

CESTA

 Podjetje za gradbeništvo, trgovino in storitve d.o.o.
 Svržnjakova 13, Ptuj
 Tel. 062 775-021, 775-190, 778-029
 Fax 062 775-061

Diskont

 PREČNA POT 2,
 ROGOZNICA
 ☎ 772-271
 PE GORIŠNICA
 ☎ 708-278

**RENT-A CAR
MONACO**

 Gerečja vas 74, Ptuj
 tel. (062) 796-040 NON STOP

**30% POPUSTA PRI
NAJEMU VOZIL!**
TRAVES

 TRGOVINA INŽENIRING-STORITVE d.o.o.
 ORMOŠKA 14, PTUJ
 TEL. 775-028, 771-855,
 TELEFAX: 776-286
 LENART, POT NA KAMENŠAK,
 TEL. 723-049, 723-024
 SVETUJEMO - PRODAJAMO
 MONTIRAMO - GARANTIRAMO

**gostišče A
TERME PTUJ A**
**VŠAKO SOBOTO
ŽIVA GLASBA!**

Rezervacije po tel. 771-721

MACK
 Borovci 64
 tel.: 795-450
 • trgovina
 • vodovod
 • centralna kurjava
 • montaža
 • servis ARMAL

metalka TRGOVINA
 Prodajni center Metalka Ptuj
 odprto od 7. do 16. ure
 tel.: 062/772-911

Tamara

Trgovina s čevlji

 Cankarjeva 3, Ptuj
 ☎ 062/772-746

AŠH
AVTO ŠOLA "HERAK"

 Rimska pl. 16, 62250 Ptuj
 ☎ 062/771-431

MOBILTEL: 0609 616-352

**PRODAJNI CENTER
HOČE, tel.: 611-331**
**gradbeni material in
stavbno pohištvo**

 Del. čas: od 7. do 19. ure,
 v soboto od 7. do 13. ure

DO STREHE NAD GLAVO
O'LALA
jeans & sportswear

 PREŠERNOVA 17, PTUJ
 TEL. (062) 775-261

M. Žagar ponovno v Delti

Glavni direktor Laboda Novo mesto Andrej Kirm je pred kratkim vodstvo ptujskega podjetja Delta seznanil, da je v ptujskem podjetju nujno potrebno uvesti nekatere ukrepe zaradi nedoseganja plana v daljšem obdobju. Zaradi slabih delovnih rezultatov naj bi bilo finančno stanje slabo, kar kažejo podatki o izgubi.

Na kolegiju direktorjev je Andrej Kirm predlagal, da bi imenovali zunanjega pogodbenega sodelavca Mirka Žagarja za pomoč sedanji vršilki dolžnosti direktorja Zdenki Bezjak. Mirko Žagar po njegovih besedah podjetje pozna, ima pa tudi veliko izkušenj z drugimi podjetji, ki so imela podobne težave. Napovedali so predvsem poostreitev delovne discipline, izboljšanje organizacije dela in večje vzpodbude zaposlenim za boljše rezultate dela. Izboljšali naj bi predvsem kakovost dela, kontrolorji bodo odgovarjali glavnemu direktorju, sankcije pa bodo doletele tudi direktorje posameznih tovarn, če bo kakovost dela v njih slaba.

DLŽ

DOBRODELNA PRIREDITEV »TEK ZA NASMEH«

Ptuj pomaga

Na dan državnosti bo v Ptuj velika dobrodelna prireditev Tek za nasmeš, ki jo organizirajo Turistično-informativni center Ptuj. K sodelovanju vabijo vse, ki jim humanost nekaj pomeni in želijo pomagati. Vstopnice za posamezne prireditve bodo simbolične in jih bodo prav tako darovali za bolne otroke. Kdor bo imel vstopnico za oddajo Poglej in zadeni, ki bo tega dne ponovno v Ptuj, si bo druge prireditve lahko ogledal brezplačno.

Ob osmih se bo v teniškem centru Luka pričel teniški turnir dvojic in

KDM
 Rajšpova 13, Ptuj
 tel. 779-151
 tel. 772-356

**486/40Mhz/170Mb/HDD/COLOR
129.900.- SIT**

Obroki za računalnike in tiskalnike

**PRAVA RAČUNALNIŠKA
HIŠA ZA VAS!**

NE PRODAJAMO PONAREDKOV!

TENZOR ALARMI
 d.o.o. 62250 PTUJ, Peščenova ul. 3 ☎ 062 779-788

NA DOPUST BREZ SKRBI!

 - ALARMNI SISTEMI ZA OBJEKTE IN ODPRTE PROSTORE
 - AVTOALARMNI IN AVTOMOBILSKA DODATNA OPREMA
 - VIDEO NADZORNI SISTEMI
 - ELEKTRONSKA ZAŠČITA IZDELKOV V TRGOVINAH

NA OBROKE

Biro KODA
 Stonska 3, Ptuj, tel.: 062/778-388
 tel. fax 062/773-498

 Računalniki IPC 486/33/170MB
 COLOR, MONITOR, MIŠKA že od
 139.900.- SIT naprej

 Možnost nakupa na 3 all 6 obrokov
 Blagajne Omron že od 649.- DEM naprej

**RENT A CAR
"KODRAN"**

 Podvinci 121 b.
 tel. 773-939 (non stop)

Zapornice gor, zapornice dol, Ptujčani pa godrnjajo. Foto: M. Ozmeč

Ob dnevu državnosti na Ptujski Gori

Naslednji četrtek, 23. junija, bo na Ptujski Gori posebno slovesno, saj bodo od 17. ure naprej praznovali dan državnosti, ki je sicer dva dni kasneje. Najprej bodo duhovniki ptujskih župnij opravili v ptujskogorski cerkvi mašo za domovino; kot škofov zastopnik jo bo vodil pater Tarzicij Kolenko. Na trgu pred cerkvijo pa bo po maši slovesnost, na kateri je kot slavnostni govornik napovedan zunanji minister Lojze Peterle, nato pa bo še kulturni program in zabavni del prireditve.

