja zakonov povzročita številne zabavne spore in zmešnjave. Liffe'11! 1 nominacija za Zlati globus 2012! S podporo Ministrstva za kulturo!

MELANHOLIJA

(Melancholia) Drama, 134 minut. Režija: Lars von Trier
Igrajo: Kirsten Dunst, Charlotte Gainsbourg, Kiefer Sutherland, Alexander Skarsgård, Brady Corbet, Cameron Spurr, Charlotte Rampling, Jesper Christensen, John Hurt, Stellan Skarsgård, Udo Kier, idr.

Torek, 8. 5., ob 20.00

V Trierjevem čudovitem filmu o koncu sveta Justine in Michael praznujeta svojo poroko na razkošni zabavi v imenitem domovanju njene sestre Claire in svaka Johna. A naj se manično depresivna nevesta še tako trudi, se poročno slavje kmalu sprevrže v popolno katastrofo: družinske napetosti se stopnjujejo, zakoni se krhajo. Zemlji pa se medtem neusmiljeno približuje orjaški

pobegli planet Melanholija... Lars von Trier je ustvaril osupljivo avdiovizualno fantazijo epskih razsežnosti in wagnerjanskega duha, ki zanj poročne komedije brezživno zasuka v film psihološke in kozmične katastrofe. Evropski film leta! Cannes 2011 (nagrada za najboljšo žensko vlogo), Moskva 2011, Toronto 2011, New York 2011, Sitges 2011, Liffe 2011.

HIŠA PRAVLJIC

(Kéryty la maison des contes) -sinhronizirana. Celovečerni animirani film, 76 minut
Režija: Dominique Monféry
Slovenski glasovi: Dino Lalič, Ana Pepelnik, Ana Ličina, Matjaž Štirn, Zala Vidali, Ivan Cepanec, Rok Kušlan, Robert Vrtovšek – Maček, Igor Krasnik, Polona Torkar, Matija Drobnje, Katja Preša, Urša Červ, idr.

Sreda, 9.5. ob 18.00

Naslednji vikend, od 11.5. do 14.5. napovedujemo:

animirano pustolovščino LORAX, akcijsko avanturo BES TITANOV, grozljivko ŽENSKA V ČRNEM, dramo, srhljivko ZAKLONIŠČE, komedijo KRUHA IN IGER ter v filmskem gledališču dramo ALBERT NOBBS

VEDEŽ

SALON KERAMIKE V CELJU

TAPRO Grosist

www.tapro-grosist.si

- Velika izbira KOPALNIŠKE in ZUNANJE KERAMIKE IZ ZALOGE
- Sanitarne ARMATURE
- KOPALNIŠKO pohištvo

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

Avto KORELC

Cenitev poškodovanih vozil za zavarovalnice

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

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

PREVOZI

Nudimo prevoze s kombijem prostornine 13m³ ter izvajamo selitve. Nudimo tudi pomoč pri iznosu in vnosu prepeljanega materiala. Več na <http://www.bolha.com/trgovina/kombiprevoziverbic>

Info: 041 821 968

autoglinsek

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

Avtoličarstvo * Avtokleparstvo * Cenitev za zavarovalnice * Vulkaniziranje * Nadomestno vozilo * Menjava stekel

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

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

Oglašujte na VIDEO STRANEH TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

Nagrajenci križanke »Trgovine Jager Velenje«, objavljene v tedniku Naš čas dne 19. aprila, so:

- Majda Koželjnik, Špeglova 11, 3320 Velenje;
- Iztok Pevec, Pod smrekami 10, 3311 Šempeter;
- Romana Lilek, Koroškega bataljona 5, 1000 Ljubljana.

Nagrajenci bodo prejeli potrđilo za dvig nagrade priporočeno po pošti. Čestitamo!
Rešitev gesla: VSE ZA VRT IN DOM

100% DOBRA NALOŽBA POSTANITE NAROČNIK in prejmite do 8 števil zastonj!

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

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

METALKO

Streha za več generacij!

