

Slovenska univerza za tretje življenjsko obdobje *e-novice*

Univerza za tretje življenjsko obdobje **31** let

Na vseh nas je, da družba ostane takšna, da bomo lahko ponosni nanjo. *Stephane Hessel*

Foto: Maša Bizovičar

Četrto regijsko posvetovalno srečanje Grosuplje, 6. maj 2015

Srečali so se predstavniki gostiteljice UTŽO Grosuplje, kjer že dolga leta skrbi za preplet svojega dela s knjižnico, osnovno šolo, zdravstvenim domom; predstavniki Društva Lipa - UTŽO Domžale. Zdaj tam študira preko 800 študentov, veliko vsekakor! Prihajajo od vsepovsod, tudi iz širše okolice; UTŽO Sevnica združuje 250 članov in vsak teden je na njihovih predavanjih čez 70 udeležencev; UTŽO Ivančna Gorica se usmerja v medgeneracijsko izobraževanje in prenos spretnosti na mlajše; UTŽO Trebnje združuje študente iz štirih občin, te tudi sofinancirajo njihove dejavnosti. Ponosni so na to. V Grosupljem so bili tudi predstavniki UTŽO Krško. Povedali so, da njihovo delo finančno podpirata občina in "nuklearka". Navzoči so bili še predstavniki UTŽO Šmarje pri Jelšah, Šentjur, Rogaška Slatina in Kočevje. Udeleženci so drug drugemu predstavili svoje delo. Seznanili so se s standardom kakovosti za nevladne organizacije. To so smernice in navodila, ki tem pomagajo razvijati programe in projekte, celotno organizacijo, zaposlene, prostovoljce in urejati finančne vire. Predavala je *prof. dr. Ana Krajnc*. Srečanje je koordinirala *Maša Bizovičar*.

Pogovor posameznikov in "mrež" v salonu Maximarket

Ljudje najdejo rešitve. Mreže so druga drugi vir informacij, znanja, rešitev, opore Ljubljana, 12. maj 2015

Rešitve so podali, ne le iskali, predstavniki konzorcija šestih vsebinsko različnih mrež nevladnih organizacij, ki jih finančno podpirata Evropski socialni sklad in Ministrstvo za javno upravo RS: Slovenska filantropija (vprašanja mladih beguncev), Šent (vprašanja psihiatričnih bolnikov), Mreža organizacij invalidov, nevladne organizacije za izobraževanje starejših in Slovenska UTŽO. Slednjo je s svojo osebno zgodbo iskanja novih možnosti učenja in prispevanja po upokojitvi predstavila *Nada Serajnik Sraka*, študentka naravoslovnih študijskih krožkov ter študentka in kulturna mediatorica - vrtna prostovoljka v Botaničnem vrtu, s katerim je Slovenska UTŽO vzpostavila skupen program študija in prostovoljstva. Kadar starejši dajemo, darujemo znanje in čas za druge, presežemo svoja drobna vprašanja in zastopamo obče interese. Možganov pa tudi ni moč upokojiti, pa naj te okolje še tako sili v to. O poslanstvu UTŽO je spregovorila *Dušana Findeisen*. Mreže so potrebne, ker so tkivo civilne družbe, ker so najbližje ljudem, ker se vanje ujame človeški in mentalni kapital v korist vseh, ker so vir informacij, znanja in s tem rešitev. "Prinašajo nove vizije za najrazličnejša področja", je dodal *Filip Borkowski*, predstavnik Evropske komisije.