McZ

V BOLNIŠNICI FOTOGRAFIJE OB SVETOVNEM DNEVU NEKAJENJA

Razstavlja S. Požun

V jedilnici internega oddelka ptujske bolnišnice so prejšnji četrtek odprli zanimivo razstavo fotografij amaterke Sandre Požun, članice foto kluba iz Maribora, ki s fotografijo "razmišlja" o problemu kajenja. Na ogled je deset fotografij, ki jih je v obliki stalne razstave podarila bolnišnici. Na otvoritvi sta govorila dr. Lojze Arko, direktor bolnišnice, ki se je avtorici zahvalil za razstavo oziroma po-

darjene fotografije. Sandra Požun pa je ob tej priložnosti predstavila svoje videnje problema kajenja, ki se ga kot kadilka še kako zaveda. "Človek v kajenju v začetku nekaj vidi, čez čas se osvesti in zave, da sta zaradi kajenja prizadeta zdravje in denarnica kadilca."

Sandra Požun si želi, da bi razstavo videlo čim več Ptujčanov.

MG

NOVA PROMETNA UREDITEV RAZBURJA

Red ali kaos?

V ponedeljek, 13. junija, je v Ptuj pričela veljati nova, poletna prometna ureditev, ki bo po odloku občinske skupščine veljala vse tja do 31. oktobra. Obrazložitev s shemo nove prometne ureditve je bila podrobneje predstavljena v prejšnjem Tedniku, v bistvu pa gre za učinkovitejšo prometno zaporo starega mestnega jedra z zapornicami in živim nadzorom. Odslej je z motornimi vozili možen dostop v staro mestno jedro le tistim, ki so si pridobili posebne domicilne nalepke, vozilom na nujnem prevozu in v določenem času dostavljalcem.

Ptujčane so zapornice seveda precej razburile, zato smo prvi dan nove prometne ureditve ob pomoči naših praktikantov zbrali nekaj mnenj. Večina anketirancev se je strinjala z novo prometno ureditvijo, saj je bila po njihovem mnenju prometna gneča nevzdržna. Nekateri so trdili, da se bodo povečali prometni zastoji, drugi imajo po novem težave s prihodom na delovno mesto, tretji pa menijo, da se promet v centru Ptuja kljub vsemu ne bo bistveno spremenil.

-OM

Iz vsebine:

PO SPREMENBAH STANOVANJSKEGA ZAKONA:

Kako odkupiti denacionalizirano stanovanje ... stran 2

STRAH PRED IZGUBO DELA: Delavci so potrpežljivi

..... stran 3

SREČANJE UPOKOJENCEV V MOŠKANJCIH: Z do-

brim namenom in odprtim srcem stran 4

GENERALNI SEKRETAR ZVEZE MUZEJEV KITAJSKE

NA POSLOVNEM OBISKU V PTUJU: Soočanje dveh

civilizacij stran 6

SIMBOLNI POMEN PTUJSKEGA KULTURNEGA MA-

RATONA: Vztrajali kljub slabemu vremenu stran 7

OPTIPLAST ORMOŽ PRED STEČAJEM: O optimizmu

ni več sledu stran 20

OSEMDESET LET GIZELE BLAGOVIČ: Še vedno jo za-

nima vse, kar se dogaja stran 23

V KREDITNI BANKI MARIBOR

Nižje obresti za kredite, devizni krediti

Kreditna banka Maribor je s 1. junijem znižala obrestne mere: za kratkoročne kredite s 13 na 11 odstotkov, za dolgoročne pa s 16 na 15 odstotkov. Nižje obrestne mere so rezultat manjših stroškov poslovanja banke. Kreditna banka Maribor je začela tudi devizno kreditiranje domačih pravnih oseb za plačevanje blaga in storitev v tujini; obrestna mera za devizne kredite je 12-odstotna.

Vodstvo banke je na nedavni tiskovni konferenci predstavilo tudi poslovne rezultate za leto 1993, potrjene z revizijskim pregledom. Banka je po izgubi v letu 1992 lani že poslovala z dobičkom. Bilančno premoženje se je v lanskem letu

podvojilo in znaša 67 milijard tolarjev.

V začetku julija bo začela investicijska družba Stolp, d.d., zbirati lastniške certifikate. Te bo možno prinesiti na 70 vpisnih mest širom Slovenije. Nekaj kasneje se bosta v zbiranje certifikatov vključili še dve investicijski družbi Kreditne banke Maribor. Lastniki, ki bodo svoje certifikate zaupali KBM, se bodo odločili za majhno rizičnost in solidno donosnost. Investicijske družbe bodo namreč zagotavljale razpršenost naložb v najmanj 50 malih, srednje velikih pa tudi velikih podjetij na različnih gospodarskih področjih.

JB

PO SPREMEMBAH STANOVANJSKEGA ZAKONA

Kako odkupiti denacionalizirano stanovanje

Spremembe in dopolnitve stanovanjskega zakona, ki so pričele veljati 7. maja letos, se nanašajo zlasti na 125. člen, to je na razmerje med lastnikom, ki mu je bilo stanovanje vrnjeno na podlagi predpisov o denacionalizaciji, ter najemnikom stanovanja oziroma prejšnjim imetnikom stanovanjske pravice in na način reševanja teh razmerij. Za razlago smo prosili Janka Bohaka, ki je v ptujski direkciji za gospodarsko infrastrukturo odgovoren za stanovanjsko področje.

DRUGA STANOVANJSKA PRIVATIZACIJA

S spremembo 177. člena stanovanjskega zakona so občine in drugi lastniki nacionaliziranih stanovanj izrecno zavezani za prodajo nacionaliziranih stanovanj, za katera ni bila vložena zahteva za denacionalizacijo. V 123. členu je določeno, da lahko prejšnji imetnik stanovanjske pravice oziroma njegov ožji družinski član odkupi stanovanje, za katerega ni bila vložena zahteva za denacionalizacijo do 12. decembra 1993 oziroma je bil zahtevek za denacionalizacijo zavrnjen pred 7. majem 1994, v roku šest mesecev od uveljavitve sprememb in dopolnitev stanovanjskega zakona od 7. maja dalje, sicer pa v šestih mesecih od pravno-močne zavrnitve zahtevka za denacionalizacijo. Zainteresirani imetniki stanovanjske pravice so že do sedaj vložili 298 zahtevkov za odkup stanovanj, ki jih je občina Ptuj pridobila z nacionalizacijo, in so prejeli odgovore, da se bodo reševale po sprejetju sprememb in dopolnitev stanovanjskega zakona po 7. maju letos. V konkretnih primerih so navedene vloge že kar ponovni zahtevki. Glede na to se bo kupnina za stanovanja izračunala po dosednji metodi, ki je določena v stanovanjskem zakonu, ob upoštevanju vrednosti točke na dan sklenitve pogodbe (sedanja vrednost točke je 135,59 SIT).

