

NAŠ GLAS

ŠTEVILKA 3* LETNIK 8* NOVEMBER 2003

INFORMATOR OBČINE VIDEM

ZDRAVSTVENI DOM - NOVA PRIDOBITEV ZA OBČINO VIDEM

Foto: Tatjana Mohorko

30. oktobra odprli nov poslovno-stanovanjski objekt v Vidmu

Dan pred dnevom vseh svetih je bila v Vidmu pri Ptujju slovesnost, ko sta videmski župan Friderik Bračič in direktorica JZ Zdravstveni dom Ptuj Metka Petek Uhan, dr. med. spec., simbolično odprla nov poslovno-stanovanjski objekt, v katerem so tudi prostori zdravstva. Ključne splošne ambulante sta predala Ratimiru Randeloviću, dr. med., ki tri dni v tednu dela v videmski splošni ambulanti.

Novo pridobitev je blagoslovil videmski župnik p. Emil Križan. Slovesnost so s krajšim kulturnim programom obogatili mladi glasbeniki instrumentalnega tria Dejan, Ana Nuša in Julija ter Biserka Selak, članica gledališke skupine KD Franceta Prešerna Videm.

Zbrane je v Vidmu najprej nagovoril župan F. Bračič, ki je med drugim povedal, da so v občini že v letu 2000 pričeli s pripravami ustrezne projektne in investicijske dokumentacije za novo naložbo, z gradnjo pa pričeli v letu 2002. Poslovno-stanovanjski objekt obsega 600 m površin, v njem pa je že opremljena splošna ambulanta, ostali prostori pa so rezervirani za zobozdravstveno ordinacijo, lekarno, štiri poslovne prostore, v zgornji etaži pa sta dve veliki stanovanji, ki jih bo občina kmalu ponudila v prodajo.

Naložba je občino veljala 120 milijonov tolarjev, je povedal F. Bračič, potem ko jim je 14 milijonov k investiciji primaknilo ministrstvo za zdravstvo, gradnjo pa so zaupali podjetjema Štajergrading in GP projektu iz Ptujja. Župan Bračič je še obljubil, da naj bi že prihodnje

leto v Vidmu pričel delati tudi zobozdravnik, že sedaj pa v vodstvu občine iščejo vse možnosti, da bi v kratkem času podelili koncesijo za lekarniško dejavnost. Prav z omenjeno in uspešno zaključeno naložbo pa naj bi v videmski občini čim bolj približali primarno zdravstveno varstvo vsem 5.7000 občanom, je še poudaril župan Bračič.

Metka Petek Uhan, direktorica ZD Ptuj, je na slovesnosti med drugim dejala, da imajo veliko željo, da bi v Vidmu odprli še zobozdravstveno ambulanto. Zaenkrat pa si želijo le, da bi bilo v splošni ambulanti čim več obiska, kajti potem bi lahko bila ta po novem letu odprta vsak dan.

Tatjana Mohorko

Foto: J. Šmigoc

Jesen in konec leta ...

Minilo je kar nekaj časa, odkar se nisem oglasil v našem glasilu. V tem času smo preživeli sušo, ki nam je naredila veliko škode, še posebej našim kmetovalcem, kar je povzročilo med drugim prodajo živine po nizkih cenah. Vodnjaki in cisterne so presušili, vodo pa je bilo potrebno dovažati s cisternami iz hidrantov.

Še posebej se je omenjena težava pokazala v naseljih Skorišnjak, Gradišče, Velika Varnica ter del zaselka »Otem«. V Krajevnih skupnostih Dolena, Janški Vrh in Vildon so še nekatera gospodinjstva na nižinskem delu, kjer preskrba s pitno vodo še ni urejena. Na teh področjih so za oskrbo s pitno vodo skrbela gasilska društva, komunalno podjetje Ptuj pa tudi občani sami. Polovico stroškov je pokrila občina iz proračuna, ostalo pa je bil strošek vsakega posameznika. Prav tako smo del sredstev zagotovili za sofinanciranje travnih posevkov.

V tem času smo svojemu namenu predali zdravstveni dom v Vidmu, kjer sedaj deluje splošna ambulanta. Prostor za zobozdravnika še čaka na opremo, pričakujemo pa, da bo usposobljen v prvi polovici prihodnjega leta. Za lekarniško dejavnost še iščemo koncesionarja, kletne prostore v zgradbi pa smo namenili za poslovno dejavnost ter skupnosti. V vrhnji etaži sta za prodajo pripravljene dve dokončani stanovanji v velikosti 80 m², z namenom, da bi poslovnostanovanjski objekt čim bolj služil občanom, za kar pa si moramo vsi skupaj prizadevati.

V poletnih mesecih smo pripravili razpise za izvajalca adaptacije OŠ Leskovec. Izbrano je bilo podjetje GP Project iz Ptuja, dela pa so ravno v tem času v polnem zamahu. Prizadevamo si, da bi bila šola obnovljena v maju leta 2004. Predvidena vrednost investicije bo znašala 155 milijonov tolarjev, zraven pa je treba prišteti še dodatnih 50 milijonov za opremo. Država je zagotovila potrebnih 60% sredstev, ostalo pa bo dodala občina. Prav tako je izbran izvajalec del za kanalizacijo, predračunska vrednost del pa znaša 20 milijonov tolarjev. To so sredstva iz obremenjevanja vode in so namenska, dela pa bo izvajalo Cestno podjetje Ptuj.

Dovolite, da predstavim še program cestne infrastrukture, ki

smo ga že dokončali. Najdaljši odsek je cesta Dravinjski Vrh-Ljubstava v dolžini 3,5 km, ki povezuje KS Videm, KS Soviče-Dravci in KS Leskovec. Z novo cesto je dolina dobila možnost za nadaljnji razvoj. Naredili smo tudi preplastitev ceste v KS Videm, in sicer v Dravinjskem Vrhu in Šturmovcih v dolžini 600 metrov, ter krajše odseke ceste v Pobrežju, Tržcu in KS Sela - odsek Trnovce-polje. Asfaltirali smo tudi okolico zdravstvenega doma in Pošte, ta pa je tudi deloma sofinancirala omenjena dela.

V javno razsvetljavo smo letos vložili okrog 16 milijonov tolarjev, napeljali smo vodo v 5 gospodinjstev v KS Dolena, zaselek »Rakoški Vrh«, naložba je veljala 4 milijone tolarjev, skupaj s KS Pobrežje pa smo sofinancirali tri priključke na skupni vodovod. Trenutno potekajo dela v Zg. Pristavi, kjer s financiranjem krajevne skupnosti in prispevki tamkajšnjih domačinov zaključujemo dela na treh vodovodnih priključkih. Na področju zagotavljanja vodooskrbe na preostalih finančno zahtevnih projektih, kot so Gradišče, Skorišnjak in Velika Varnica, pa potekajo nadaljnje aktivnosti z agencijo za regionalni razvoj, ki naj bi nam pomagalo sofinancirati omenjene projekte. Agencija za regionalni razvoj je zagotovila 70% sredstev, ostalih 30 pa si moramo priskrbeti sami, sicer pa bi se prej omenjena dela izvajala v letu 2004 in 2005.

Kanalizacijo smo v naši občini začeli izvajati že pred leti, v letošnjem letu pa nadaljujemo z izgradnjo ter si prizadevamo, da v letu 2004 izkoristimo 20 milijonov takse za obremenjevanje vode za kanalizacijo, v letu 2005 pa naj bi se začela izgradnja kanalizacije na celotnem področju nižinskega dela in bi trajala do leta 2010.

To je eden največjih projektov naše občine, v katerega so poleg občine Videm vključene tudi občine Markovci, Gorišnica, Hajdina, Ptuj, Kidričevo in Starše. Za našo občino znaša predračunska vrednost investicije 1,7 milijarde SIT, od tega bi 70% zagotovila RS ter Evropska skupnost, 30% pa je delež občine in občanov po pogodbi.

Potrdili smo tudi prostorski plan. Dela nam opravlja MO Ptuj, od nje pa pričakujemo prostorski plan tudi v digitalni obliki. Omenjeni plan se bo moral še naprej dopolnjevati, saj nam manjka prostor za obrtno cono. Imamo kar precej stavbnih parcel, za katere bi bilo dobro, da jih lastniki čimprej pozidajo oz. prodajo, saj bo država že v letu 2005 uvedla davek na nepremičnine.

Opravljeni so dogovori z izvajalcem zimske službe, določeni so odseki cest, kjer se bo vzdrževala prevoznost v zimskih razmerah. Za opravljanje zimske službe imamo pravilnik, ki opredeljuje, katere ceste imajo prioriteto, oziroma je določen vrstni red pluzenja ter posipanja cest.

V tem času smo v pripravi občinskega proračuna za leto 2004 in 2005, ob naštetih investicijah, ki smo jih opravili v letošnjem letu, pa so proračunske postavke nehote presegle višino proračuna ter se bodo pokrivala v letu 2004, saj smo tudi letos pokrivali investicije iz leta 2002 v vrednosti okrog 100 milijonov tolarjev.

Na prihodkovni ravni se bo stanje verjetno poslabšalo, saj

nam kazalci prihodkov od finančnega ministrstva kažejo na to, da naj bi se ti znižali za 40 milijonov tolarjev, in sicer zaradi nepobiranja davka od nadomestila za uporabo stavbnega zemljišča. Smo namreč ena izmed treh občin v celotni Sloveniji, kjer se je občinski svet odločil, da tega deleža občanov ter podjetij v naši občini ne uvedemo, posledično pa to pomeni manj denarja za investicije in tudi za delovanje društev.

V režijskem obratu so delavci skozi leto vestno opravljali dela na cestah, pokopališču, sedaj pa pripravljajo tudi zimsko službo. Občinska uprava si je zelo prizadevala, da se dela opravijo čim bolj kvalitetno v korist vseh naših občanov. Ob tej priložnosti se jim zahvaljujem za prizadevanje ter sodelovanje, prav tako pa se za uspešno sodelovanje zahvaljujem članom občinskega sveta ter

delovnim telesom sveta.

Želim, da bi bili pri skupnem delu strpni, da bi delovno energijo in ustvarjalnost vlagali v razvoj ter pridobitve na vseh področjih. Večji napredek bomo dosegli samo z dobrim sodelovanjem med županom, občinsko upravo in občinskim svetom; in kar je najbolj pomembno z vami, spoštovani občani.

Mineva prvo leto mojega mandata, prav tako občinskega sveta, kar pomeni, da nas čakajo še tri leta trdega dela. V tem času želim, da dosežemo čim več uspehov ter naredimo našo občino takšno, da bodo imeli občani normalne oziroma boljše pogoje za življenje. Samo po sebi ne pride nič, zato želim, da naredimo dobre programe, naredimo tisto, kar zmoremo in sodelujemo po začrtani poti naše občine. Vse to so osnove za boljši jutri.

Poročilo iz sej sveta občine Videm

Župan občine Videm Friderik Bračič je do sedaj sklical devet rednih sej sveta občine Videm in eno izredno sejo. Svetniki so na osmi redni seji razpravljali o dvanajstih točkah dnevnega reda, začeli pa so s pobudami in vprašanji svetnikov. Župan je svetu predstavil rebalans proračuna občine Videm za leto 2003 s potekom vključenih investicij v občini, ki so ga svetniki tudi potrdili. Naslednja točka dnevnega reda se je nanašala na proračun občine Videm za leto 2004 in 2005, predstavljena svetnikom kot delovno gradivo.