BRIGITA BUČAR s.p., Proziška vas 57, 3220 Štore
Proizvodnja in montaža krovsko-kleparskih izdelkov in proizvodnja aluminijate kritine Metalko Lux.

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

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

SPECIALIST ZA STREHE ŽE 30 LET!

30 let GARANCIJE

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

SteMi

Aleksander Ocepek s.p.

041 776 414

Predelava starih vezanih oken v termoizolacijsko izvedbo • Tesnenje oken in vrat (s kakovostnimi silikonskimi tesnili) • Montaža žaluzij in plisejev

steklarstvo, mizarstvo, okvirjanje slik, unikatni izdelki iz stekla

STE SE POŠKODOVALI?

ODŠKODNINE KREDITI DO 5.000 €

ZA ZAPOSLENE DO 2 LET ZA UPOKOJENCE DO 3 LET

VELENJE
Kidričeva ul. 2/B, (SPAR, 1. nadstropje)
TEL.: 040/37 33 37

ODKUP ZLATA

naročnik oglasa: PDA d.o.o.

Gostišče Grad Vrbovec Nazarje

Mitja Felicijan, s.p.
Tel.: 03/ 583 28 00
www.gostiscegradvrbovec.com

Posebnost: GRAJSKE VEČERJE (potrebno naročilo!)

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

Ugodno in kvalitetno polaganje parketa in laminata

031 677 018

STAVBNO Ivan Turk, s.p.
montažerstvo TISA

UNIFOREST

- vitli za profesionalce 65G, 2 x 65G in 80G
- vgradni vitli 2 x 85H in 2 x 85Hpro
- vitli serije H in M od 30 do 85 kN
- cepilniki drv
- klešče za hlodovino
- povezovalnik drv
- krožne žage

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

RADIO VELENJE

ČETRTEK, 3. maja

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, 4. maja

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

SOBOTA, 5. maja

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 mikrofon; 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 menu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 6. maja

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

PONEDELJEK, 7. maja

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

TOREK, 8. maja

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

SREDA, 9. maja

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

ONESNAŽENOST ZRAKA

V tednu od 23. aprila 2012 do 29. aprila 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 23. aprila 2012 do 29. aprila 2012 (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

mali OGLASI

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

SEKANCE za vrt, v vrečah, prodam. Gsm: 041 936 919

NUDIM

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

STIKI-POZNANSTVA

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

NEPREMIČNINE

HIŠO, Ložnica pri Celju 16, prodam. Cena po dogovoru. Tel.: 03 5472 190, gsm: 031 543 707

RAZNO

SATELITSKI digitalni sprejemnik in satelitsko glavo prodam. Gsm: 041 987 900

PRIDELKI

BUKOVA in gabrova drva prodam. Tel.: 03 5886 267, Gsm: 041 577 305
DOBER jabolčnik prodam. Gsm: 041 968 305
KVALITETNE domače salame in želodce z odlično oceno prodam. Gsm: 041 291 476
JABOLČNO vino, domači kis, medenovc, borovničevc in več vrst žganja prodam. Gsm: 041 344 883

ŽIVALI

PRODAJA NESNIC v nedeljo, 6. maja od 8. do 8.30 v Šaleku. Tel.: 02 87 61 202
BIKICA, čb, 150 kg težkega, prodam. Gsm: 041 462 931
JAGENČKE za zakol ali nadaljnjo rejo prodam. Gsm: 031 530 390

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

PRODAMO/ODDAMO

- Hišo Prihova**, Nazarje, 268 m², 550 m² zemljišča, letnik 1992. Cena 140.000 evr.
- Samostojna hiša v Brdcah nad Dobro**, leto izgradnje 2012, v izmeri 113 m², parcela 600 m², čudovita lokacija na sončni parceli v objemu gozdov. Cena: 58.000 evr.
- 4-sobno stanovanje Velenje**, desni breg, nadstropje 2/12, 109 m², leto izgradnje 1963, cena: 120.000 evr.
- 2-sobno stanovanje Velenje**, Stantetova, nadstropje 4/4, 60 m², leto izgradnje 1982, cena: 70.000 evr.