Novi 121. a člen smiselno povzema določilo zakona o Slovenskem odškodninskem skladu, ki je izrecno opredelil namembnost kupnine za stanovanja kot dohodek tega sklada. Pogodba o prodaji stanovanja se pošlje Stanovanjskemu odškodninskemu skladu, v njej pa mora biti tudi določeno, da kupec nakaže celotno kupnino oziroma jo obročno nakazuje na žiro račun Slovenskega odškodninskega sklada.

Na osnovi zakona o davku na promet nepremičnin iz leta 1990 je zavezanec za plačilo prometnega davka lastnik stanovanja, to je prodajalec - občina Ptuj, vendar pa se obveznost plačila prometnega davka lahko prenese na kupca, če je to izrecno določeno v kupoprodajni pogodbi. Pri prodaji stanovanj po stanovanjskem zakonu je doslej občina plačevala prometni davek iz naslova kupnin. Ker pa je kupnina pri prodaji stanovanj, pridobljenih z nacionalizacijo in za katera ni bil vložen zahtevek za denacionalizacijo, dohodek Slovenskega odškodninskega sklada, je vprašljivo, iz katerega naslova bo občina Ptuj plačevala prometni davek v zvezi s prodajo teh stanovanj.

VRNJENA STANOVANJA - NOVI LASTNIKI

V primeru, ko je bilo stanovanje ali poslovno-stanovanjska hiša vrnjena upravičencu do denacionalizacije oziroma po končanem zapuščinskem postopku, s katerim je bil določen novi lastnik, lahko prejšnji imetnik stanovanjske pravice na takem stanovanju uveljavl-

ja pravico do nakupa stanovanja. Način odkupa je odvisen od sporazuma med lastnikom in imetnikom stanovanjske pravice. Zakon predvideva tri modele.

I. Dogovorna privatizacija na isti lokaciji

Če se lastnik, ki mu je bilo stanovanje vrnjeno na podlagi predpisov o denacionalizaciji, strinja s prodajo v skladu z določili stanovanjskega zakona, ima pravico do nadomestila za popust v višini od 30 do 60 odstotkov od zavezanca za vrnitev stanovanja - torej od občine Ptuj. Razliko od polne cene stanovanja, ugotovljene na način iz 93. člena zakona o denacionalizaciji (vrednost točke predstavlja tolarško protivrednost 4 DEM), pa dobi v višini polovice te vrednosti v obveznicah Slovenskega odškodninskega sklada, drugo polovico pa v lastniških vrednostnih papirjih Sklada republike Slovenije za razvoj.

II. Nakup drugega stanovanja ali novogradnja

Če lastnik, ki mu je bilo stanovanje vrnjeno na podlagi predpisov o denacionalizaciji, ne pristane na prodajo stanovanja po prvem omenjenem načinu, si lahko prejšnji imetnik stanovanjske pravice, ob soglasju lastnika, sam pris-

krbi stanovanje za nakup ali se odloči za gradnjo stanovanjske hiše. V tem primeru mu mora lastnik izplačati kot odpravnino za izpraznjeno stanovanje 30 odstotkov od vrednosti stanovanja, ki ga zaseda, ugotovljeno na način iz 93. člena zakona o denacionalizaciji. Polovico na ta način izračunane vrednosti stanovanja prejšnjemu imetniku stanovanjske pravice zagotovi v višini ene tretjine zavezanec za vrnitev stanovanja - občina Ptuj, tretjino prejme od Slovenskega odškodninskega sklada v obliki obveznic ter tretjino od Sklada Republike Slovenije za razvoj v lastniških vrednostnih papirjih. V primeru, da odpravnina ne zadošča za kupnino za nakup stanovanja ali za gradnjo hiše, je na zahtevo prejšnjega imetnika stanovanjske pravice Stanovanjski sklad dolžan najkasneje v roku šestih mesecev od vloženih zahtev odobriti posojilo v skladu z 81. členom stanovanjskega zakona po ceni, ki jo za izračun posojila priznava Stanovanjski sklad Republike Slovenije. Prejšnji imetnik stanovanjske pravice ima tudi pravico zahtevati, da mu stanovanjski sklad v roku šestih mesecev odkupi prejete obveznice Slovenskega odškodninskega sklada in lastniške vrednostne papirje Sklada Republike Slovenije za razvoj po tržni ceni.

III. Odkup nadomestnega stanovanja od občine

Če lastnik, ki mu je bilo stanovanje vrnjeno na podlagi predpisov o denacionalizaciji, ne pristane na prodajo stanovanja, kot je navedeno v modelu dogovorne privatizacije na isti lokaciji, prejšnji imetnik stanovanjske pravice pa se ne odloči za nakup ali gradnjo po drugem modelu, lahko zahteva od zavezanca za vrnitev stanovanja - v tem primeru občine Ptuj - podatke in seznam o vseh razpoložljivih nazasedenih in zasedenih stanovanjih, katerih lastnik je zavezanec in ki jih mora ponuditi v odkup.

Občina Ptuj lahko v nadomestni odkup ponudi le tista stanovanja, ki jih najemniki - prejšnji imetniki stanovanjske pravice - ne bodo odkupili v roku štirih mesecev od uveljavitve sprememb in dopolnitev stanovanjskega zakona. To pomeni, da imajo čas le še do 7. septembra letos! V tem roku imajo bivši imetniki stanovanjske pravice, ne glede na dvoletni rok, pravico zahtevati odkup stanovanja s popustom od 30 do 60 odstotkov in

pod pogoji po stanovanjskem zakonu.

Podatke in seznam je dolžan zavezanec izročiti najkasneje v 30 dneh od poslanih pisne zahteve, vendar pa ne pred potekom štirimesečnega roka (torej ne pred 7. septembrom), v katerem imajo prejšnji imetniki stanovanjske pravice - najemniki možnost ta stanovanja odkupiti.

Če prejšnji imetnik stanovanjske pravice, ki je odkupil stanovanje, ponudi najemniku v svojem stanovanju v zameno stanovanje, ki ga sam zaseda, je ta dolžan ponudbo sprejeti, če se lastnik ponujenega stanovanja s tem strinja. V tem primeru je lastnik stanovanja, ki mi je bilo stanovanje vrnjeno na podlagi predpisov o denacionalizaciji, dolžan skleniti najemno pogodbo pod istimi pogoji kot s prejšnjim imetnikom stanovanjske pravice na tem stanovanju.