V nadaljevanju se je tekla razprava o plačilu priključkov na kanalizacijsko omrežje v občini Videm in svetniki so si bili enotni, da naj bo priključnina enotna v skladu s sprejetim odlokom.

Kar nekaj diskusije je bilo namenjene odloku o nadomestilu za uporabo stavbnega zemljišča. Občina Videm ima za leto 2003 ocenjene lastne prihodke v višini 198.776.000 tolarjev. Med njimi tudi prihodke iz naslova nadomestila za uporabo stavbnega zemljišča v višini 23.389.000 tolarjev. Ker občina teh prihodkov ne pobere, ji to manjka na prihodkovni strani proračuna. Razlika med izračunanim obsegom primerne porabe v višini 529.992.000 tolarjev ter oceno lastnih prihodkov

znaša 331.216.000 tolarjev, kar pomeni tudi višino zneska finančne izravnave, ki občini Videm pripada za leto 2003. Občina dobi manj finančne izravnave, ker se računa, kot da bi te prihodke ustvarila. Čeprav imajo to dajatev uvedene vse občine v okolici, npr. za občana občine Videm bi to znašalo okrog 6.000 SIT na gospodinjstvo, plačljivo v dveh obrokih, se svetniki niso strinjali, da sprejmemo tak odlok in ta sredstva namenimo za razvoj infrastrukture po krajevnih skupnostih. Izoblikovali so predlog, da občanov občine Videm ne bodo dodatno obdavčevali.

Na občinski svet je prispel tudi zahtevek Komunalnega podjetja Ptuj o povišanju cene proizvodnje in distribucije vode, svetniki ga niso potrdili in zahtevajo podrobnejšo analizo poslovanja Komunalnega podjetja Ptuj.

Svetniki so razdelili tudi približno milijon sredstev kmetijskim gospodarstvom v občini Videm na podlagi opravljenega razpisa za sanacijo posledic suše v letu 2003. Predstavljen jim je bil tudi lokalni program kulture za leta od 2004 do 2007 kot delovno gradivo.

Darinka Ratajč

NAŠ GLAS

*IZDAJATELJ: občina Videm, Videm pri Ptujju 54, 2284 Videm pri Ptujju, tel./fax: 02/761 94 00 * UREDNIŠTVO: Tatjana Mohorko, Ivan Viličnjak, France Planteu, Nataša Zagoranski * OBLIKOVANJE IN TISK: Lories d.o.o., Ruprova 8, 2204 Miklavž na Dravskem polju * Na osnovi mnenja urada vlade za informiranje RS št. 23/90-541/96-12 se za glasilo plačuje 8,5% prometni davek Glasilo NAŠ GLAS je vpisano v evidenco javnih glasil, ki jo vodi urad vlade za informiranje RS, pod zaporedno številko 1332 in razvid medijev, ki ga vodi Ministrstvo za kulturo RS, pod zaporedno številko 356 * Glasilo je brezplačno * Izhaja v nakladi 1.900 izvodov.*

Alternativni viri financiranja občin

Pri zagotavljanju dobave javnih dobrin svojim prebivalcem lokalne skupnosti velikokrat naletijo na deficit finančnih sredstev bodisi zaradi nezadostnega financiranja, ki je posledica neustrezne normativne ureditve, ali zaradi izredno obsežne vrednosti investicije v izgradnjo katerega izmed objektov javne infrastrukture. Sedaj veljavni sistem financiranja lokalnih skupnosti v Sloveniji slednjim zelo strogo odmerja strukturo njihovih prihodkov. V letu 2002 so bile tako občine deležne okoli 265 milijard SIT (ali dobrih 5,3% BDP) prihodkov oz. v povprečju okoli 519 € na prebivalca, če se izrazimo v tej nam vse bližji valuti.

Darinka Ratajc,
direktorica občinske uprave.

Poleg tega ni nepomembno dejstvo, da je razporeditev prihodkov po občinah izredno neenakomerna, saj je bil najmanjši zabeležen znesek prihodkov le 363 € na prebivalca, najvišji pa celo 1.428 € na prebivalca. Po poplačilu vseh tekočih obveznosti za tekoče odhodke oz. naloge, ki so jih občine dolžne opravljati po zakonu, jim tako velikokrat ne ostane dovolj sredstev za izvedbo investicijskih del, ki si jih je občina zadala. Uradna statistika pravi, da so investicijski odhodki v letu 2002 v slovenskih občinah znašali od 11,6 do 74% vseh občinskih prihodkov, v povprečju pa okoli 37% vseh prihodkov.

Občinske uprave se še posebej ob velikih strukturnih in institucionalnih spremembah, kot je npr. tudi reforma osnovnošolskega izobraževanja, zahteve po manjšem onesnaževanju in čiščenju okolja itn., sprašujejo, kje vzeti finančna sredstva, tudi zato, ker volja prebivalcev do nekdanjega "solidarnostnega samopriskvka" upada. Poleg tega sedanja zakonodaja s področja financiranja lokalnih skupnosti predvideva, da se slednje ne smejo zadolžiti za več kot 10% prihodkov, ki jih je občina zbrala v letu pred letom, v katerem se bo zadolžila, medtem ko poplačilo v posameznem letu ne sme presežati več kot 5% vseh prihodkov.

Po eni strani so takšne formalne omejitve zadolževanja nižjih ravni države razumljive, saj država, ki po zakonu skrbi za ustrezne makroekonomske temelje in ekonomske kazalce

celotnega gospodarstva, ne more tvegati nekontrolirane rasti zadolževanja. Slednje lahko namreč ogrozi vse napore države na področju ekonomskih politik in brzdanja tako proračunskega predvsem pa kopičenja javnega dolga. Po drugi strani pa so te iste omejitve velikokrat nezdržljive s funkcijami lokalnih skupnosti in sodobno ekonomsko znanostjo, saj imajo tako npr. določeni investicijski projekti naravo t. i. "medgeneracijskih projektov", katerih koristi bodo uživale tudi generacije čez deset, dvajset, celo petdeset let, zato je prav, da se breme financiranja enakomerno porazdeli med vse udeležence.

Poleg tega ekonomičnost projektne financiranja zahteva udeležbo lastnih in zunanjih virov financiranja v ustreznem razmerju, kar pomeni, da je zadolževanje in poraba različnih oblik sodobnih finančnih instrumentov popolnoma normalen del izvedbe investicije in omogoča zdrav finančni tok in nizko tveganje za vse vpletene strani.

Ko govorimo o iskanju dopolnitev klasičnim proračunskim virom občinskega financiranja, pravzaprav govorimo o t. i. "off the budget" ali zunajproračunskih virih financiranja, ki so najpogosteje namenjeni prav investicijskemu financiranju, torej izvedbi večjih medgeneracijskih investicijskih projektov. Slednji zahtevajo velika finančna sredstva, s seboj pa prinašajo tudi določena finančna tveganja (npr. izgradnja infrastrukturnih objektov, ki imajo lahko naravo gospodarske dejavnosti in so komercialno zanimivi oz. delno samoplačljivi, npr. domovi za ostarele, vodovodni sistemi, deponije odpadkov itd. pa tudi izgradnja takšnih objektov, ki jih ne moremo tržiti, a so družbeno koristni oz. zaželeni, npr. čistilne naprave, šole itn.). Govorimo lahko o t. i. "alternativnih virih financiranja", ki jih lahko razdelimo na:

- * **zunanje oz. eksterne dolžniške vire financiranja (klasični kredit, obvezniško financiranje, leasing, komercialni papirji, akcepti, potrdila o vlogi, repo posli itd.),**
- * **partnerstvo med javnim in privatnim sektorjem, kjer za dodatna sredstva poskrbi zasebni sektor, s tem pridobi določene pravice črpanja ekonomskih koristi, vendar razbremeni proračun lokalne skupnosti, nase pa prevzame določena tveganja projekta in v primeru koncesijske dajatve celo dodatno polni občinsko blagajno,**
- * **upravljanje z javnim premoženjem in udeležbe na kapitalu, kamor sodi privatizacija oz. odprodaja lastniškega deleža v podjetju, prihodki od dividend itd.**

Decentralizacija oblasti naj bi bila ena izmed dobrin na višjem nivoju, znak razvitosti in večjega posluha za potrebe lokalnega prebivalstva, ki ga je s centralnim načinom vladanja težko doseči. Ob tem se vse bolj pogosto pojavlja vprašanje o učinkovitosti in ekonomičnosti dobave naštetih dobrin, še posebej v sistemu, kjer vlada trg, ki nenehno tehta med dobički in stroški.

Slednje zato vse bolj kliče k uporabi alternativnih instrumentov financiranja.

Darinka Ratajc, direktorica uprave

Od poletja do jeseni v komunalni infrastrukturi

Novi kilometri asfaltnih cest, pločnik, razsvetljava

Od poletja do jeseni so v občini že zaključene številne letos predvidene investicije v komunalni infrastrukturi. Moderniziranih je nekaj kilometrov cest, tudi najdaljši odsek Ljubstava v dolžini 3,4 kilometra, v nekaterih naseljih so dobili nekaj metrov pločnika, ponekod pa so ob modernizaciji ceste poskrbeli še za javno razsvetljavo.

V drugi polovici oktobra so se pričela obnovitvena dela na stari šolski zgradbi v Leskovcu. Izbran izvajalec del je GP-project, Ing, d.o.o., podjetje za gradbeništvo in inženiring iz Ptuja. Naložba bo veljala z opremo vred okrog 205 milijonov tolarjev; 60 odstotkov bo pokrilo ministrstvo za šolstvo, 40 odstotkov pa občina Videm, ki je v investiciji morala zagotovi svoj delež sredstev. Pouk na podružnici v Leskovcu ves čas poteka nemoteno; dve skupini učencev imata pouk v prostorih župnišča, ostali pa v novem prizidku, kjer je tudi telovadnica. V prenovljeni šoli bodo s poukom začeli prihodnje leto jeseni, ob pričetku novega šolskega leta.

Do jeseni so bila zaključena gradbena dela tudi na odseku ceste Boško - Pobrežje, kjer so krajani dobili nekaj metrov pločnika za pešce, ob tem pa tudi javno razsvetljavo.

V Pobrežju so letos nadaljevali z izgradnjo javne razsvetljave.

Skozi naselje Tržec je zdaj speljana nekoliko širša, modernizirana cesta, ob njej pa je urejena tudi razsvetljava, luči pa svetijo še ob drugih odsekih cest v Tržcu, kjer razsvetljave doslej še niso imeli.

Javna razsvetljava je urejena tudi v Vidmu, od Boška do kapele, v Tržcu v zaselku »Kote«, proti Skrbinšku. Letošnje modernizacije in preplastitve cest: cesta Tržec pri Krepečki jami, skozi naselje Tržec, Trnovci polje, Pobrežje polje do »Marele«, odsek »Johan« Šturmovec, Sp. Pristava Sitar. Ob glavni cesti Videm Pobrežje je izgrajen še odsek pločnika za pešce, na novo je asfaltiran in urejen del ceste pri gasilskem domu in videmski šoli.

Modernizirana lokalna cesta skozi naselje Ljubstava je velika pridobitev za kraj in okolico. Naložbena vrednost je kar 54,2 milijona tolarjev.

V KS Sela ob aninem slavili 5. krajevni praznik

V Trnovcu odprli asfaltno cesto

V KS Sela so tudi letošnje praznovanje 5. krajevnega praznika združili z Aninim žegnanjem v podružnični cerkvi Sv. Družine na Selih. Posebej slovesno je bilo v naselju Trnovec, kjer so odprli modernizirano cesto v dolžini 570 metrov.

priložnosti dejal, da je to sicer majhna pridobitev, za kraj in tamkajšnje ljudi pa ima velik pomen. Naložbo, vredno blizu 6 milijonov tolarjev, je v celoti pokrila občina Videm.