Pravice starejših. Pogovor z Vlasto Nussdorfer, varuhinjo človekovih pravic Ljubljana, 13. maj 2015

Pravice starejših do fizičnega obstoja, ekonomskega, družbenega in kulturnega obstoja in dostojanstva so zapisali v neki deklaraciji o pravicah starejših (ni slovenska!). *Vlasta Nussdorfer* je predstavila svoje delo in pobude, ki jih prejema v povezavi s starejšimi in njihovimi vprašanji. "Ali starejši v domu starejših lahko samostojno izberejo svojega zdravnika?", so vprašali navzoči. Kaj storiti, če jim je ta pravica kratena? Kaj narediti, da se odločevalci približajo starejšim državljanom? Naj organiziramo v ta namen četrtne okrogle mize ali dneve, srečanja podjetij, nevladnih organizacij, lokalne oblasti? Kako lahko starejši vplivajo na oblikovanje javnih politik, da te ne bi bile podvržene stereotipom o starejših. Verjetno vpis v politično stranko ni obča rešitev itd. Takšna in drugačna je bila razprava na UTŽO Ljubljana.

Od izmere do delovne skice in še dlje

Darovali so svoje oblikovalsko znanje za lepše javne površine Ljubljane. Zelena prestolnica Evrope 2016, Ljubljana, maj 2015

»Zavod za oskrbo na domu Ljubljana« zdaj domuje v prenovljeni secesijski vili. Pod taktirko Zavoda za varovanje naravne in kulturne dediščine so bile restavrirane secesijske freske, ohranjeni prvotni tlaki. Potrebna preureditve pa je ostala manjša zelena površina pred objektom. Člani študijskih krožkov "Ustvarjamo vrtove" (UTŽO Ljubljana, mentor krajinski arhitekt Mitja Škrjanec) so se odzvali povabilu, načrtali vrt, usklajen z objektom in prijazen obiskovalcem zavoda. Zasnovali so ureditev, ki bo pod krošnje dreves povabila mimoidoče in postala del javnih parkovnih ureditev Mestne občine Ljubljana. Študenti so po natančnih izmerah stanja v naravi svoje znanje iz urejanja vrtov prelili v skice in načrte ureditve manjše parkovne površine z nekaj klopmi za mimoidoče. Z veseljem pričakujemo zasaditev parkovne površine na Poljanski cesti 97, našim študentom in njihovemu predanemu mentorju pa iskreno čestitamo za sodelovanje pri oblikovanju javnih površin Ljubljane, Zelene prestolnice Evrope 2016. (Vir: Tamara Jare)

Prvo srečanje s Kapitalom

Irwinov Kapital - zakaj ga ne razumemo? Ljubljana, 20. maj 2015

V Moderni galeriji je dr. Rajka Bračun Sova (mentorica z UTŽO Ljubljana) predstavila spoznanja svoje najnovejše raziskave. Intervjuvala je obiskovalce razstave *20. stoletje. Kontinuitete in prelomi*. Zanimalo jo je razumevanje likovnih umetnin, med drugim slikarske instalacije "Kapital". Delo skupine Irwin, poimenovano po Marxovem Kapitalu, je nastajalo tik pred razpadom Jugoslavije in v času velikih družbenih sprememb. Pogost motiv so križi Kazimirja Maleviča, nagačene živali in ponovno interpretirana dela slovenske umetnostne zgodovine (Kofetarica, Sejalec). S tem so se avtorji odvrnili od zahodnega, ameriškega modernizma in se umestili v tradicijo slovenske umetnosti. Skupina Irwin se ustanovi leta 1983, kasneje se priključi Neue Slowenische Kunst (NSK) - glasbeni skupini Laibach, Gledališču sester Scipion Nasice, oblikovalskemu tandemu Novi kolektivizem. Glavnina vprašanih, ugotavlja avtorica, težko razume koncept in likovni izraz "Kapitala", ali ga ne želi razumeti. Delo vzbuja nelagodje. "Tule se sploh ne počutim dobro. Mogoče bi morala kaj več prebrati o tem." Razumljivo! Šele poznavanje umetnostne zgodovine in razlaga družbenih okoliščin obiskovalcem omogočita prva razumevanje in kasneje tudi občutenje umetnin.