Če lastnik stanovanja, ki mu je bilo vrnjeno na podlagi predpisov o denacionalizaciji, ne pristane na rešitve po opisanih treh ponujenih modelih, ne sme s pravnimi posli med živimi odtujiti stanovanja v roku petih let od odklonitve prodaje po prvem in drugem modelu. Za zavrnitev pa se šteje pisna zavrnitev prodaje stanovanja ali enomesečni molk lastnika na pripravljeno pisno ponudbo najemnika.

Kljub temu da je upravičence Ministrstvo za okolje in prostor seznanilo s spremembami stanovanjskega zakona v obliki obvestila za javnost, so ljudje s predlogi slabo seznanjeni. Zato bi, še posebej zaradi kratkega roka, bilo dobro, da se za podrobnejše podatke oglašijo na direkciji za gospodarsko infrastrukturo in se z možnostmi temeljito seznanijo.

Darja Lukman Žunec

BOSNA IN HERCEGOVINA: Minuli teden je v Bih pridobil veljati dogovor o premirju. V kršitvah opazovalci poročajo predvsem z območja Bihača, kjer se vladne čete borijo z enotami zvestimi odpadniškemu muslimanskemu voditelju Fikretu Abdiću, vendar se njemu zveste sile počasi le umikajo pred petim korpusom bosanske vojske. Incident se je zgodil tudi pri Maglaju, ko so bosanski Srbi napadli britansko oboroženo izvidnico.

EVROPSKA UNIJA: V dvanajstih državah članicah Evropske unije so minuli konec tedna volili poslance evropskega parlamenta v Strassbourgu. Kljub zmagi italijanskih, nemških in španskih konservativcev bodo socialisti tudi poslej v večini. Med najvidnejšimi poraženci evrolitve sta britanski premier John Major in španski Felipe Gonzales, največji zmagovalc pa prav gotovo nemški kancler Helmut Kohl. S tem je Kohl pridobil tudi potrebno moč za bližajočo se nemške zvezne volitve, ki bodo jeseni letos. Udeležba na evrolitvah je bila 54-odstotna, kar je 4 odstotke manj kot pred petimi leti. Značilnost volitev je, da so odločale predvsem notranje-politične teme v posameznih državah, manj pa skupni evropski program.

AVSTRILIJA: Tam so se v nedeljo izrekli o članstvu v Evropski uniji. Dve tretjini glasovalcev sta se s tem strinjali, ena pa je bila proti. Tudi v Avstriji so domači politiki glasovanje o članstvu v Evropski uniji vzeli predvsem kot kazalec politične moči njihovih strank. Velika koalicija je v primerjavi z volitvami leta 1990 izgubila precej volilcev, a še vedno sme računati na vsaj dve tretjini. Tako se je tudi v Avstriji z glasovanjem o vstopu v EU pričela predvolilna kampanja za jesenske volitve. Najbolj odločni borci zoper vključevanje unije Svobodnjaki in Zeleni pa so bili tokrat poraženi, vendar se jim obeta tretjina glasov volilcev, česar doslej vendarle niso imeli. Z vstopom Avstrije v EU se bo položaj vzhodni Evropi precej spremenil, saj si bo ta preko Avstrije pokušala prilagoditi tudi vzhodne dele, v precej težavnejšem položaju pa bo tudi še vedno izolirana Švica.

RUSIJA: Ruski demokrati so se v nedeljo združili v pravo politično stranko. Poimenovali so jo Demokratična odločitev Rusije, njen predsednik pa je postal Jegor Gajdar. Gre za stranko tistih ruskih demokratov, ki so na svojih ravnih nosili vso težo zgodovinskih sprememb zadnjih let. Na zvezni ravni so se doslej politično trdno organizirale komunistična kmečka in liberalnodemokratska stranka. Novi predsednik Gajdar je poudaril predvsem ekonomske temelje delovanja stranke in napovedal zavzemanje stranke za zasebno lastnino, trdno nacionalno valuto, zasebna vlaganja in gospodarsko rast.

ISLANDIJA: Ta država bo najbrž do konca leta zaprosila za članstvo v Evropski uniji. Doslej se je pridružila evropskemu gospodarskemu območju, v katerem so države Evropske unije in države EFTE.

JUŽNA KOREJA: Južnokorejske oblasti so v nedeljo ukazale pregled vseh zaklonišč in zalog vode, seulske mestne oblasti pa so več kot enajst milijonov prebivalcev pripravile, naj si zaradi napetosti med Severno in Južno Korejo pripravijo zaloge za hude čase. Opazovalci napovedujejo, da se bo napetost po uvedbi sankcij varnostnega sveta OZN proti Severni Koreji še zaostрила. Južna Koreja in Japonska želita s sankcijami prisiliti Severno Korejo, da bi svetovno razgrnila svoje jedrske načrte. Severnokorejsko vodstvo pa je že zagrozilo, da bo sankcije razumelo kot vojno napoved in temu ustrezno ukralo.

Pripravila: DLŽ

V Ptujju neprofitna najemna stanovanja

Minuli torek so s podpisom pogodbe med Stanovanjskim skladom Republike Slovenije, ptujskim podjetjem Stanovanjski servis in ptujsko Direkcijo za gospodarsko infrastrukturo zagotovili denar za gradnjo 32 neprofitnih najemnih stanovanj v ptujski občini.

Stanovanjski sklad Republike Slovenije bo prispeval 71 milijonov 544 tisoč tolarjev po ugodnih kreditnih pogojih, kar pomeni 40 odstotkov vrednosti naložbe. Kredit je za dobo 25 let s triodstotno obrestno mero. Ostale deleže sta zagotovila občinski proračun in podjetje Stanovanjski servis.

Neprofitna stanovanja naj bi pričeli graditi še letos, predvidoma septembra, na koncu Osojnikove ceste - pri ptujskem gasilskem domu. Izvajalec še ni znan, saj natečaj pravkar poteka, stanovanja pa naj bi zgradili v 12 do 14 mesecih, torej do konca prihodnjega leta. Poglavitni pogoji so, da gradbena cena za kvadratni meter neprofitnega najemnega stanovanja ne sme presežati 1.200 mark in poleg tega so morale neprofitne stanovanjske organizacije zadostiti še nekaterim pogojem iz razpisa, ki se nanašajo na ekološke in energetske zahteve.