Nov asfaltni odsek ceste v Trnovcu sta odprla župan Bračič in najstarejša krajanka Angela Murko.

Zbrani na slovesnosti.

Foto: TM

Lokalna cesta **Trnovec - polje** leži tik ob meji med občinama Videm in Kidričevo, med naseljema Trnovec in Apače. Trnovčani in okoličani so pripravili prijetno slovesnost. Novo pridobitev je blagoslovil pater Benjamin Mlakar iz župnije sv. Vida, simbolično pa sta vrvico na cesti prerezala videmski župan **Friderik Bračič** in najstarejša krajanka **Angela Murko**. Predsednik sveta KS Sela **Igor Galič** pa je ob tej

Igor Galič je na slovesnosti v kulturni dvorani na Selih podelil tudi priznanja KS, ki sta jih letos prejela Martin Beranič in Srečko Svenšek, oba za prispevek k razvoju kraja in društvenega življenja na vasi, posebno priznanje je prejela ekipa krajanov, ki se je posebej dobro odrezala na letošnjem fašenku, pokal za najboljšo nogometno ekipo pa je tokrat šel v roke ekipi iz Sel. V kulturnem programu so nastopili: Anja Mohorko, Mateja Gojkošek, Jana Pukšič in Janja Tramšek, zapele so tudi ljudske pevke KD Sela, za bogato obložene mize pa so poskrbele članice podeželskih žena Sela.

TM

Vesela jesen v KS Pobrežje

Ribe in kvinton kot dobra promocija kraja

V oktobru so v KS Pobrežje pripravili slavje ob krajevnem prazniku. Ob tej priložnosti so člani Turističnega društva »Korant« pripravili še 4. ribji piknik, v Martinovem koncu tedna pa so v Pobrežju nazdravili še z mladim vinom na že tradicionalnem martinovanju in ocenjevanju kvintona.

Druženje na obeh prireditvah so s pesmijo obogatile pobreške ljudske pevke, za vesel, dinamičen program pa so poskrbeli člani FD Pobrežje. Krajevni praznik so v kraju izkoristili tudi za simbolično odprtje novih pridobitev v komunalni infrastrukturi, praznovanja pa se je udeležil tudi videmski župan Friderik Bračič.

Predsednik sveta KS Pobrežje **Marjan Selinšek** je povedal, da letošnji jesenski praznik v vasi namenjajo predaji novih pridobitev, ki so jih uspeli do jeseni izgraditi skupaj z domačo občino. V naselju so letos razširili javno razsvetljavo, pridobili so še 13 novih luči, uredili so del pločnika, predvsem pa so se lotili modernizacije krajših odsekov cest v posameznih zaselkih, ki so bili morda doslej zapostavljeni.

Za vse naložbe so porabili 17 milijonov tolarjev, je poudaril **Selinšek**, štiri milijone več, kot so načrtovali, zato bodo to razliko prenesli v proračun za prihodnje leto. Milijon tolarjev so letos namenili še za ureditev vaškega doma, v prihodnje pa načrtujejo še širitev odra v domu, v kraju pa se že pogovarjajo o ureditvi javne poti do vaškega doma, modernizaciji manjšega dela vodovodnega sistema, o postavitvi ekoloških otokov, novih asfaltnih preplastitvah in o izgradnji kanalizacijskega sistema, ki bo ena od prednostnih nalog ne samo Pobrežja, temveč cele videmske občine v prihodnjih letih. Kot je še poudaril **Selinšek**, bodo v kraju tudi v bodoče delali v duhu dobrega gospodarja, saj želijo več napredka in še boljšo urejenost vasi.

TM

Na ribjem pikniku

Martinovanje so v Pobrežju popestrili še z ocenjevanjem kvintona.

20-letnica Folklornega društva Lancova vas, odprtje pridobitev v kraju

DOBITNIKI ZLATIH IN ČASTNIH PRIZNANJ

Zlata priznanja so prejeli: Ernest Kupčič, Janko Mihelač, Janko Mohorko, Jožica Habjanič, Jože Vidovič in Franci Sitar.

Častna jubilejna priznanja so prejeli: Ivan Malek, Marija Jus, Pepca Klinc, Janko in Sonja Jerenko, Roman Habjanič, Marija Lozinšek, Olga Plajnšek, Miran Jerenko.

Dediščina Lancove vasi in okolice shranjena v knjigi

V Lancovi vasi so sredi leta slovesno nazdravili 20-letnici ustvarjanja v Folklornem društvu, kjer že od leta 1983 skrbno ohranjajo ljudsko kulturno izročilo, običaje in navade. Ob praznovanju so pripravili slavnostni koncert, predstavili knjigo z naslovom *Dediščina Lancove vasi in okolice. noša, plesi, maske*, katere avtorji so priznani strokovnjaki dr. Marija Makarovič, Mirko Ramovš in dr. Aleš Gačnik, praznovanje pa so zaključili s folklornim srečanjem in z nastopom skupin iz Markovcev, Cirkovc, Dolene, v Lancovi vasi pa so nastopili tudi folkloristi iz Češke, s katerimi imajo prijateljske stike vse od leta 1988. Pevci, pevke, plesalci in muzikantje so se ob jubileju predstavili v najboljši luči, z odličnim programom in s podelitvijo zlatih in častnih priznanj vsem zaslužnim članom FD Lancova vas.

Predsednik FD Lancova vas Janko Jerenko ob prejemu priznanja.

Otroška folklorna skupina Lancova vas.

Foto: RŠ, TM

Jubilejni koncert so lancovski folkloristi namenili obujanju spominov na dogodke, ki so jih združili v dve uspešni desetletji delovanja, nastopov in gostovanj doma in tudi po svetu. Vseskozi pa je bilo v ospredju ohranjanje

Na folklornem srečanju so še posebej navdušili gostje - folklorna skupina Hana iz Češke, ki je nastopila tudi na letošnjem Folk artu v Mariboru.

V septembru so bili člani FD Lancova vas na gostovanju na Madžarskem.

ljudskega izročila, običajev in navad, je ob jubileju posebej poudaril predsednik FD Lancova vas **Janko Jerenko**. Spomnil je na leto 1983, ko so nekateri v Lancovi vasi začutili, da bi v društvu lažje ohranjali ljudsko blago, sicer pa so že mnogo prej to počeli napredni vaščani, saj so leta 1938 v Lancovi vasi ustanovili skupino oračev, ki se je v tistih časih uspešno predstavljala na pustnih karnevalih, orači pa predstavljajo tudi glavni povod za ustanovitev folklornega društva. Prvi predsednik društva je postal **Franc Drobnič, mlajši**, a kmalu ga je zamenjal **Janko Jerenko**, ki društvu predseduje še danes, ves čas pa je folkloristom Lancove vas kot umetniški vodja stala ob strani **Nežka Lubej**. In kot pravi **Jerenko**, čas od ustanovitve društva do danes ni bil dolg, a z zadovoljstvom lahko rečejo, da so to obdobje dobro izkoristili in v vseh teh letih poskrbeli za nekaj odmevnih dosežkov. S posebnim ponosom pa povedo, da imajo ob odrasli folklorni skupini, pevcih, pevkah in muzikantih, korantih in ostalih pustnih skupinah zdaj še v društvu otroško in mladinsko folklorno skupini. Obe sta se uspešno predstavili tudi na jubilejnem koncertu.

TM

Zgodovina šole na Selih

Začetki šole na Selih po zapisih segajo že v leto 1874. Deželni šolski svet za Štajersko je zaradi velikega števila otrok, ki so obiskovali šolo v oddaljenem Svetem Vidu, izdal potrebo po postavitvi osnovne šole na Selih in določil že šolski okoliš, ki je bil enak današnjemu.

Otvoritev prve šole na Selih je bila 14. novembra 1880. V šolsko poslopje je bila preurejena stanovanjska hiša, kupljena od lastnika Vida Kmetca. Hiša je stala na prostoru sedanjega gasilskega doma. V njej je bila ena učilnica s stanovanjskim prostorom za učitelja. Izvajal se je enorazredni pouk. Leta 1885 je šolo obiskovalo 145 šoloobveznih otrok. Leta 1890 pa je bil v vasi velik požar, ki je poškodoval tudi poslopje. Pri obnovitvi so dogradili šoli še drugo učilnico. Leta 1892 so odprli še drugi razred in tako so imeli dvorazrednico.

Potreba po širitvi šole se je večala predvsem zaradi naraščanja števila šoloobveznih otrok. Tako so šolo razširili še v trirazredno in leta 1932 v štirirazredno šolo.

Med okupacijo, od 1941. do 1945. leta, se je v šoli izvajal pouk v nemškem jeziku. Izvajali so ga nemški učitelji. Otroci se v tem času niso učili pisati in ne brati.

25. februarja 1945 je bilo šolsko poslopje z vsem inventarjem požgano. Vas, predvsem pa mladina, je utrpela veliko vrzel predvsem v znanju in vzgoji. Leta 1946 so postavili barako narodne imovine za šolske prostore. V njej sta bili dve učilnici. Prostori so bili vlažni, temni in mrzli. Potreba po izgradnji nove šole je bila vse večja. V povojni porušeni domovini je bilo veliko porušenih šol, zato so bila prizadevanja za pomoč države pri novogradnji neuslišana. Šoli je bila priznana le vojna škoda. Krajanje so sami sklenili zgraditi novo šolo.

Označili so prostor za gradnjo šole na šolski njivi in

razlaščenem travniku Jurija in Marije Anžel. Uredili so potrebno gradbeno dokumentacijo in kupili načrt šole.

Organizirali so udarniško delo. V oktobru so pričeli z deli. Sami so se organizirali in opravljali različna dela pri gradnji. Skopali so temelje in klet. V zimskem času so dovažali pesek, gramoz in opeko, da so lahko z deli v pomladnem času nadaljevali. Do konca leta 1948 je bila šola v surovem stanju gotova in pokrita. Razmere v baraki so bile za pouk tako slabe, da so zaprosili za kredit in že v zimskem času 1950 uredili dve učilnici v novi šoli.

Po tem se je gradnja zaradi porabljenega denarja zaustavila. V nadstropju so uredili le stanovanje za učitelja. V maju 1952. leta je bil šoli dodeljen kredit. Z gradbenimi deli je nadaljevalo Gradbeno podjetje Drava Ptuj in šola je bila v glavnem dograjena. Januarja 1953 je bilo izdano začasno uporabno dovoljenje za učilnice in eno stanovanje.

Otvoritev sedanje šole se je vršila 26. oktobra 1953. Udeležili so se je mnogi gostje, vaščani učitelji in učenci, ki so bili pridobitve najbolj veseli.

V naslednjih letih so šolo opremili s šolskim pohištvom ter dogradili fasado. Tudi ograjo pred šolo so krajanje zgradili z udarniškim delom. Šola je ostala štirirazredna vse do danes. Učenci so 5. razred nadaljevali v šoli Breg in Lovrenc, največ pa se jih je vpisalo v šolo Videm. Leta 1961 je postala šola Sela podružnična šola osnovne šole Videm. Tako je še danes.

Šola je skozi petdeset let poučevanja svojim učencem in zaposlenim pustila različne spomine. V ta namen smo izdali tudi šolsko glasilo s številnimi prispevki učencev ter s predstavitvijo zgodovine naše šole.

Marija Božičko

Čestitka predsednika
KS Sela Igorja Galiča.