več na www.habit.si

Zgodilo se je ...

od 4. do 10. maja

- **4. maja 1980** je v oseminosemdesetem letu v Ljubljani umrl dolgoletni predsednik nekdanje Jugoslavije Josip Broz - Tito;

- **4. maja** za mnoge najlepšega meseca v letu, ki je nekoč veljal tudi kot fantovski mesec, je god sv. Florjana, zavetnika gasilcev in svetnika, ki je bil našim ljudem vedno zelo pri srcu. Najdemo ga na nešteti podobah in kipih, ko z golido v roki gasi gorečo hišo pred seboj. Ljudje so v njem videli zavetnika, ki jim bo ob nesreči stal ob strani in jim pomagal. Florjan je očitno izrinil starejše pogansko vodno božanstvo, ki mu je bila nasprotnik pripeka, vročina in ogenj. Ohranjenih je veliko šeg in navad (recimo obred sprejemanja novincev v fantovsko družbo), ki jih ljudje praznujejo na njegov god;

- **5. maja 1945** je predsedstvo Slovenskega narodnoosvobodilnega sveta v Ajdovščini imenovalo prvo slovensko narodno vladno, katere predsednik je postal Boris Kidrič;

- **5. maja 1973** je Velenje obiskal predsednik poljske delavske partije Edward Gierek;

- **5. in 6. maja 1983** je bil v Velenju simpozij jugoslovanskih geologov na temo »Geologija

dilnega sveta v Ajdovščini imenovalo prvo slovensko narodno vladno, katere predsednik je postal Boris Kidrič;

- **5. maja 1973** je Velenje obiskal predsednik poljske delavske partije Edward Gierek;

- **5. in 6. maja 1983** je bil v Velenju simpozij jugoslovanskih geologov na temo »Geologija

dne pa je v zdraviliški menzi v Topolšici nemški generalpolkovnik Alexander Löhr, komandant armadne skupine E in komandant nemških enot za jugovzhodno Evropo, pred predstavniki slovenske partizanske vojske podpisal kapitulacijo svojih enot. Vdaja v Topolšici je bila enakovredna drugim delnim kapitulacijam nemških armad;

- **9. maja 1945** ob 00.01 po srednjeevropskem času je začela veljati popolna kapitulacija Nemčije. Sovjetska zveza, ZDA in Velika Britanija so bile med

Policijska postaja Velenje (arhiv Muzeja Velenje)

Šaleške doline«;

- **8. maja 1987** so v Velenju odprli novo zgradbo Policijske postaje ob Celjski cesti, za katero so temeljni kamen položili 15. maja leta 1986;

- **9. maja 1945** je bila osvobodjena Ljubljana, zvečer istega

vojno zaveznic, a so se že med vojno začela njihova mnenja o tem, kakšna naj bo prihodnost Nemčije in vzhodne Evrope, močno razlikovati, kar je privedlo do blokovske delitve sveta in t. i. hladne vojne.
Pripravlja: Damijan Kljajč

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

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

ZOBOZDRAVNIKI

5. in 6. 5. - Daša Bursič, dr. dent. med. (v dežurni zobni ambulanti ZD Velenje, Vodnikova 1 Velenje od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

Dežurni veterinar - gsm 031/688-600.

Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

LEKARNA VELENJE

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

Mali oglasi, zahvale in osmrtnice

898 17 50

Rudi Pahole

Odvetnik
3320 Velenje
Bratov Mravljak 1
Tel./fax: 03 587 46 59

Uradne ure:

ponedeljek: 11 - 12 in 17 - 19
torek: 11 - 12
sreda: 11 - 12 in 17 - 19
četrtek: 11 - 12
petek: 11 - 12

17. CVETLIČNI SEJEM VELENJE 2012

RAZSTAVNO-PRODAJNI SEJEM CVETJA, IZDELKOV DOMAČE IN UMETNOSTNE OBRTI TER KMEČKIH DOBROT

Sobota, 12. maja 2012
Titov trg v Velenju
med 8. in 13. uro

Informacije in prijave:
Festival Velenje
tel.: 898 25 70, info@festival-velenje.si

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE
Porok ni bilo za objavo.