DLŽ

Zasebna samoplačniška zobozdravstvena ambulanta

V Trajanovi ulici 1 v Ptujju je zobozdravnik dr. Zvonko Notesberg v prizidku svoje hiše uredil sodobno zobozdravstveno ambulanto, ki je hkrati prva zasebna samoplačniška zobozdravstvena ambulanta v ptujski občini. V njej bo opravljal vse zobozdravstvene storitve, poudarek pa je na protetiki.

Ambulanta, ki ima tudi svoj rentgen, bo odprta vsak dan: v ponedel-

jek in četrtek popoldan, v torek, sredo in v petek pa dopoldne. Paciente bodo naročali na telefonski številki 772-994. Cene storitev v samoplačniški zobozdravstveni ambulanti bodo na ravni cen zdravstvenega doma in zasebnih zobozdravstvenih ambulant, ki imajo koncesijo in pogodbe o delu z Zavodom za zdravstveno zavarovanje Slovenije. Novi zasebni zobozdravnik v ptujski občini dr. Notesberg ima po nekajdnevem delu dober občutek; pravi, da bo preživel, zaveda pa se, da bo moral veliko delati.

Foto: JB

MG

Ob 40-letnici Emone-Merkurja

V petek je bilo v lovskem domu v Kidričevem redno letno srečanje delavcev Emone-Merkurja s poslovnimi partnerji, na katerem so v strokovnem delu govorili o položaju slovenske trgovine in njeni prihodnosti, v soboto pa so skupaj s kupci proslavili desetletnico samopostrežne trgovine Bratje Reš.

MG

TEDNIK

TEDNIK je naslednik Ptujškega tednika oziroma Našega dela, ki ga je ustanovil Okrajni odbor OF Ptuj leta 1948. Iztaja Zavod za radijsko in časopisno dejavnost RADIO-TEDNIK PTUJ.

UREDNIŠTVO: Franc Lačen (direktor in glavni urednik), Ludvik Kotar (odgovorni urednik), Jože Smigoc (pomočnik odgovornega urednika in lektor), Jože Bračič, Ivo Ciani, Majda Goznik, Darja Lukman Žunec, Martin Ozmeč, Marija Stodnjak, Vida Topolovec in Milena Zupančič (novinarji).

TEHNIČNI UREDNIK: Slavko Ribarič.

PROPAGANDA: Oliver Tažak.

776-207

Naslov: RADIO-TEDNIK, Raičeva 6, 62250 Ptuj, p. p. 95, ☎(062) 771-226; faks (062) 771-223.

Celoletna naročnina 3.640 tolarjev, za tujino 7.280 tolarjev.

Ptuj: 52400-603-31023.

Tisk: GZP Mariborski tisk, Maribor.

Po mnenju Ministrstva za informiranje Republike Slovenije št. 23/58-92 z dne 12. 2. 1992 se šteje Tednik za izdelek informativnega značaja iz 13. točke tarifne številke 3, za katerega se plačuje davek od prometa proizvodov po stopnji 5 odstotkov.

Izvedeli smo

ŠESTSTO PODJETNIKOV POSAMEZNIKOV

Do 31. maja se je skladno z zakonom o gospodarskih družbah v samostojnega podjetnika posameznika preoblikovalo že šeststo obrtnikov v ptujski občini.

KAZEN NAJMANJ MILIJON TOLARJEV

V Sekretariatu za gospodarstvo občine Ptuj pripravljajo seznam vseh trgovskih poslovalnic, katerih lastniki niso prijavili delovnega časa za leto 1994. Ta seznam bodo kasneje predali v postopek tržnemu inšpektorju, ker ugotavljajo, da vlada na tem področju precejšen nered oziroma nespoštovanje pravilnika o delovnem času trgovine. Kdor ne obratuje v času, določenem z odločbo, mu je zagrožena kazen najmanj milijon tolarjev. Odločbo o delovnem času potrebujejo trgovci za vsako spremembo delovnega časa.

ZBIRANJE POMOČI ZA BEGUNCE

V organizaciji Obrtne zbornice Ptuj bo jutri potekala zbiranje pomoči za begunce iz Bosne, ki so v begunskem centru v Ptuj. Od 9. do 12. ure bodo na sedežu zbornice zbirali hrano, obleko, igrače in drugo, kar potrebujejo begunci. Vodstvo zbornice si prizadeva, da bi se te humanitarne akcije udeležilo čimveč obrtnikov. Sicer pa se je Obrtna zbornica Ptuj že doslej izkazala s pomočjo za begunske center.

JEKLOTEHNA PONUJA PROSTORE

Trgovsko-proizvodno podjetje Jeklolehna Maribor je v začetku leta kupilo proizvodno-poslovni objekt Iskra-Delta na Ormoški cesti 30 v Ptuj. V njem bodo uredili sodobni nakupovalni center, kakršne poznajo v tujini. Preureditvena dela bodo pričeli sredi meseca, odprli pa ga bodo že novembra letos. Novi center bo zanimiv za podjetnike in obrtnike, ker bodo v njem precej prostora namenili tudi različnim spremljavalnim dejavnostim. Jeklolehna ponuja del centra tudi v najem. Njihova želja je, da bi pridobili serviserja za belo tehniko, akustiko, male gospodinjske aparate, urarja, čevljarja, fotografa, optiko, domačega lekarnarja in podobno. Novi Jeklolehni center v Ptuj bo imel štiri tisoč kvadratnih metrov prodajnih površin.

TURISTIČNI OBISK PTUJSKE OBČINE

V Turistično-informativnem centru v Ptuj so pričeli zbirati tedenske podatke o turističnem obisku. Največ nočitev so v prvem tednu junija imeli v hotelu Super Li, v Pokrajinskem muzeju je bilo 2624 obiskovalcev, v organizaciji turističnih agencij in TIC-a pa je v Ptuj pripotovalo 767 gostov. Za informacije in drugo se je v prvem tednu junija oglasilo 199 gostov, od tega večina tujcev.

ODLOČBE O DOHODNINI DO 15. AVGUSTA

V ptujski izpostavi Republiške uprave za javne prihodke so povedali, da bodo občani večino odločb o dohodnini za leto 1993 prejeli do 15. julija, preostali pa do 15. avgusta. Že po prvi pošiljki, ki je zajemala deset tisoč odločb, so prejeli precej vlog za odpis. O tem bo odločala posebna komisija, ki jo bo imenoval davčni organ.