Foto: Tatjana Mohorko

Potek projekta

Oktober je minilo petdeset let od slovesne otvoritve naše šole. To je bil pomemben dogodek našega kraja, zato smo raziskali preteklost naše šole. S projektom smo pričeli v sredini septembra. V aktivnosti smo bili vključeni učenci, učitelji in starši.

Obiskali so nas nekateri bivši učenci naše šole. Gospa Slavica Zafošnik nam je pripovedovala, kako je bilo v šoli včasih strogo. Gospod Stanko Šibila nam je pripovedoval, kako so šolo gradili. Gospa Ema Krajnc je na šoli poučevala. Nekdanja kuharica Matilda Vidovič pa je povedala, kako je bilo delo na šoli vedno povezano s hrano. Dve nekdanji učenki, Marijo Murko in Marijo Jus, smo obiskali na domu. Pripovedovali sta nam o tem, kako so šolo gradili in da je bilo včasih v šoli veliko drugače kot danes. Bilo je bolj strogo, skromno, mnogi so bili revni, pa so prav tako kot danes radi hodili v šolo.

Odšli smo tudi na pohod po šolski poti, skozi gozd, čez hrib. Vodila nas je nekdanja učenka. Na poti je bilo veselo, sploh se nismo utrudili. Na hribu smo malicali, nabrali kostanje ter našli velikega jurčka in marelo.

Risali in pisali smo o opravljenih pogovorih. Zbrali in razstavili smo šolske fotografije in stare predmete. Razstavo si je ogledalo zelo veliko ljudi. Odprta je bila

še v nedeljo. Šoli smo izrekli želje za rojstni dan. Dobila je tudi torto, ki smo jo pojedli njeni učenci. Na dan proslave je deževalo, a je kljub dežju prišlo veliko staršev in gostov. V knjigo vtisov so napisali veliko želja naši šoli ob rojstnem dnevu.

Zdaj učenci in učiteljice svojo šolo še bolje poznamo. Opravili smo pomembno delo zase, za šolo in za naš kraj.

Sergeja in Janja

Nekdanja videmska ravnateljica M. Černila v družbi z nekdanjo vodjo šole na Selih Emo Krajnc, ravnateljico OŠ Videm M. Šmigoc in županom F. Bračičem.

OBISKALA NAS JE NEKDANJA UČENKA NAŠE ŠOLE

Nekoč so imeli učenci namesto zvezkov tablice. Pisali so s kamenčkom, ki so si ga šilili z ostrim papirjem. Niso imeli elektrike in so svetili s svetilko. V šolo so hodili bos ali z gumijastimi škornji. Malico so si prinesli s seboj, največkrat kruh. Pouk so imeli cel dan. Vsi so se učili v enem razredu.

MAJA KROPEC
2. RAZRED

Čestitka predsednika KD Sela Martina Beraniča vodji šole Sela Mariji Božičko.

KAKO SO GRADILI NAŠO ŠOLO

Spominja se, kako so gradili to šolo. Zidali so jo z opeko. Vsi ljudje so pri gradnji pomagali. Stankov oče je vozil na vozu opeko iz Ptuja. Takrat je Stanko lahko šel z očetom po opeko. Takrat ni rabil iti v šolo. Rad je opazoval, kako so gradili šolo.

STAŠA, NINA, TADEJA
2. RAZRED

Na Selih je nastopil tudi odličen harmonikar Borut Zagoranski.

UČENKA IN KUCHARICA NAŠE ŠOLE

Teta Tilika je bila štiri leta učenka selske šole. Potem je nadaljevala v Vidmu. Ko je bila stara šestnajst let, je že začela kuhati hrano na Osnovni šoli Sela. Povedala je, da ni rada kuhala juhe s kislim zeljem, ker je otroci niso imeli radi. Rada pa je kuhala krompirjevo juho, ker so jo otroci zelo radi jedli. Na šoli je kuhala 36 let. Tudi jaz sem jedla njeno hrano v mali šoli. Bila je zelo dobra.

ANDREJA MURKO
2. razred

Zanimiva je bila tudi priložnostna razstava.

POGOVOR Z UČITELJICO EMO

Otroci so prihajali v šolo peš ali s kolesi. Avtobusa ni bilo. Bilo je precej odličnjakov. Z učiteljico Slavico Muhič sta z učenci hodili na različne šole nastopat igro Kekec. Bili so zelo navdušeni nad igranjem otrok.

Povedala nam je tudi, da se spomni učenca, ki se ni hotel učiti pisati. Rekla mu je da od vojakov ne bo znal pisati pisma svojemu dekletu. To se je res zgodilo. Ko je bil velik, jo je obiskal in ji priznal, da se je res zgodilo, kar mu je rekla. Bilo mu je žal.

LAURA KOVAČEC
3. RAZRED

*Mladi
dopisniki*

Prispevki učencev OŠ Sela

Šolsko leto 2003/04 v zavodu OŠ Videm

Šolsko leto 2003/04 je prelomno v zgodovini šolstva na slovenskem, saj se je s tem letom začela devetletna osnovna šola na vseh šolah v Sloveniji. V našem zavodu smo pričeli s tem programom že v lanskem šolskem letu, ko smo prvič vpisali šestletnike v prvi razred devetletne osnovne šole. V tem šolskem letu imamo devetletni program v 1., 2. in 7. razredu.

Septembra pred 134 leti smo v Sloveniji, ki je bila takrat del Avstro Ogrske države, uvedli osemletno splošno šolsko obveznost. Začetek šolanja s šestim letom starosti za naš prostor ni novost, saj je vstop šestletnih otrok v obvezno šolo predpisoval že zakon Marije Terezije iz leta 1774.

Devetletka je razdeljena na triade. Prva traja od 1. do 3. razreda, njena značilnost pa je opisno ocenjevanje. Otroke v vseh treh razredih poučuje isti učitelj, v prvem razredu pa je nekaj časa prisoten še drugi strokovni delavec. Ob koncu prve triade je neobvezen nacionalni preizkus znanja.

Druga triada traja od 4. do 6. razreda. V tem obdobju se začne učenje tujega jezika in prehajanje z opisnega na številčno ocenjevanje. Tudi ob koncu te triade je neobvezen nacionalni preizkus znanja.

Zadnja triada obsega 7., 8. in 9. razred. V tem obdobju so vsi predmeti ocenjeni številčno, pričnejo pa se tudi izbirni predmeti. Učenci si vsako leto izberejo po tri izbirne predmete, ki so lahko eno- ali večletni. V sedmem razredu

se začne fleksibilna diferenciacija pri materinščini, tujem jeziku in matematiki. To pomeni, da imajo učenci pri četrtini ur pouk v nivojskih skupinah, glede na njihove sposobnosti. V 8. in 9. razredu je pouk pri teh predmetih za vse učne ure organiziran v nivojskih skupinah. Znanje se ocenjuje s točkami od 1 do 10, ki se ob koncu leta spremenijo v ocene od 1 do 5. Nacionalni preizkus znanja je ob koncu 9. razreda obvezen.

Devetletno šolanje je postavilo nekatere nove zahteve glede ureditve šolskih prostorov. V šoli Videm so stvari urejene. V šoli Leskovec smo zadovoljni, da se je pričela obnova stare šolske zgradbe, saj prizidek s telovadnico, ki smo ga dobili v lanskem šolskem letu, nima vseh potrebnih prostorov. Še posebej se bomo potrudili in se pridno učili, da bomo dokazali, da si nove prostore zaslužimo. Upamo pa, da bo v naslednjem šolskem letu celoten pouk že potekal v novih in obnovljenih prostorih.

Šola Sela je oktobra praznovala 50-letnico in upamo, da bomo čimprej dočakali obnovljene, lepše prostore, ki nam bodo vlili še več volje do dobrega dela.

Naši najmlajši v vrtcu so prepričani, da nismo pozabili nanje in pridno čakajo na nove igralnice. Upamo samo, da to ne bo trajalo predolgo.

Bliža se čas "dobrih mož", zato si želimo, da bi si naše želje zapomnili in jih čimprej uresničili.

Ravnateljica
Marija Šmigoc

Najdeni predmeti na Postaji mejne policije Podlehnik

Moško športno kolo sive barve, št. okvirja 233899, na deset prestav brez menjalnika. Na PMP je premočnina evidentirana pod zap. št. 22/92. Najdena je bila dne 31. 7. 2003 v naselju Dežno pri Podlehniku.

KZM Tomos avtomatic 3 MS rdeče barve, tovarniško pleskane rdeče barve, letnik 1986, št. okvirja in motorja 790525, oba blatnika sta kromirana. Na PMP je premočnina evidentirana pod zap. št. 22/95. Najdena je bila dne 27. 9. 2003, ob lokalni cesti Tržec-Ptuj, pri ribniku Tržec.

KZM Tomos APN, rumene barve, poštarke izvedbe z nameščenima sivima torbama na zadnjem oz. prtljažnem prostoru, ima v celoti poškodovan prednji žaromet. Na PMP je premočnina evidentirana pod zap. št. 22/98. Najdena je bila dne 16. 9. 2003 v križišču lokalnih cest Belavšek-Veliki Okič.

Policijska pisarna Videm tudi uradno odprta

V prostorih občine Videm je štiri leta in pol, ali bolj natančno od 16. 6. 1999, poskusno delovala policijska pisarna, katere delo se je pri strankah zelo dobro uveljavilo, kar nenazadnje tudi potrjuje iz leta v leto večji obisk strank. 1. 6. 2003 pa je policijska pisarna Videm pričela tudi uradno delovati. V prostorih občine Videm je 9. 6. 2003 v počastitev uradnega odprtja policijske pisarne Videm potekala tiskovna konferenca, na kateri so bili prisotni župan občine Videm g. Friderik BRAČIČ, direktor PU Maribor g. Jurij FERME, inšpektor zadolžen za preventivo na PU Maribor g. Stanislav MLAKAR, tiskovni predstavnik PU Maribor g. Ivo USAR ter novinarji TV Slovenija, POP TV, Večer in Radio-Tednik Ptuj.

Na obisku v Vidmu mag. Jurij Ferme, direktor Policijske uprave Maribor, ob njem župan Bračič in komandir PMP Podlehnik Mojmir Šimunič.

Od poskusnega odprtja PP Videm v drugi polovici leta 1999 pa do konec leta 1999 je PP Videm obiskalo 53 občanov, v letu 2000 80, v letu 2001 108, v lanskem letu pa je PP Videm obiskalo 120 občanov. Občani v policijski pisarni najpogosteje prijavljajo razne, predvsem pa mejne spore med sosedi, spore v družini, prijavljajo razne nepravilnosti in pomanjkljivosti na cestno-prometni infrastrukturi, iščejo kakšen nasvet, se zanimajo za delo policije ali pa prosijo za druge storitve policije, v zadnjem času je to najpogosteje prijavljanje raznih javnih shodov in prireditev, kar je po Zakonu o javnih zbiranjih delno v pristojnosti policije. Prva štiri leta je bila PP Videm strankam na voljo enkrat tedensko, in sicer vsako sredo med 14. in 16. uro, ker pa smo na podlagi želja strank in v lastni želji delo čim bolj približati ljudem ugotovili, da je en termin premalo, smo v letošnjem letu spremenili delovni čas policijske pisarne, in sicer je od 1. 1. 2003 naprej PP Videm odprta po novem urniku. S tem je VPO Miran Brumec dvakrat tedensko na voljo krajanom občine Videm.