50-letnico skupnega zakonskega življenja sta praznovala: Pelko Janez in Slavica, Velenje, Ulica Dušana Kvedra 12

SMRTI

Jovan Marta, roj. 1925, Uriskova ulica 8, Velenje; Žolger Jožef, roj. 1955, Cerovec pod Bočem 5, Rogaška Slatina; Treven Marija, roj. 1921, Laze 14 a, Velenje; Venišnik Justina, roj. 1926, Florjan 117, Šoštanj; Zgonjanin Stana, roj. 1942, Šerčerjeva cesta, 11, Velenje.

nascas
RADIO VELENJE
Pravi naslov za uspešno reklamo!
898 17 50

nascas
Vam pomagamo pri vsaki stvari.
Informacije in ostle: www.nascas.si je po prav tako tudi na radiovelenje.com, 1

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

radio Alfa
103,2 & 107,8 Mhz
info@radio-alfa.si
T: 02 88 24 750

*Pomladno jutro, vstalo iz noči,
v predivo megle skrilo je obzorje.
Tam daleč, daleč zadaj, tam je morje,
še dlje za morjem SONCE je in TI.
(Mila Kačič)*

Dragi prijateljci in sodelavki

MIRI URANJEK

VSLOVO

Festival Velenje

ZAHVALA

ob boleči izgubi dragega moža, očeta, dedka, brata

VLADIMIRJA RAZGORŠKA

11. 12. 1956 - 20. 4. 2012

*Kadar misliš, da si sam,
da te nihče nima rad,
vedi, da motiš se!
Kadar žalost te mori,
pride solza ti v oči,
kadar vidiš le temo, vedi,
da s teboj je nekdo!*

Iskrena zahvala vsem, ki ste z njim delili del svoje poti, ga cenili in spremljali v bolezni. Posebna zahvala medicinskemu osebju in vsem, ki ste nam v težkih trenutkih pomagali in ga pospremili na njegovi zadnji poti.

Vsi njegovi najbližnji

Praznik izšel iz tradicije - naj tako ostane

Tudi letos so mnogi praznični torek preživeli na Graški gori, priljubljeni izletniški točki številnih Štajercev, Korošcev in domačinov

Stanislav Vovk

Večer pred delavskim praznikom so na mnogih gričih in hribovih krajani pripravili večje ali manjše kresove. Popoldne tega dne ali ponekod že pred praznikom dneva upora proti okupatorju so postavili tudi visoke mlaje, simbole delavskega praznika. Na praznični torkov dan pa so mnogi za dobro jutro že navsezgodaj slišali budnico.

Torkov dan so ljudje preživeli na različnih zanimivih krajih, kjer se že dolga leta zbirajo na ta dan. Eden tako zelo obiskanih krajev je bila znova Graška gora, kjer so šaleško-savinjski sindikati letos pripravili že 33. srečanje. Za ljudi iz doline so organizirali tudi avtobusni prevoz, nekateri so se na goro pripeljali s svojimi avtomobili, veliko pa je bilo tistih, ki so se ravnali po reku Zdrav duh v zdravem telesu in se zgodaj dopoldne podali na to priljubljeno in množično zbirališče Velenjčanov in sosednjih dolin. Sindikati so tudi letos pripravili kratak program, ki so ga že po tradiciji obogatili člani Pihalnega orkestra Premogovnika Velenje in Moškega pevskega zbora Kajuhov. Najprej so zaigrali in zapeli Zdravljico, nato je zadonela še legendarna pesem, ob kateri pravijo, da še vedno zaigra srce vsakega delavca - internacionala. Pevcem in godbenikom so pri tem pritegnili tudi mnogi udeleženci srečanja.