DVAJSET LET DRUŠTVA ZA BOJ PROTI SLADKORNI BOLEZNI

Društvo za boj proti sladkorni bolezni Ptuj praznuje letos dvajsetletnico uspešnega dela. Jubilej bodo proslavili s proslavo, ki bo 18. junija ob devetih v Narodnem domu v Ptuj. Ob tej priložnosti bo o dvajsetletnem delu društva govorila diabetologinja dr. Lidija Trop, ki dela v društvu od ustanovitve. V kulturnem programu bodo nastopili folklorna skupina iz ptujške bolnišnice, ritmična skupina osnovne šole Dornava in učenci glasbene šole Karola Pahorja iz Ptuja. Zasluznim članom in drugim bodo podelili priznanja, zahvale in plakete.

Pripravila: MG

PREJELI SMO

Resnica po čevljarstvo

(Odgovor na sestavek v Tedniku št. 23: V KIDRIČEVSKEM ČEVLJARSTVU IMAJO NOVEGA DIREKTORJA: Plače najprej zaslužiti)

Tako kot v vsaki delovni organizaciji tudi pri nas opravljajo različna dela različni ljudje. Nekateri ga opravljajo dobro in nekateri manj dobro. Povsod je določen nek normativ, po katerem ljudje opravljajo delo, le pri nas v toliko letih še vedno vztrajajo pri skupinskih normi. Tej normi pa je primeren tudi zasluzek (upravičen ali pa ne).

Pred leti, ko nas je delala le peščica, smo bili vsi zadovoljni. Radi smo odhajali delat in temu primerno smo bili plačani. Tudi delovni odnosi so bili dobri.

Sedaj pa se dogaja to, česar tudi v najslabših sanjah ne bi hoteli sanjati. Javno nas ponižujejo in teptajo naša prizadevanja, da bi v teh

težkih časih preživeli. Odločno zavračamo očitke, da siv letošnjem letu še nismo prislužili plač za marec, april in maj.

Dosedanja vršilka dolžnosti gospa Nada Jurančič in gospa Simona Kovačič imata točno evidenco opravljenih del. Iz evidence je razvidno, koliko in kaj je kdo pri nas opravljal. Odločno trdimo, da smo si s svojim delom že zdavnaj prislužili svoje plače.

Če pa to delo ni bilo dobro plačano ali pravilno izvedeno, pa naj odgovarjajo tisti, ki so za svoje "delo"(!) prejeli zelo lepe plače. Dvomimo pa, da so si jih zaslužili. Če bi vsi svoje delo opravljali dobro, bi mi še sedaj hodili z veseljem delat, ne pa samo v službo, kot so nam očitali.

S prijateljskimi pozdravi!
Predsednica sindikata Danica Jus in 13 podpisnikov

STRAH PRED IZGUBO DELA

Delavci so potrpežljivi ...

Razmere v gospodarstvu so še vedno kritične, kljub temu da se vladni vrhovi v Sloveniji in tudi po občinah radi pohvalijo, da je oživiljanje na pohodu. Toda za kakšno ceno! Najbolj so v teh razmerah prizadeti delavci, ki so tudi najbolj brez pravic. Ker jih menežerske in vodstvene strukture ustrahujejo, v bojazni, da bi izkupil še tako tanek kos kruha, molčijo in prenašajo bremena gospodarskega prestrukturiranja in tranzicije države, na drugi strani pa se tudi pod žegnom države rojeva rod kapitalistov, ki so že z dosedanjimi mahinacijami uspeli močno opustošiti družbeno premoženje. Sedaj pa samo še čakajo na lastninjenje, ki jim bo prineslo dodatno bogastvo. Z menežerskimi in drugimi privilegiji so se uspeli zagotoviti znatna sredstva. Ker so tudi sindikati premalo odločni oziroma jih ponekod sploh ni, so v nekaterih okoljih delavci tako rekoč prepuščeni sami sebi. Dogaja se celo, da jih sindikati prepričujejo, da jim lahko vsak javni nastop škodi, čeprav je v teh razmerah za delavce še edino učinkovito sredstvo javni nastop in javna predstavitev težav.

Na območnem odboru Svobodnih sindikatov v Ptuj smo od predsednika Viktorja Markoviča izvedeli, da po podatkih, ki jih imajo, razmere v gospodarstvu občine niso nekaj posebnega. Še najbolj kritično je glede plač v kidričevskem Čevljarstvu. Z enkratnimi sindikalnimi pomočmi skušajo omiliti delavsko stisko - v treh mesecih je bilo za 385 tisoč tolarjev.

Prepričan je, da bi na tem po-

dročju morale več narediti inšpekcije. Čeprav se veliko govori, kako obrtniki in podjetniki ne izplačujejo dogovorjenih plač oziroma jih delavci sprejemajo v gotovini v zaprtih kuvertah, tega po podatkih osnovne organizacije sindikata delavcev pri zasebnih delodajalcih ni mogoče trditi. Predsednica Mirka Murata je povedala, da se doslej zaradi plač ni še nihče oglašil pri njih. Takih podatkov nimajo tudi pri Neodvisnih sindikatih.

Predsednik Rastko Plohl je povedal, da vsem, ki so socialno ogroženi, skušajo pomagati po najboljših močeh. V nekaterih podjetjih so organizirane posojilnice in hranilnice, ki lahko delavcem v kritičnih trenutkih pomagajo.

Zelo malo pa imajo pritožb delavcev zaradi plač in drugega na inšpekcijskih službah. Več kot pritožb zaradi plač je pritožb zaradi tega, ker jih delodajalci ne prijavijo. Inšpekcije v konkretnih primerih sicer napišejo odločbo, tudi prijavijo sodniku za prekrške, rezultati pa niso odvisni od njih. Najboljše je seveda, če se delavec in delodajalec o vseh spornih zadevah lahko sama pogovorita. Ker pa so ponavadi delavci tiho, molče in potrpežljivo prenašajo vse, kar se dogaja v podjetju ali obratovalnici, imajo delodajalci moč, ki je sicer ne bi imeli. Če pa bi pravna država delala, kot bi morala, se to ne bi dogajalo. Dokler pa tega ne bo, se bo še vedno dogajalo, da bodo delavci v trenutku, ko bodo prijavili menežerje ali vodstvo podjetja, tudi prekinili delovno razmerje.