Vsako sredo med 14. in 15. uro in vsak petek med 8. in 9. uro, prav tako pa je v tem času dosegljiv na tel. št.: 761-94-08.

PREVENTIVNA DEJAVNOST:

Na PMP Podlehnik veliko dela usmerjamo v preventivno dejavnost v občini Videm. Zavedamo se, da je v skupnost usmerjeno policijsko delo nujno potrebno, če želimo, da bo policija pri svojem delu uspešna in učinkovita in da bo imela podporo širše javnosti tako na lokalni ravni kakor tudi širše in ugled, kakršnega je v preteklosti že imela. Tako na PMP Podlehnik izvajamo preventivne aktivnosti, ki se kažejo predvsem pri delu vodij policijskih okolišev na svojih okoliših, ki praviloma zajemajo območje ene občine.

Konkretno delo na policijskem okolišu Videm se s strani VPO Mirana Brumca kaže v rednih obiskih in pogovorih z žrtvami kaznivih dejanj, žrtvami prometnih nesreč s telesnimi poškodbami, svojci žrtev prometnih nesreč IV. kategorije, v rednih preventivnih pogovorih s kršitelji povratniki Zakona o prekrških zoper javni red in mir in kršitelji povratniki cestno prometnih predpisov, kakor tudi rednih obiskih in pogovorih s prebivalci, ki živijo na območju državne meje z Republiko Hrvaško, ki na območju policijskega okoliša Videm poteka v dolžini 10 km. VPO Miran Brumec redno opravlja pogovore z gostinci, jih seznanja in opozarja na določila Zakona o omejitvi in porabi alkohola, predvsem na določila, ki prepovedujejo točenje žganih pijač do 10. ure, prepoved točenja alkoholnih pijač pijanim in mladoletnim osebam in na dosledno spoštovanje odpiralno-zapiralnega časa. Prav tako se redno obiskujejo denarne ustanove, katerih zaposlene opozarjajo na samozaščitno ravnanje pri poslovanju z denarjem in drugimi vrednostnimi papirji. Zgledno sodeluje na ravni policija občina, je pa tudi član SPVCP občine Videm.

Miran Brumec, vodja policijskega okoliša Videm.

Največji poudarek se daje delu z učenci vseh treh osnovnih šol z območja občine Videm in vrtca. Delo z učenci in gojenci vrtca se kaže v ogledih varnih šolskih poti, v rednih predavanjih na temo prometne varnosti, usposabljanju učencev za kolesarske izpite, predavanjih na temo nasilja v šoli, zlorabi in uživanju prepovedanih drog idr.

Še posebej se kot vodja policijskega okoliša angažira pri varovanju otrok na poti v šolo in iz šole na začetku in koncu vseh šolskih počitnic, ob začetku šolskega leta pa vsem

Staršem šolskih otrok na skupnih roditeljskih sestankih izvede predavanja, na katerih so poučeni in opozorjeni na dolžnosti in varnost otrok pri prihodu in odhodu iz šole.

VODJA POLICIJSKEGA OKOLIŠA
VIDEM, Miran BRUMEC

Ob iztekajočem se evropskem letu invalidov

2003

evropsko leto invalidov

Svet Evropske Unije (Council of the European Union) je ob mednarodnem dnevu invalidov, 3. decembra 2001, razglasil leto 2003 za evropsko leto invalidov.

Planinsko društvo Haloze je v počastitev evropskega leta invalidov organiziralo pohod v Šturmovce.

Na pohod so bili vabljeni invalidi in njihovi spremljevalci, ki živijo na področju delovanja planinskega društva (Gorišnica, Podlehnik, Videm, Zavrč in Žetale).

Izpred občinske zgradbe v Vidmu smo se podali na naravoslovno učno pot po Šturmovcih. Med potjo smo si ogledali še vedno zelo pestro floro in favno. Ugotovili smo, da nam izpred oči izginja pomemben del naše kulturne dediščine.

Pohod je bil prilagojen zmožnostim udeležencev, zaključili smo ga z ogledom ribogojnice ter pokušnjo dobrot, ki jih zna na edinstven način pripraviti družinsko podjetje Hrga.

Med udeleženci pohoda in vabljenimi je stekel razgovor o tem in onem iz vsakdanjega življenja invalidov, zlasti o ovirah, s katerimi se srečajo pri reševanju življenjskih situacij.

Spomnili smo se obljube, ki jo je podal ob pozdravnem nagovoru župan Občine Videm, da bo v mandatu županovanja omogočil invalidom olajšan dostop do občinske uprave.

Razmislek: dobro bi bilo, da na ljudi, ki so manj mobilni, ne pomislimo samo ob določenih jubilejih ali spominskih dnevih, temveč to počnemo pri vsakdanjih opravilih na delovnih mestih, mislim, da bomo le tako že v pripravi in načrtovanju raznih projektov in posodobitev v bivalnem okolju upoštevali, da med nami živijo tudi ljudje, ki jim splošno uveljavljeni standardi onemogočajo njihovo samostojnost in enakost biti polnopraven.

Upam, da bo naslednje evropsko leto invalidom prijaznejše ter da bodo lahko postali del aktivne družbe.

Za PD Haloze
Mag. Ivan Božičko

Namesto konca nov začetek

Po Halozah

Stoji vzporedno s hribom kmečka hiš, krita je s slamo, je vsa preperela in jo je veter že močno načel.

Stene so bele in sonce se odbija od njih. Od zemlje jih loči moder pas. Okna so majhna; na sprednji strani dve, a pod njima je vhod v klet.

Okoli vrta je bil nekoč plot, sedaj so ostali še samo koli, na gredicah rastejo rože.

Pod kmetijo je na videz lep in ves prerasel vinograd, tam je sadovnjak in senožet ...

Planinsko društvo Haloze si je v dolgoročni program zapisalo tudi skrb za stavbno dediščino na področju Haloz.

Društvo že dalj časa išče ustrezno gospodarsko poslopje na območju Haloz, ki bi predstavljalo tradicionalni način bivanja v bližnji preteklosti.

V primeru, da imate takšen objekt in zanj iz najrazličnejših vzrokov ne morete skrbeti, vam Planinsko društvo Haloze ponuja patronat.

Na omenjen način želi društvo del kulturne dediščine naših dedov ohraniti našim zanamcem.

Spoštovani, morebitne predloge posredujte na:

e-pošta: ksilogeneza@email.si ali

Nada: 02 761-94-03

Pogled naprej!

Planinsko društvo Haloze

Koncert instrumentalnega tria KD Videm

Prijeten večer v cerkvi sv. Janža

V cerkvi sv. Janža se je v enem od prijetnih jesenskih večerov predstavil instrumentalni trio KD Franceta Prešerna Videm. Trio sestavljajo mladi nadarjeni glasbeniki Ana Nuša Juričinec, flavta, Julija Furek, flavta, in Dejan Rihtarič, klavir in fagot. Koncert je bil dobro obiskan, mladi glasbeniki pa so svojo nalogo več kot odlično opravili.

Instrumentalni trio je najnovejša pridobitev videmskega kulturnega društva. Začeli so spomladi leta 2001, ko so na predstavitvi knjige *Prpreki iz naše šole*, avtorice in nekdanje ravnateljice videmske osnovne šole **Marije Černila**, nekaj skladbic zaigrali Mojca Šosterič, Julija Furek in Dejan Rihtarič. Dekleti sta igrali flavto, Dejan ju je spremljal ob klavirju. Maja letos je prišlo do spremembe v zasedbi in Mojco je zamenjala nova članica Ana Nuša, ki prihaja iz Ormoža. Instrumentalni trio iz Vidma se je v celovečernem koncertu predstavil z znanimi deli Toša in Kranjčana,

Mozarta, Duclosa, Hoppa, Goumonda, Kabalevskega, Dvořaka, Juplina, Singelleja, Wyja, Gippa, Bacha, Mysliwecka, na koncu pa še v krstni izvedbi slovenske ljudske *Kaj ti je deklica* v priredbi Mitje Drozga, ki jo je napisal posebej zanje.

TM

Videmski pevci z novo zborovodkinjo

Zveza kulturnih društev in sklad za kulturo Ptuj sta 25. oktobra v Majšperku pripravila Kulturni maraton 2003, prireditev, na kateri se vsako leto v jesenskem času zbere množica amaterskih kulturnikov, da predstavijo

svoje pestro delo. Letos jih je bilo toliko, da so prireditev pripravili v treh delih: v Cirkulanah, Trnovski vasi in Majšperku. Pa še je bilo nastopajočih toliko, da se je vsak smel predstaviti s samo eno pesmijo (zaradi česar marsikateri zbor ali skupina sploh ni prišel!).

Kot zanimivost prireditve zapišimo, da je pevski zbor KD Franceta Prešerna Videm tokrat prvič zapel pod vodstvom nove zborovodkinje. Zbor je namreč z letošnjo kulturno sezono od Jožeta Barina Turice prevzela Mateja Purg (za tiste, ki ne veste: Mateja je vnukinja ustanovitelja pevskega zbora v Vidmu Maksa Vaupotiča).

Mladi zborovodkinji in njenim pevcem želimo veliko uspešnega sodelovanja in prijetnih uric druženja!

JŠ

Videmski pevci so v Majšperku prvič zapeli pod vodstvom nove zborovodkinje Mateje Purg. Foto: JŠ

Jesensko obarvane 3. igre pod klopotcem

Društvo prijateljev mladine Videm je letos pripravilo že tretje igre pod klopotcem, ki so potekale 12. oktobra v okolici občine in v občinski dvorani.

Delavnice so bile jesensko obarvane. V likovni delavnici so pobarvane drevesne liste odtiskovali na veliko belo rjuho. V športni delavnici so se zabavali z zbijanjem kegljev, s časopisom med kolena so tekali mimo ovir, pokali so balone in se igrali, da so štoklje in žabe. Zanimiva je bila priprava okusnih sadnih nabadal, ki so si jih otroci lahko sami pripravili ter se z njimi okrepčali. Prijetno pa je dišalo tudi po sveže pečenih kostanjih, ki so jih kot vstopnino prispevali starši.

Presenečenje tokratnih iger je bil lanskoletni dolg. Na bližnjem travniku je z motornim zmajem pristal gospod Vlado Horvat. Po ogledu in fotografiranju z letečo pošastjo je sledila še improvizacija o medvedjem zobozdravniku, kjer so se mali obiskovalci izkazali kot nadebudni igralci. Za konec so poiskali sladek skriti zaklad.

Predsednik DPM Videm Marjan Perger je bil zadovoljen s potekom iger, vendar si želi, da bi njihove prireditve obiskalo še več otrok.

Prostovoljci pa že pridno izdelujejo novoletne voščilnice in pripravljajo dejavnosti za »Cuker jamo«.

Manja Vinko

Udeleženci na tretjih igrah pod klopotcem.

V Lancovi vasi imajo društvo podeželskih žena in deklet

Na ustanovnem občnem zboru 17. novembra se je v Lancovi vasi zbralo kar 66 krajanek, ustanovile pa so svoje Društvo podeželskih žena in deklet. Za predsednico društva so izvolile Katarino Krajnc, blagajničarka je Jožica Klinc in tajnica Katarina Prelog, imenovale pa so tudi članice disciplinske komisije in nadzornega odbora.

Prvo delovno srečanje, ko so izdelovale adventne venčke, so Lancovljanke pripravile v zadnjih novembrskih dneh, predsednica društva K. Krajnc pa je še povedala, da jih veliko dela čaka v zimskih mesecih, ko se bodo srečevale na urah zimskega izobraževanja in na tečajih.