Evropo najbolj približajo društva, mediji ne dovolj, politikov ni čutiti Pariz, Ljubljana

Organizacija Old up iz Pariza in Slovenska univerza za tretje življenjsko obdobje sta prispevali vzorec za raziskavo Evropa in vi o odnosu do Evrope, ki jo je izvedla Old up. Nekaj kvalitativno pridobljenih odgovorov v obeh državah. *Oklevanje*: "Težko je ustvariti enotno Evropo. Primerna bi bila "Evropa po nadstropjih". *Sovražnost*: "Volim, a le tiste kandidate, ki so sovražni Evropi". *Navezanost*: "Želim si lepe Evrope, seveda. Evrope miru". *Popustljivost*: "Ne smemo biti preveč kritični! Evropa ima kratko zgodovino." *Pričakovanja*: "Evropa narodov, kjer bo razprava o velikih družbenih vprašanjih in ljudeh, še zlasti mladih, kjer bo parlament učinkovit, politike pogumneje zastavljene, bolj navzoče, z več stališči in zavzemanja". Evropo ljudem najbolj približajo društva. Mediji bi lahko bolje opravili nalogo. Politikov ni čutiti.

Slovenj Gradec, mestno jedro

Majski pozdrav iz Slovenj Gradca

Zdenka Turičnik, članica študijskega krožka *Kako pripraviti dober prispevek*, je na Koroškem radiu orisala 3. mednarodni festival znanja in kulture starejših. UTŽO Slovenj Gradec sicer redno poroča na lokalnem radiu o svojem delovanju. Tako raste zanimanje za izobraževanje vseh, ne le starejših. Slovenj Gradec je sedež edine koroške mestne občine ter pravno, gospodarsko, bančno, šolsko, informacijsko, zdravstveno, oskrbovalno, prometno središče Mislinjske doline in Koroške nasploh. Je tudi izobraževalno središče z izrazito intelektualno in mednarodno tradicijo.

Bilo ji je v absolutno čast. CINAGE na študentski televiziji Ljubljana, 7. maj 2015

Meta Žgur (UTŽO) je podala organizacijski okvir tečaja CINAGE in strukturo vsebine. Poudarila je, da so študenti prevzeli vse filmske vloge: bili so filmski režiser, producent, scenarist, snemalec, kostumograf, asistent režije itd. *Majo Križnik*, mentorico za scenaristiko, je veselilo, da njih, mladih mentorjev, starejši študenti niso ocenjevali "preko let" (tudi stereotipov o mladih je veliko!). "V absolutno čast" ji je bilo sodelovati s starejšimi vedoželjnimi študenti. *Janez Goršič* je pripovedoval o tem, kako se je priključil tečaju in o svojem doživetju snemanja. Več: Od 39' dalje.

Video: [AKTV - TV Študent - 7.5.2015](#)

Mentorici in študentke v oddaji Storž Ljubljana, 13. maj 2015

V zadnjem mesecu so poslušalcem radia Slovenija predstavili arhitektko Meto Kutin in njeno raziskovalno skupino ter germanistko profesorico Emo Andoljšek.

Prisluhnite jim!

<http://4d.rtv slo.si/arhiv/storz/174331671>

<http://4d.rtv slo.si/arhiv/storz/174334163>

Z objavami ostrijo novinarsko pero

Ljubljana, maj 2015

Člani študijske skupine novinarstva z UTŽO Ljubljana so v petih letih - poleg individualnih prispevkov - kot skupina objavili nad 300 novinarskih prispevkov in nad 500 fotografij. Kje? V revijah Vzajemnost, Naša žena, Jana, Zdravje, v Niki, prilogi Dnevnika, v Nedeljskem Dnevniku in drugod. Sodelovali so v publikacijah UTŽO. Strinjajo se, da je to res imeniten dosežek. Pišejo reportaže, potrete, poročila z dogodkov, drugo. Objavljajo, kajti novinarsko pero se ne more ostriti brez pisanja in objave. Pisali so tudi v Pisma bralcev, za začetek. Do leta 2008, ko so se zbrali v skupino, se nihče ni ukvarjal z novinarstvom. Imeli so raznolike poklicne izkušnje, formalno so izobraženi na družboslovnem, pedagoškem, ekonomskem, zdravstvenem, tehničnem in naravoslovnem področju. Končali so srednjo šolo, diplomirali na univerzi ali pristali pri znanstvenem doktoratu. Navedena različnost je bogastvo in prednost, a skupna jim je, in ta je najvrednejša, vedoželjnost. Skupaj načrtujejo, analizirajo, ocenjujejo prispevke, sami in seveda ob pomoči mentorice, novinarke Neve Železnik. (Vir: Pavla Rapoša Tajnšek)