MG

ZAKON O ZMANJŠANJU PORABE TOBAKA

Reklame zavajajo ...

Bliža se tretje branje zakona o zmanjševanju porabe tobaka. Upamo, da ne bo veliko sprememb od začetnih predlogov, kajti sleherno branje je zakon nekoliko omililo.

Eno je gotovo: VSI (tudi kadilci) se zavedamo škodljivosti tobaka. In če je neka snov zdravju škodljiva, potem ni logično, da jo propagiramo, še najmanj na način, kot to izvaja Tobačna tovarna. Reklame so agresivne, številne, vsiljive, neresnične. In zaman statistike kažejo, da veliko število kadilcev želi opustiti kajenje; ob takih reklamah to pač ni izvedljivo. Reklame zavajajo, izzivajo, ponujajo. Tako ne bomo prišli do zelenih rezultatov - namreč zmanjševanje porabe tobačnih izdelkov.

Kaj torej storiti? Imamo le dve možnosti:

1. dovoliti reklame izključno v trafikah, kamor zahajajo kadilci (dobro bi bilo, če bi prodaja tobačnih izdelkov bila izključno vezana na trafike). S tem bi olajšali delo tržni inšpekciji in lažje kontrolirali prodajo otrokom. Na ta način bi rešili problem v zadovoljstvo obeh strani - Tobačne tovarne in nekadilcev.
2. prestrukturirati Tobačno to-

varno, da bi proizvajala druge izdelke, kot to delajo na primer tovarne zdravil.

V nasprotnem primeru ne bomo mogli ustaviti vedno večjega naraščanja števila novih, mladih kadilcev, ki postajajo zasvojeni in narkomani ter nam povzročajo številne nerešljive probleme.

Si res ne želimo zdrave in za delo sposobne populacije? Ali nimamo zadosti socialnih problemov? Zdravstvo bi moralo bolj radikalno in z večjo zagnanostjo reševati probleme, ki so na dlani. Gospod minister za zdravstvo bi moral - mimo zakona - prepovedati sleherno kajenje v zdravstvenih ustanovah - nosilkah zdravstva za večjo avtoriteto zdravstvenih delavcev med populacijo in za resnično promocijo zdravja. Zdrave šole in zdrave bolnišnice bi morale biti take same po sebi, ne pa da bi zanje pripravljali posebne, drage projekte, počasne v izvajanju in omejene le na posamezne ustanove.

Poskrbimo že enkrat za vse prebivalce Slovenije, saj nas je komaj dobra peščica!

dr. Marija Djurdjevič,
članica projektnega sveta Zdravo mesto Ptuj

NAPELJAVA TELEFONSKEGA OMREŽJA V ŽETALAH

Bo prihodnje pomlad že zvonilo?

V teh dneh so že skoraj vsi zainteresenti za telefon, ki so vrnili podpisani anketni list, da so pripravljani pod pogojem, ki so jih ponudili na PTT-ju, sodelovati v akciji za napeljavo telefona, podpisali pogodbe za sklenitev naročniškega razmerja.

Pogoji so zdaj še malo boljši, kot so bili opisani v anketi, ki jo je podpisano vrnilo 130 interesentov. Kredit PTT-ju je zdaj 1500 DEM in ga plačajo v 12 obrokih po 125 DEM v tolarški protivrednosti posrednjem

tečaju banke Slovenije na dan plačila, to je vsakega 20. v mesecu. Vračilo kredita pa je po dvoletnem moratoriju v treh letnih obrokih z devizno klavzulo in 3-odstotnimi obrestmi. Nepovratna cena telefona, ki zdaj znaša 97.800 tolarjev, bo plačljiva s prvimi tremi računi za telefon.

Hkrati so se organizatorji akcije za napeljavo telefona dogovorili, da bodo poštarji, kljub temu da trenutno ni 200 interesentov, priključili

Dobre stvari so lahko

tudi poceni!

CENEJE

od 16.6. do 24.6.'94

GÖSSER PIVO

0,33 l
plačevinka **72,90**

Mercator - Konsum

GÖSSER PIVO

0,50 l
plačevinka **102,90**

Mercator - Konsum

RABOLD

pomarančni sok
100% **134,90**

1 l, tetra brik
Mercator - Slosad

RABOLD

pomarančni nektar
50% **112,90**

1 l, tetra brik
Mercator - Slosad

GOLDEN WONDER

čips 2 okusa
150 g **135,90**

Mercator - Konsum

KAISER BONBONI

4 okusi
35 g **93,90**

Mercator - Konsum

Mercator-Mip Ptuj

GOVORI SE ...

... DA so prvi tuji turisti, ki so množično naselili novo turistično naselje v Termah, prišli oziroma prileteli iz južnih krajev. Gre za turiste, ki se sicer vračajo sleherno leto, si tu gradijo gnezda in valijo, pred zimo pa znova hajd v tople kraje.

... DA je v Ptuj zadnje dni taka gneča zaradi tega, ker si vodstva sosednjih mest, tudi tujih, množično ogledujejo največjo ptujsko znamenitost, rdečo-bele cevi z utežmi, ki jih dvigujejo močni mladeniči. Nazadnje vodniki obiskovalce popeljejo še na ogled znamenitega objekta, v katerem sedijo ljudje, ki so si prej omenjeno znamenitost izmislili.

... DA so se slabše obveščeni ljudje ob zadnjem nastopu dveh politikov v ptujskem gledališču spraševali: "Kakšna komedija pa je nočaj na sporodu?"

VIDI SE ...

... DA v Ptuj avtomobili bolj stojijo v kolonah in zelo zelo malo vozijo. Zakaj bi torej sploh še potrebovali kolesa?!

... DA se predsedniku SDSS že vidi, da je bila njegova stranka nekaj časa v vladi in da je že mednarodno priznana: ima namreč majico z mednarodnim znakom Pume. Predsednik SLS nosi navadno belo majico. Na bodočih lokalnih volitvah bosta menda stranki nastopili skupaj. Zaenkrat je še vprašanje, kakšen kruh bo rodila zmes žitnega klasa in bodeče vrtnice.