TM

Na štefanovo 2. žegnanje konjev pri cerkvi sv. Vida

Konjeniško društvo Pobrežje bo 26. decembra, na štefanovo, pripravilo drugo žegnanje konjev pri farni cerkvi sv. Vida v Vidmu. Po zelo uspešni lanski prireditvi, kjer se je zbralo veliko ljubiteljev teh plemenitih živali, so se v društvu letos odločili to ponoviti, saj si navsezadnje želijo, da bi blagoslovi konjev z leti postali del tradicije.

TM

Selani iz naše občine na 7. srečanju vasi Sela - Sele na Goričkem

Konec junija so se prebivalci iz krajev v Sloveniji, ki imajo v imenu svoje vasi Selo, Sela in Sele sedmič zapovrstjo srečali, letos na Goričkem v kraju Selo, kjer se je tudi porodila ideja za srečanje Selanov. V Sloveniji je krajev s takim imenom vsaj 90, v Spodnjem Podravju pa so Sela v občini Videm edina taka vas. Na to so Selani še posebej ponosni, radi pa se udeležujejo tudi srečanj in na letošnje so s seboj vzeli še župana Friderika Bračiča in direktorico občinske uprave Darinko Ratajca. Srečanje je potekalo v prijetnem prijateljskem vzdušju, ob pestrem kulturnem programu in delovnem srečanju županov občin, odkoder prihajajo Selani. Prihodnje leto bo osmo srečanje na Vipavskem.

TM

Župan F. Bračič se je prav dobro počutil v družbi Franca Cipota, župana občine Moravske Toplice, gostiteljice srečanja na Goričkem.

Fotografija Selanov, ki bo ostala v trajnem spominu.

Pevci FD Lancova vas posneli radijsko oddajo

Prva letošnja septembrska oddaja radia Ptuj »Rajžamo iz kraja v kraj« je bila posvečena trgatvi v Halozah in posebej za to priložnost so se ljudski pevci FD Lancova vas zbrali v zidnici prijatelja **Jakoba Krušiča** v Dobrini pri Žetalah. Klepetali so o trgatvi, pomembnem, velikokrat tudi svečanem in zelo natančnem opravilu, ki se vsako leto znova dotakne vinogradnika in kletarja, veselo in živahno je ponavadi tudi po trgatvi, ko je delo v vinogradu in preši že opravljeno. Tudi J. Krušič je že dolgo let vinogradnik in še posebej ponosen je na svoj mali vinograd in staro vinsko klet, v katero pa rad povabi svoje pevske prijatelje.

Popotniško oddajo so s petjem in izvorno ljudsko glasbo popestrili člani skupine iz lancovskega društva, nekateri med njimi pa so o trgatvi povedali tudi marsikatero zanimivost. Med njimi sta se takrat mudila ptujski radijca Zvonko Žibrat in Tatjana Mohorko, oddaja pa bo vsem skupaj, še posebej pa gostitelju, ostala v prijetnem spominu.

TM

10 dni veselega martinovanja in dobre volje v Halozah

Odbor za gospodarstvo občine Videm je letos prvič v sodelovanju s turističnim uradom Haloz pripravil pester program ob martinovem in k sodelovanju povabil številne haloške vinogradnike in priznane vinarje. Z martinovanjem so začeli že 2. novembra, na tradicionalni prireditvi TD Klopotec Leskovec v Halozah, kjer so ob blagoslovu mošta pripravili še pestro kulinarčno ponudbo in kulturni program. Martinovali pa so potem vsak dan na drugem koncu, pri drugem vinogradniku in kletarju, v vinskih kletih in hramih, kamor so povabili ljubitelje haloške kapljice. Veselo je bilo vse do 11. novembra, ko so z veselim martinovanjem zaključili v turistični vasi Halonga.

Veselo je bilo tudi v kleti pri vinogradniku Marjanu Kramerju v Majskem Vrhu, dobitniku številnih priznanj na vinskih ocenjevanjih. Prijateljem je privoščil že letošnjo odlično kapljico.

TM

Veseli se je prilegla še glasba, za kar pa sta poskrbela mlada muzikanta kar v vinski kleti.

dopisujte v
NAŠ GLAS

Na obisku pri 90-letnih občankah

V občini Videm smo se letos spomnili vseh tistih občanov in občank, ki so dopolnili častitljivih 90 let starosti. Mednje spadajo tudi Ana Dominc iz Lancove vasi, Marija Cafuta iz Ljubstave, Terezija Školnik iz Velike Varnice in Elizabeta Cafuta iz Repišč. Ob praznovanju visokega življenjskega praznika so se nanje spomnili vodilni v videmski občini, predstavniki krajevnih skupnosti, župnij Sv. Vida in Sv. Andraža v Leskovcu, pa tudi v župnijski karitas. Posebej so v spominu ostala srečanja s slavljenkami.

ANA DOMINC NA JESEN ŽIVLJENJA V LANCOVI VASI

Slavljenka Ana (prva z leve) na praznovanju svojega 90. rojstnega dneva v družbi domačih.

90. ROJSTNI DAN ELIZABETE CAFUTA IZ REPIŠČ

Foto: Dom upokojencev Ptuj

2. novembra je 90. rojstni dan slavila še ena naša občanka, Elizabeta Cafuta iz Repišč 43/b. V Domu upokojencev na Ptuj, kjer trenutno biva, so ji pripravili veliko slavje, ob domačih pa so se ob prazniku nanjo spomnili tudi v videmski občini in jo dan kasneje, 3. novembra, v domu tudi obiskali. Županu Frideriku Bračiču sta se na obisku pri gospe Elizabeti

pridružili še predsednica odbora za družbene dejavnosti Marija Černila in članica odbora ter videmska svetnica Bernarda Galun, slavljenko pa so obiskali tudi predstavniki iz leskovške župnije.

TEREZIJA S PRIJATELJICAMI PRI SV. AVGUŠTINU

90-letna Terezija Školnik je doma iz Velike Varnice 13, tik pod gričem, na katerem ponosno stoji obmejna cerkva sv. Avgušтина. Školnikova je danes v oskrbi v posebnem, starejšim še posebej prijaznem domu za upokojeence na Ptuj in je v dobrih rokah gospe Marije Vaupotič, ki skrbi za Terezijo in še ostalih 9 upokojenk. Ob praznovanju 90. rojstnega dneva so Školnikovo v domu obiskali predstavniki občine, karitasa in leskovški župnik Edi Vajda, zanjo prav gotovo najlepše darilo pa je bil obisk cerkvice sv. Avgušтина v družbi prijateljic.

Školnikova je rodila 11 otrok, 8 jih še živi, zelo ponosna pa je na svojih 16 vnukov in 15 pravnukov.

Posnetek je nastal, ko je Terezija Školnik v družbi prijateljic obiskala cerkvo sv. Avgušтина.

MARIJINO ŽIVLJENJE RAZPETO MED LJUBSTAVO IN SELI

Marija Cafuta iz Ljubstave jesen življenja preživlja pri hčerki Jožici in njeni družini na Selih. Danes je ponosna babica 12 vnukom, veselje in radost ji prinaša 17 pravnukov in tudi že pravnukinja.

Predstavnice občine na obisku pri Mariji Cafuta.

V Vidmu komemoracija ob dnevu mrtvih

Utrinek iz priložnostnega kulturnega programa.

Dan pred 1. novembrom je bila v Vidmu pri spomeniku padlim v vojni 1941-45 in žrtvam za samostojno Slovenijo 1991 komemoracija s priložnostnim kulturnim programom. V besedi in pesmi so se na vse, ki so svoje življenje darovali za lepšo, drugačno sedanost, spomnili tamburaški orkester

Delegacija je položila venec k spomeniku padlim.

Foto J. Šmigoc

in članice KD Videm ter videmski osnovnošolci. Slavnostni nagovor je imel župan Friderik Bračič, skupaj z Antonom Jusom in Danilom Skokom pa je k spomeniku padlim položil venec.

TM

Korant na Triglavu navdušil planince

V nedeljo, 17. avgusta, se je na našem najvišjem vrhu zgodil nenavaden dogodek. Poleg številnih planincev se je na vrhu Triglava pojavil še korant, ki je s svojim obnašanjem in strašnim izgledom vzbujal veliko pozornosti. Ni odganjal zime, saj so bile temperature v tistih dneh kar nadpovprečne. Predstavil se je kot lik, podoben ptujskemu kurentu, sicer pa je lancovski korant izvirni haloški lik, ki ima svoje domovanje v Lancovi vasi.

Še skupinski posnetek ob doseženem cilju.

Pri vzponu na Triglav nas je sodelovalo trinajst. V soboto zjutraj smo se odpeljali na Pokljuko, kjer smo pustili avtomobile. Močno natovorjeni smo krenili proti

Vodnikovim kočim in še isti dan prišli do Kredarice. Že tu se je korant oblekel in s svojim poskakovanjem nagajal utrujenim planincem. Rokovanje in plesanje s korantom pa bo ostalo mnogim planincem kot nepozabno.

Po nočnem počitku smo zgodaj krenili proti vrhu Triglava. V številni množici, ki se je vzpenjala proti vrhu, je bilo mnogo novincev. Mnogi so se spraševali, kako bo potekal obred krsta. Na željo večine planincev je to nalogo opravil korant. Vse je potekalo po znanih pravilih, le da korant po zadnjici ni udarjal s planinsko vrvjo, temveč z ježevko. Ena, dve, tri ... se je ponavljalo ves čas in tisti »tri bo ostal mnogim v trajnem spominu. Pesem ob spremljavi kitare in harmonike pa je na vrhu Triglava še bolj popestrila štajersko vzdušje.

S prijetnimi občutki smo nadaljevali pot do Doliča in nato čez Hribarice do Koče pri jezeru. Tudi tu smo pozitivno presenetili vse planince, še posebej pa oskrbnika koč, ki se je tudi sam oblekel v koranta. Dolgo v noč je od skalnatih strmin odmevala lepa slovenska pesem.

Tretji dan smo se napotili do Bohinjskega jezera. Med potjo smo imeli največ težav s korantovimi zvonci, saj so bile krave na planšarijah popolnoma zmedene. Po kopanju v jezeru smo se odpeljali domov in bili smo zadovoljni, ker je korant že tretjič obiskal naš Triglav. Prvič je bilo to pred šestimi leti, ko je vrh obiskal malo manjši korant z nekoliko krajšimi rogovi.

Lepo je, ko na Triglavu poskakuje korant, še lepši pa so občutki druženja in pristnih prijateljskih stikov utrujenih in pogumnih planincev.

Srečko Sitar

V oktobru slovesno ob 80-letnici PGD Videm

Prenovljen gasilski dom, nov prapor ...

Praznovanje 80-letnice prostovoljnega gasilskega društva Videm so pripravili v oktobru mesecu varstva pred požari, v nedeljskem popoldnevu, 26. oktobra. Slovesnost je bila pred gasilskim domom v Vidmu, kjer je gasilsko parado pozdravil tudi častni zbor, v kulturnem programu pa so nastopili tamburaški orkester in člani gledališke skupine KD Franceta Prešerna Videm.

Videmski gasilci so praznovanje združili še s slovesnim razvitjem novega gasilskega prapora, ki ga je razvil videmski župan **Friderik Bračič** in ga predal predsedniku PGD Videm **Srečku Primožiču**, ta pa po slovesni zaobljubi še praporščaku. Na nov prapor, ki ga je blagoslovil pater Benjamin Mlakar iz župnije Sv. Vida, so obesili kar 42 trakov darovalcev, prapor pa krasi tudi 35 zlatih žebličkov.