Neznosna lahkotnost statističnih podatkov

Ljubljana, maj 2015

Izšlo je poročilo o staranju, ki prinaša tudi podatke za Slovenijo. Poročilo o staranju (angl. Ageing Report) nakaže, kako se bodo po projekcijah gibali stroški z izplačilom pokojnin. Številke seveda ne zajamejo še drugih stroškov, ki se pokrivajo iz različnih blagajn, denimo zdravstvene blagajne, iz proračuna RS ali občinskega proračuna. Bralec dobi občutek, da so starejši obravnavani zgolj z ene strani, odhodkovne.

Več: [Poročilo o staranju](#)

Auguste Rodin: Katedrala

Auguste Rodin v Meštrovičevem Zagrebu. Odkrili, od kod tretje in četrto življenjsko obdobje. Po poteh študijske skupine

Ljubljana, 20. maj 2015

Namesto v Pariz se odpravijo v nam bližji Zagreb na razstavo Rodinovih stvaritev. "Auguste Rodin v Meštrovičevem Zagrebu" v Umetnostnem paviljonu na Trgu kralja Tomislava. Z vlakom ob 8.25 iz Ljubljane. Par korakov peš do Umetnostnega paviljona, skupno kosilo na vrtu na Kapitlju preko poti katedrale. Še kratek prost sprehod po Pontočaku, kava v vrtu Arheološkega muzeja in ob 18.37 z

vlakom proti Ljubljani. Pa še to, odkrili so, od kod poimenovanje *tretje življenjsko obdobje*. Geriater Jean Huet ga je leta 1956 povzel po starogrškem pesniku Hesiodu. Izkušnja drugih kultur in predvsem urbano doživetje. Lep zaključek študijskega leta. Priporočamo!

Film Mia madre je v Cannes-u požel deset minut dolg aplavz Cannes, maj 2015

Najvidnejši sodobni italijanski režiser Giovanni Moretti (Habemus papam) se je vrnil v Cannes s filmom Moja mati, z zgodbo Margherite, filmske ustvarjalke, ki ji med snemanjem njeje pomembnega filma umira mati. Moretti sam je nedavno izkusil smrt matere, spoštovane profesorice latinščine. Film je portret Margherite, anksiozne osebe, ki se težko zazre v resnico materine smrti. Pokaže, da smo v odnosu do smrti vsi drugačni, pa tudi, kako je treba smrt in življenje strniti v eno.

Napovedujemo, vabimo

Z menoj po mojem mestu. Ponatis

Na željo bralcev smo ponatisnili vodnik Z menoj po mojem mestu. Tematske poti po Ljubljani, analiza arhitekture in urbanega prostora, arhitekturna fotografija, pretekle prigode meščanov v mestu. Ponatis je deležen simbolne finančne podpore MOL. Cena: 10,00 EUR. Knjižico lahko poravnate in prevzamete od 10. junija dalje na UTŽO, Poljanska cesta 6 (pritličje levo).

Srečamo se v kinu

Torek, 26. maj, ob 10.00, kino Komuna

Srečamo se ob ogledu filma Razredni sovražnik režiserja Roka Bička. Učitelja nemščine dijaki krivijo za sošolkin samomor (...). Učitelj je dekle postavil iz oči v oči z njeno lastno svobodo, ki je ta ni zmogla (Slavoj Žižek).