V nadaljevanju so gotovo pozorno prisluhnili slavnostnemu govorniku Jožetu Janežiču, predsedniku Sindikata pridobivanja surovin Slovenije. Bil je kritičen do današnjih razmer v državi. »Zavedam se dejstva, da smo sredi svetovne recesije. Vendar pa se sam, kakor verjetno tudi večina vas, ne morem znebiti občutka, kot da smo za vse težave krivi delavci, družine, otroci, upokojeanci. Vsaj tako je videti na osnovi vseh predvidenih ukrepov vlade.«

Dotaknil se je tudi dogajanja v zvezi s Termoelektrarno Šoštanj in odločitve za gradnjo njenega šestega bloka: »Odločitev ni bila lahka, spremljala jo je trnova pot. Osnovi za odločitev sta bili energetska lokacija v Šoštanju, predvsem pa dejstvo, da imamo ležišče lignita, ki ga lahko izkoriščamo še vsaj 40 let. Pripravljeni načrti so bili sprejemljivi za Evropo. Odobrili so nam

kredite. Zapletlo pa se je doma, na plan sta prišli slovenska nevoščljivost in 'zaplankanost'.« Slavnostni govor je sklenil z naslednjimi besedami: "Praznik je izšel iz tradicije, je tradicija in naj ostane tradicija. Računam na to, da bo vlada poslušala argumente in da bo obrusila radikalne ukrepe za zmanjšanje krize. Tako bomo manj boleče, pa še vedno uspešno postopno zavrteli gospodarsko rast v pravo smer - smer razvoja. K temu boste pripomogli tudi vi s svojim delom na različnih področjih. Naj delo postane vrednota.«

Med NOB se je tudi na Graški gori umiralo za domovino. Spominu vsem tistim, ki so ji dali najdragocenejše - svoje življenje, so se udeleženci srečanja poklonili s položitvijo venca k spomeniku Nošenje ranjencev. Srečanje pa so nato nadaljevali v bolj sproščenem raz-

položenju. Mnogi so se tradicionalno sprehodili do bližnjega Jesenjakovega hriba, nato pa se vrteli do poznega popoldneva ob zvokih ansambla Srednešek, ki je podobno kot godbeniki in pevci postal že kar sinonim praznovanja 1. maja na Graški gori. Vmes je bilo seveda tudi vsakoletno vlečenje vrvi.

To se je tudi v tork splačalo. Najboljši ženski in moški ekipi sta za potenje in moč dobili po pol svinjske glave in ustrezno pijačo za ta dan, ekipi otrok pa sta se posladkali s pecivom in sladoledom.

Letošnje praznovanje je zaradi že kar prave poletne vročine za mnoge minilo prehitro. Pred njimi je bil morda še zadnjič drugi prosti delovni dan, danes pa so se že za večino začele vsakodnevne skrbi.

Tradicionalno budnico smo v Šaleški dolini ohranili. Godba na Pihala Premogovnika Velenje je tudi tokrat navsezgodaj zjutraj prebujala prebivalce na različnih koncih.

Posebej pozorno godbenike vsako leto sprejmejo Šalečani, ki poskrbijo tudi za okrepčilo (na sliki godbeniki v Šaleku).

Na Goricah zagorel kres

Šoštanj, 26. aprila - V četrtek zvečer je zagorel kres na Goricah nad Šoštanjem. Občinska organizacija SD Šoštanj je že štirinajsto kresovanje poimenovala Pozdrav pomladi. Prireditev so oznanili zvoki Pihalnega orkestra Zarja, udeležence je pozdravil predsednik OO

SD Šoštanj Jure Kodrun. Kres so zanetili taborniki. Toplota ognja, prijetna družba, golaž in glasba so bili vsekakor kombinacija, ki je poskrbela za dobro razpoloženje vsakega posameznika, ki je večer preživel v družbi ljudi, ki jim ni vseeno za dediščino NOB.