Razvitje prapora ...

POGLED V GASILSKO KRONIKO

Začetki organiziranega delovanja gasilcev v fari Sv. Vid segajo v november leta 1923 od takrat je še ohranjen zapis ustanovnega občnega zbora PGD za okoliš župnije Sv. Vida pri Ptujju. Zbor so sklicali Ljudevit Muzek, Hinko Klenovšek in trgovec Davorin Tombah, prisoten je bil tudi takratni župan Franc Habjanič. Od tega časa pa je društvo v osmih desetletjih doživljalo svetle in temne trenutke v delovanju. Zadnja leta je društvo spet v razcvetu, tako po vodstveni plati kot tudi v napredku, ob letošnjem jubileju pa so videmski gasilci še lepo obnovili gasilski dom in njegovo okolico.

Društvo je že po dveh letih obstoja imelo svojo sodobno brizgalno, z njo pa so lahko opravljali v tistih časih samo gasilci, ki so imeli narejen poseben izpit. V letu 1926 so v Vidmu pričeli z gradnjo gasilskega doma, vmes so kupili še gasilsko vozilo Alfa Romeo, in to prav posebno od grofa iz gradu Turnišče, bilo pa je to eno prvih gasilskih vozil v širši okolici Ptujja. V letu 1957 so v društvu razvili prvi prapor, ki je zdaj ostal med pomniki društva, potem so leta 1979 kupili gasilski kombi, 1984 pa so v Vidmu pričeli z gradnjo novega gasilskega doma in z deli zaključili leta 1991. S tem so tudi dokazali ljudem, da je gasilsko društvo še kako potrebno za kraj in ljudi, ki pomoč gasilcev potrebujejo nešteto krat. V

letu 1997, ko so se vsa društva morala preoblikovati v skladu z zakonom, v videmskem društvu ni bilo preveč svetlih trenutkov v delovanju, a nekateri so tudi to uspeli premagati in društvo ohraniti pri življenju, še več, društvo so popeljali k napredku. Vodstvo občine, s takratnim županom Francem Kirbišem, jim je pomagalo tudi pri nabavi novega gasilskega orodnega vozila, ki potrebam društva dobro služi še danes.

PGD Videm po 80. letih šteje 45 članov, od tega jih je v operativi 25, štirje so veterani, je povedal predsednik PGD Videm Srečko Primožič, ki ima ob sebi še tesne sodelavce: podpredsednika Andreja Rožmana, poveljnika Roberta Krajncu, podpoveljnika Franca Majarja in podpoveljnika Jožeta Šmigoca.

Prireditev je spremljal tudi bogat kulturni program

Foto: Rado Škrjanec

OB JUBILEJU PODELILI ZAHVALE IN PLAKETE

Ob jubileju je PGD Videm prejelo plamenico I. stopnje Gasilske zveze Slovenije (GZS), ki jo je predsedniku društva Primožiču na slovesnosti podelil mag. Janez Merc, predsednik GZ Videm, član predsedstva GZS in predsednik Podravske regije. Mag. Merc pa je izročil še posebna priznanja članom PGD Videm: Robertu Krajncu, Andreju Rožmanu, Srečku Primožiču in veteranu Alojzu Vihru, posmrtno pa Francu Šmigocu in Francu Drevenšku.

Zahvale ob 80-letnici društva so prejeli: občina Videm, GZ Videm, PGD Leskovec, Podlehnik, Sela, Tržec, Žetale, Markovci in Turnišče, plakete PGD Videm pa nekdanji videmski župan Franc Kirbiš, mag. Janez Merc, iz vrst društva pa sedanji podpredsednik Andrej Rožman in blagajnik društva Jože Rižnar. Posebno priznanje za dobro sodelovanje pa je videmskemu gasilskemu društvu v imenu Postaje mejne policije Podlehnik podelil tamkajšnji pomočnik komandirja **Silvo Pernat**, ki se je gasilcem zahvalil za večkratno pomoč in sodelovanje pri raznih akcijah širšega pomena.

Selski gasilci drugi na regijskem tekmovanju

V Podvincih je bilo 9. oktobra regijsko gasilsko tekmovanje za pionirje, pionirke, člane, članice in veterane. Udeležilo se ga je kar 94 ekip iz Podravske regije s ptujskega, ormoškega, lenarškega in slovenjebistriškega konca. Med tekmovalci so bili tudi naši gasilci iz GZ Videm. Za največji uspeh so poskrbeli člani »A« PGD Sela, ki so v precej hudi konkurenci dosegli več kot odlično 2. mesto, kar jim omogoča tudi nastop na državnem gasilskem tekmovanju prihodnje leto.

Čestitamo!

TM

V Varejih trgategv po gasilsko

Trževski gasilci tudi spretni vinogradniki

Čas vesele trgatve ni obšel niti članov PGD Tržec, ki so sicer znani kot spretni vinogradniki in že nekaj let svojo kapljico ponujajo v gasilski vinski kleti. Povsem svojo trgategv pa so si v nedeljo, 14. septembra, pripravili v vinogradu Rajmunda in Marije Vaupotič v Varejih pri Vidmu, kjer so potrgali letošnji pridelek, grozdje stisnili in mošt odpeljali v svojo »gasilsko« klet.

Nekaterim je šlo dobro od rok delo v vinogradu ...

V trgategv so se povabili mladi in nekoliko starejši člani gasilskega društva, delo jim je šlo dobro od rok in ob tem so se veselili obilnega pridelka. Nad vinsko trto so bdeli vse od rezi do trgategv, glavni gospodar vinograda pa je bil predsednik društva Franc Novak, ki je imel ob sebi še veliko pridnih rok, tudi poveljnika Franca Drobniča, ki se je v trgategvi preizkusil še v vlogi putarja. Novak pa nam je povedal, da se bodo letos še posebej potrudili pri pridelavi vinske kapljice in na vinskem ocenjevanju pričakujejo vsaj srebrno, če že zlate medalje ne dobijo.

TM

... drugi so bili bolj spretni pri stiskanju grozdja.

V kuhinji smo srečali spretnne kuharice, ki so pripravljale izvrstne domače jedi.

Foto: TM

V Skorišnjaku združujejo prijetno s koristnim

V društvu za Napredek in razvoj Kocil se je od aprila letos veliko dogajalo. Naj omenim najodmevnejše dogodke.

POHOD K SVETEMU AVGUŠTINU

Pohodniki so se zbrali na velikonočni ponedeljek pred sedežem društva ob deveti uri. Pohod sta vodila Zalika in Janez Belšak, ki sta pohodnike sproti obveščala o smeri pohoda. Pot jih je vodila mimo Jožeta in Ivanke Belšak, kjer jih pričakala že prva pogostitev s pijačo. Nato so nadaljevali pot do avtobusne postaje v Mali Varnici, kjer so se jim pridružili še ostali pohodniki. Iz sedeža društva je šlo okrog dvajset ljudi, v breg pa se jih je podalo preko trideset. Prvi postanek so pohodniki imeli na cerkvenem bregu, kjer so se ustavili pri etnološkem muzeju na prostem. Tam sta jih pogostila Zalika in Janez Medved, razkazala pa sta notranjost muzeja, kjer so si pohodniki lahko ogledali zanimive stvari od znamk, razglednic in vse do strojev iz starih časov. Prav tako pa so se lahko pohodniki tudi vpisali v spominsko knjigo. Pravo veselje za pohodnike pa je bilo takrat, ko se jim je pridružil še videmski župan gospod Friderik Bračič s svojo soprogo. Pot so nadaljevali po cesti Velike Varnice. Pri Kozelovih jih je pričakal gospod Franc in jih povabil v klet. Tam se jim je pridružil tudi najmlajši pohodnik Alen Orlač. Pot so nadaljevali proti Zveličarovi kapeli, kjer so se tudi ustavili in molili Očenaš. Pri družini Gabrovec je spet sledila pogostitev, njihov Andrej pa je raztegnil harmoniko in skupaj s pohodniki zapel nekaj pesmi.

Po počitku se je pot vedno bolj ožila in pohodnike pripeljala na ozko stezo, ki se je vila po strmih bregovih vse do Brezove gore. Po naporni poti sta pohodnike zelo razveselila Štefka in Tone Zagoranski, saj sta se dobro pripravila na njihov prihod. Poleg narezka in potice ni manjkalo niti vina, čaja, kave ali kisle repe, katere je bil vesel predvsem gospod župan. Ko so se malo okrepčali, so pot nadaljevali proti Sv. Avguštinu in čez čas le prispeli. Na poti sta za pijačo poskrbela tudi Tončka in Martin Vidovič. Vrata cerkva na bregu so odklenili, tako da so pohodniki lahko pogledali tudi notranjost. Ker pa so med pohodniki bili tudi takšni, ki radi kaj zapojejo, so pohodniki v obeh cerkvah zapeli Očenaš ter še nekaj drugih cerkvenih pesmi.

Pot so nadaljevali vse do Kmečkega turizma pri Foršnaričevih, kjer je bila njihova zadnja postojanka. Čeprav so se pri Foršnaričevih naročili, so zaradi nepredvidenih postankov zamudili kar nekaj ur. Skratka, utrujenim in izmučenim je dobro del narezek, gibanica ter potica, da so pridobili še potrebne moči za preostanek poti do doma. Da pa kaj ne bi utonilo v pozabo, je Mirko Vindiš vse posnel s svojo kamero.

OCENJEVANJE VIN LETNIKA 2002

Proti koncu meseca aprila je Društvo za napredek in razvoj Kocil tudi letos organiziralo strokovno ocenjevanje kvalitete vin, in sicer po pravilniku o ocenjevanju vin. Vina je ocenjevala priznana komisija iz Kmetijske svetovalne službe Ptuj. Priprave in ocenjevanje so potekali dva dni, predvsem se je izkazal Herman Hergamas. Prvi dan je potekalo zbiranje vzorcev ter šifriranje le-teh, saj je ocenjevanje potekalo anonimno. Naslednji dan se je na sedežu društva zbrala komisija, ki je vse vzorce ocenila. Ocenjevanje je bilo javno. Rezultate ocenjevanja so objavili še isti dan. Da je v Skorišnjaku nekaj odličnih vinogradnikov, pričča dejstvo, da sta zlato plaketo prejela Rozalija in Janez Belšak za zvrst ter zlato plaketo za sorto Suvignon. Zlato plaketo je prejel tudi Milan Tomanič za odlični laški rizling. Na ocenjevanju pa so še sodelovali vinogradniki s svojimi vini tudi od drugod; ena zlata plaketa je odšla v Orešje, in sicer Andreju Vidoviču za zvrst, ena pa v Repišče, Jožetu in Tatjani Kranjc, prav tako za zvrst. Pozabiti pa ne smemo, da je petnajst vinogradnikov prejelo srebrno odličje in sedem bronasto odličje.

Iz dobrih rezultatov je razvidno, da v Skorišnjaku ne primanjkuje dobrih ter kakovostnih vin. Nekateri vinogradniki bi si želeli urediti polnilnice in svoje vino ponuditi na tržišče. Toda to ne bo mogoče tako dolgo, dokler ne bo v Skorišnjaku pitne vode vodovoda, na katerega že težko čakajo.

POHOD NA BOČ

V mesecu maju sta Janez in Zalika Belšak spet organizirala pohod, in sicer na Boč. Pohoda so se udeležili v manjšem številu, a kljub temu dobre volje ni manjkalo.