Sv. Primož pripoveduje ... predstavitev fresk poznosrednjeveškega slikarstva

Sobota, 30. maj, ob 11.00, cerkev sv. Primoža nad Kamnikom

Vabljeni vsi, ne le študenti umetnostne zgodovine, na predstavitev poznosrednjeveških fresk v cerkvi sv. Primoža nad Kamnikom. Odlikuje jih likovna kakovost, izrazna moč, bogata vsebina simbolnega, mističnega in vsakdanjega sveta naših prednikov. *Dr. Rajka Bračun Sova*, mentorica za umetnostno

zgodovino, vas na lokaciji pričakuje ob 11.00 uri. Izhodišče Stahovica, do vrha pa uro zmerne hoje. V primeru slabega vremena v soboto se predstavitev prestavi na nedeljo. Če tudi takrat dežuje, odpade.

Luč, kamera, aktivna starost, premierno predvajanje CINAGE filmov. V sodelovanju z AGRFT in Slovensko kinoteko

Torek, 2. junij, ob 18.00, Slovenska kinoteka, Miklošičeva 28, Ljubljana

Premierna projekcija kratkih filmov CINAGE in pogovor z ustvarjalci

Most znanja in prijateljstva

Torek, 2. junij

Srečanje študentov UTŽO Zagreb in UTŽO Ljubljana

Druga poletna univerza v Ljubljani

Kako obvladujemo medosebne odnose? Mentorica prof. dr. Ana Krajnc

1. do 5. junij, Poljanska 6, Ljubljana

Uporaba pametnih telefonov in tablic. Mentor: Robert Mlakar

17. do 19. junij, Poljanska 6, Ljubljana

Obdelava, objava in izmenjava fotografij. Mentor: Robert Mlakar

22. do 24. junij, Poljanska 6, Ljubljana

Programi Poletne univerze v Ljubljani so plačljivi. Več informacij in prijave: Urša Kramberger, info@univerzatri.si, tel.: (01) 433 20 90

Strokovni posvet Slovenske UTŽO in 18. seja Sveta mreže Sreda, 27. maj, ob 9.00, Poljanska 6, Ljubljana

Na posvetu bomo skupaj z Ministrstvom za izobraževanje razmišljali o nadaljnjem razvoju izobraževanja starejših in mreže ter predstavili izsledke analize in srečanj o medgeneracijskem sodelovanju. Ob zaključku srečanja bo potekala 18. seja Sveta mreže, kjer bomo spregovorili o pomenu povezovanja in potrebah za nadaljnji razvoj mreže.

Zakaj se moramo starejši osebnostno razvijati?

Sreda, 27. maj, ob 11.00, Poljanska 6, Ljubljana

Usposabljanje starejših in strokovnih delavcev, ki delajo s starejšimi (vodje in mentorji slovenskih UTŽO)

Osnovne kompetence ljudi v sodobni družbi (prof. dr. Ana Krajnc)

Biti in ostati v odnosu (dr. Dušana Findeisen)

Usposabljanje sofinancira Ministrstvo za izobraževanje, znanost in šport.

Razstava ustvarjalcev keramike z UTŽO Ljubljana

15. do 24. maj. Izložba Ministrstva za notranje zadeve, Štefanova ul. 2, Ljubljana

Ustvarjalci keramike pod mentorskim vodstvom Lučke Šičarov se predstavljajo.

Narava doma in po svetu

21. maj do 31. avgust 2015, Prirodoslovni muzej Slovenije, Prešernova 20, Ljubljana

Razstava študijske skupine *Narava - znana neznanka* v Prirodoslovnem muzeju Slovenije pod mentorskim vodstvom dr. Staše Tome

Širimo obzorja, združujemo ljudi
Slovenska univerza za tretje življenjsko obdobje

Če besedilo ni oblikovano in slik ne vidite, pritisnite na Pogled ali View in nato HTML.

Spletne novice slovenskih univerz za tretje življenjsko obdobje ureja Dušana Findeisen.

Če novic ne želite več prejemati, to sporočite na naslov univerza3@siol.net