Pohodniki so se srečali tudi s skalami na poti do vrha Boča.
Foto: Mirko Vindiš

Iz Skorišnjaka so se odpravili v jutranjih urah z avtomobili in jih pustili pri planinskem domu. Od tam naprej so se odpravili peš. Na poti do vrha so videli veliko zanimivih stvari, med njimi tudi več kuščarjev, ki so lenobno poležavali na soncu, pa slepiča ter ptice. Tudi drevesa so označena, kateri vrsti pripadajo. Pot se je počasi iz široke ceste spremenila v ozko vijugasto ter strmo potko. Ponekod je bilo potrebno kar malo spretnosti, da so lahko premagali štrleče skale, ki so kukale iz zemlje. Po naporni poti so končno prispeli na vrh. Tam so pod razglednim stolpom odprli svoje nahrbtnike in se malo okrepčali. Vsi, ki pa so želeli, so se lahko povzpeli na razgledni stolp, od koder sega pogled zelo daleč. Veseli, da so premagali ta daleč naokoli znan hrib, so se odpravili še na preostalo polovico poti ter počasi proti domu.

POHOD TER PIKNIK OB DRUGI OBLETNICIDRUŠTVA

V začetku meseca septembra sta Zalika in Janez Belšak še enkrat organizirala pohod, tokrat jih je pot vodila po okoliških hribih. Izpred sedeža društva za razvoj in napredek Kocil so se na pot podali okrog devete ure zjutraj. Tokrat se je na pot podalo veliko število rekreacije ter dobre volje željnih ljudi. Pot jih je vodila najprej v dolino od tam pa v hribe do meje s Hrvaško. Pohodniki so imeli med pohodom veliko postojank, saj so domačini zelo prijazni in radi ponudijo, kar imajo. Tako pohodnikom ni manjkalo pijače, ponekod pa so jim postregli tudi s prigrizkom, čeprav so imeli s seboj polne nahrbtnike.

Malo počitka so si pohodniki privoščili tudi v Velikem Okiču pred hišo, ki jo zob časa že močno najeda.

Foto: Zlatko Kozel

Vmes ni manjkalo smeha in dobre volje, za katero so poskrbeli sami. Malo so tudi preizkusili svoje kondicijske sposobnosti, saj so delček poti pretekli. Pohod so pohodniki sklenili pri Jožetu Vidoviču v Skorišnjaku. Tam je namreč gospod Vidovič pekel odlične pečenke, za postrežbo pa je skrbela gospodinja in otroci. Tam se je pohod zaključil, nadaljevali pa so s piknikom, saj društvo za napredek in razvoj Kocil šteje že dve leti svojega obstoja. Tako so se veselili in kovali načrte še pozno v noč.

Melita Turk

10-dnevno veselo martinovanje v Halozah

V Skorišnjaku na obisku Velenjčani

V okviru desetdnevnega martinovanja po haloških vaseh in kletih so v Skorišnjaku martinovali v soboto, 8. novembra. Martinovanje se je pričelo ob 11. uri pred Blaževo kapelo oz. kapelo Sv. Urbana. Pred pričetkom svete maše so domačini prinesli svoj mošt in ga zlili v sodček. Med sveto mašo je mošt krstil v vino farni župnik, gospod Edi Vajda.

Veseli Velenjčani pri eni od odprtih kleti.

Foto: Dejan Emeršič

Po maši so domačini pripravili pogostitev za obiskovalce pri kapeli in jim tudi ponudili kozarce, kape in predpasnike. Nato so jih povabili na sedež društva za razvoj in napredek Kocil, kjer so še enkrat krstili mošt v vino, in sicer na šaljiv način. Ko so se obiskovalci dodobra nasmejali, so se lahko sprehodili po kletih Skorišnjačanov. Ta dan je namreč odprlo vrata svojih kleti osemnajst vinogradnikov. Domačini so se zelo potrudili, saj so ob dobri kapljici ponudili tudi različna peciva, potice, obložene kruhke in podobno. V Skorišnjaku pa so še posebej ponosni na obiskovalce iz Velenja in Celja, ki so s svojim prihodom popestrili dogajanje in krst mošta. Za njih so se še posebej potrudili predsednik društva Franc Emeršič, Zalika Belšak, Gerčka Kozel, Marija Zemljič, Ivanka Zavec, Jože Vidovič in ostali aktivni člani društva, ki so po svojih močeh prispevali k izvedbi martinovanja.

V Skorišnjaku so veseli, saj so dosegli svoj namen, in sicer druženje in predstavitev svojih kleti in vin obiskovalcem. Predvsem pa si štejejo v čast obisk dveh avtobusov pohodnikov iz Celja in enega iz Velenja. S tem so pokazali, da so opazni in zanimivi za ljudi od blizu in daleč in da znajo združiti prijetno s koristnim ter ohranjati in vzpostavljati nova prijateljstva. Vsekakor pa vabijo vse tiste, ki se letos martinovanja niste udeležili, da to storite prihodnje leto.

Melita Turk

Planinski pohod od Zg. Leskovca do Velike Varnice

Šestdesetič na pot

Planinsko društvo Haloze je tudi letos jeseni pripravilo že tradicionalni družinski pohod po Halozah. Pot je blizu 50 planincev začelo pod vodstvom Janka Kozela v Zg. Leskovcu, pri Leski, nadaljevali pa so jo skozi Berinjak, Trdoboje in Malo Varnico do Velike Varnice, kjer so v zaselku Dolgo pri etnografskem muzeju pripravili zaključek pohoda z razglasitvijo najmlajšega in najstarejšega pohodnika.

Čestitka predsednika PD Haloze Božička najmlajšemu udeležencu pohoda Tilnu Zavcu.

Foto: TM

Šestletni **Tilen Zavec** je bil najmlajši udeleženec, najstarejši pa je bil tudi tokrat **Marijan Brunec** iz Zavrča, ki ne zamudi skoraj nobenega pohoda, med potjo pa se mu porodi tudi kaka dobra zamisel za pesnitev, nam je po naporni poti povedal Brunec. Pohodniki so bili na poti dobre štiri ure, prehodili so nekaj dolgih kilometrov, med potjo jih je večkrat zmotil tudi dež, a kot pravi planinci niso odnehali in so vsi srečno prišli do cilja. Druženje ob koncu je bilo veselo, tako

kot zmeraj, popestrili pa so ga tudi z mini nogometno tekmo. Pomerili so se člani planinskega društva z domačini, sicer člani Etnografskega društva, a ker je bila tekma prijateljska, izid sploh ni bil pomemben, pokal pa je vendarle ostal še naprej v rokah domačinov.

Med pohodniki je bil tudi tokrat videmski župan **Friderik Bračič**, ki je dejal, da je bila pot naporna, še posebej moteče pa je bilo deževno vreme in je verjetno zmotilo marsikoga, ki se jim je morda v soboto nameraval pridružiti. Župan Bračič je še dodal, da je vsak pohod po Halozah nekaj posebnega, kajti planinci vedno znova odkrijejo kako krajevno posebnost, med potjo srečujejo zanimive ljudi, še najbolj ponosni pa so, da jih Haloze, na katerem koli koncu že so, sprejmejo v vsej svoji lepoti.

Tudi predsednik PD Haloze **mag. Ivan Božičko** je bil navdušen na sobotnim pohodom, posebej, ker so se v kraju Berinjak seznanili z delčkom ohranjene etnografske dediščine, povezane z viničarstvom. Ta pot bo poslej zanimiva tudi zaradi tega, pravi **Božičko**. Po njegovem ponujajo Haloze nešteto zanimivih in predvsem vabljenih pohodniških poti, nekatere so že dobro označene, vsaj evropska pešpot, ki gre tudi skozi Haloze, za druge pa bodo v društvu še poskrbeli v prihodnjih letih. Želijo trasirati čim več planinskih poti in določiti kontrolne točke na planinskih poteh, ki se vežejo na Haloško planinsko pot. Vse letošnje pohode, zadnji bo v drugi polovici novembra k sv. Avguštinu, pa PD Haloze posveča 110-letnici organiziranega planinstva na Slovenskem in tudi evropskemu letu invalidov.

TM

Paradižnik velikan

Foto: Stanko Bedrač

Kljub letošnji suši, ki nam pobira pridelek, je zrastel paradižnik, ki tehta natanko 1,45 kg. Marija Habjanič iz Sovič, ki je znana po dobri haloški gibanici iz krušne peči in zlatih krofih, je posadila paradižnik med vinsko trto v vinogradu v Repiščah, kjer je zrastel v pravega orjaka. Pa naj še kdo reče, da bog Haložanov nima rad.

Pri vinogradniku Jožetu Milošiču potrgali še zadnje grozdje

V vinogradu ...

Foto: TM

V začetku novembra je vinogradnik Jože Milošič v vinogradu v Dravcih, kjer raste sladki traminec, potrgal še zadnje letošnje grozdje. Do pozne jeseni so na trsju ostale zelo zdrave, nepoškodovane, zrele in še slajše grozdne jagode, kot bi si lahko mislili, zato so se strokovnjaki iz Kmetijsko-gozdarskega zavoda Maribor odločili, da bi

bilo potrgano grozdje najbolj primerno za vino izbor. Naprešali so 1.200 litrov zelo sladkega traminca, ki ga bo J. Milošič kot večji kletar zdaj donegoval v svoji vinski kleti v Majskem Vrhu, prihodnje leto ob Jožefovem pa je prepričan, da bo vino že primerno za zdravico in takrat bo na kozarček povabil svoje domače in prijatelje.

V Videmski poročni dvorani zlata poroka zakoncev Gabrovec

Zlatoporočena Gabrovec v družbi s pričama, vnukoma Natašo in Igorjem, županom in Elviro Ratajc.

Župan Friderik Bračič je 15. novembra v poročni dvorani v Vidmu opravil slovesnost zlate poroke. Zlata prstana sta si po 50 letih ponovno izmenjala zakonca Franc in Anica Gabrovec z Dravinjskega Vrha 59. Slovesnost je bila kasneje tudi v cerkvi sv. Vida, kjer sta se poročila 14. novembra pred petimi desetletji. Ob obletnici so z njima slavili in nazdravili njihovi trije otroci, vnuki, pravnuki, domači in prijatelji.

Še na mnoga zdrava, srečna leta vama želimo drava slavljenca!

Zlata poroka zakoncev Zemljak s Pobrežja

V videmski poročni dvorani je bilo v soboto, 22. novembra, znova slovesno, ko je župan Friderik Bračič za zlatoporočenca proglasil Ivana in Marijo Zemljak s Pobrežja 131. Cerkveni obred zlate poroke je bil v župnijski cerkvi sv. Vida, slavje v krogu družine in prijateljev pa v gostilni Pri treh lipah v Vidmu.

Zlatoporočena sta se vzela 21. novembra 1953. leta v Vidmu, skupen dom sta si ustvarila na nevestini domačiji na Pobrežju, v zakonu pa so se jima rodili trije otroci. Danes sta ponosna dedek in babica 4 vnukom. Oba sta še dobrega zdravja, skozi življenje pa sta bila delavna in skrbna, pa tudi aktivna v društvenem življenju na vasi, še posebej ženin Ivan, ki je deloval tudi v gasilskih vrstah. Navkljub skrbem in včasih tudi težkemu življenju pa sta zakonca Zemljak znala ohraniti dobro voljo in življenjski optimizem, a brez ljubezni jima v življenju prav gotovo ne bi tako dobro uspevalo.

Vse čestitke in dobre želje!

Domoznanski oddelek

35

NAŠ glas

2003

352(497.12 Videm)

6001350,3

COBISS

KNJIZNICA IVRNA POTRGA PTUJ

Zlatoporočena Zemljak.