Posvet o lokalni samoupravi

V soboto, 18. junija, bo v Ptuj posvet o lokalni samoupravi, na katerem bosta gosta poslanka državnega zbora in podpredsednica odbora za lokalno samoupravo pri državnem zboru Jana Primožič in vladin sekretar za lokalno samoupravo g. Olub. Posvete se bo pričel ob 10. uriv župnijski dvorani na Potrčevi ulici.

Podoben posvet bo popoldan v Ormožu.

McZ

vsako gospodinjstvo v krajevni skupnosti, ki se bo prijavilo, ne glede na oddaljenost od centrale. Dogovorili in vpisali v pogodbo so tudi, da v naslednjih petih letih v Žetalah ne more nihče dobiti telefona pod bolj ugodnimi pogoji, kot so

zdaj. Vsi, ki so se zdaj prijavili, morajo dobiti telefon najkasneje v enem letu od podpisa pogodbe. Dela se bodo začela v avgustu, in če bo ugodna zima, bodo spomladi tudi v Žetalah zvonili telefoni.

I.Š.

Tjaša Mrgole-Jukić - 90

ZGODOVINA RELIGIJE ZA MLADE

UNIVERZALNA MONOTEISTIČNA RELIGIJA - ZAKLJUČEK

Monoteizem je vera v enega samega boga in je najvišja razvojna stopnja religije. Ta vrsta, ki je po nastanku najmlajša, se je razvila od 6. in 5. st. pr. našim štetjem dalje in niste najuspešnejše so postale tudi svetovne religije (krščanstvo, budizem, islam.)

Vse znane in obravnavane religije pa lahko delimo tudi po etično-socialnem kriteriju v narodne in univerzalne. V tip narodnih religij lahko štejeva vse stopnje od prvotnih primitivnih pa tja do razvitih politističnih, v skupino univerzalnih religij pa po pravilu spadajo monoteistične religije izjemno hinduizma.

Se spominjaš, da sva na začetku preučevanja krščanske religije dejala, da si jo bova pogledala podrobneje prav zato, da bi ugotovila njene značilnosti in razlike glede na prejšnje tipe religij. Do teh zaključkov se bova priklopala iz znanja, ki sva ga dobila pri preučevanju krščanstva kot najbolj razvite svetovne monoteistične in univerzalne religije. Jasno mi je, pa tebi tudi, da bi bilo pravilno take splošne zaključke napraviti, ko bi spoznala tudi druge tako razvite religije (npr. budizem, islam ...), saj bi tako natanko vedela, kateri elementi so skupni (za definicijo univerzalne religije) in kateri specifični. Pa vendar bova poizkusila tudi takole, brez primerjalne analize. Poglejva, kaj sva ugotovila:

1. Subjekt religije so posamezniki iz vseh družbenih slojev. Na prehodu iz narodne religije k univerzalni je prišlo do postopnega obrata iz kolektivizma k individualizmu. Ker so se spremenili družbeni in ekonomski odnosi, se spremenila tudi mesto in vloga posameznika. Posameznik postane samostojen (avtonomen) člen družbe in tega svojega znanja in moči se tudi zaveda. Tako se univerzalna religija obrača na posameznika in to ne glede na to, kateremu družbenemu sloju pripada (bogat, revan, star, mlad ...). To pa ni bila značilnost prejšnjih religij.

2. Znotraj religije posameznik sam zase vzpostavlja stik z božanstvom, kar pomeni, da gre za obojestransko pričakovanje: univerzalna religija se obrača na posameznika, le-ta pa si lahko zagotovi pomočjo religije odrešitev (individualno seveda). Ali se še spominjaš, da sva v prejšnjih tipih religije

srečala kolektiven način odrešitve, saj je bil takrat tudi posameznik zlit s celoto?

3. Univerzalna religija je večnacionalna. Narodne religije združujejo plemena, ljudstva ... in etična oziroma družbena skupnost se tako prepleta z versko skupnostjo. Univerzalna religija pa se reši teh družbenih in etičnih okvirov ter postane večnacionalna. Svoje vernike ima med različnimi družbenimi sloji (bogati in revni), kakor tudi med različnimi narodi.

4. Univerzalna religija je nadnacionalna. Za univerzalno religijo je značilno, da se ne širi samo teritorialno, ampak tudi vsebinsko. Za vsebinsko širjenje pa mora biti religija izredno fleksibilna in prilagodljiva, tako da zna svojo doktrino prilagoditi različnim stopnjam zgodovinskega, družbenega in ekonomskega stanja in razvoja. Pri obliki religije pa je potrebno opozoriti, da se religije v različnih delih sveta in pri različnih narodih pojavljajo na različne načine.

5. Težnja po ekspanziji. Ker ima univerzalna religija pogoje, da presega narodnostne okvire teritorialno in vsebinsko, se pojavi težnja po ekspanziji. Tega narodna religija ne zmore, kajti ta lastne bogove ščiti in jih skriva, ne pa reklamira drugim (saj bi potlej le-ti lahko pomagali tudi njim). V različnih univerzalnih religijah pa se težnjajo ekspanziji kaže različno (za krščanstvo je npr. značilno, da uporablja organizirane misijonarske metode, to pa ni značilnost vseh univerzalnih religij). Vsekakor pa se mora univerzalna religija prilagajati množicam, torej tudi njihovim interesom, željam, okusu in zahtevam.

6. Nižja toleranca do drugih religij. Narodne religije so med seboj bolj tolerantne kakor univerzalne. Vsaka od univerzalnih religij trdi zase, da je edino ona pravilna. Tako zagovarja tezo, da se mora širiti med ljudi in pomagati ljudem do "prave vere".

7. Avtonomija religiozne organizacije. V univerzalni religiji so duhovniki poseben družbeni sloj (zaprti kasta, ločujejo se od laikov, težijo, da bi si cerkev pridobila suverenost v svetu ...) in tudi v smislu, da duhovna funkcija ni več v rokah kralja oz. profanega vodstva. Ko pride do personalne ločitve med duhovniško in vladarsko funkcijo, so ustvarjeni prvi pogoji za konflikte med predstavniki religije in predstavniki države.

8. Doktrina. Narodne religije

imajo mite, ki niso strogo fiksirani in so pretežno ritualistične narave. V univerzalni religiji pa se pojavi težnja, da religijo sistemizirajo v nauk - doktrino, seveda v skladu z idejami veljavne miselne kulture.

9. Odnos do sveta. Narodne religije niso oblikovale svojega lastnega odnosa do sveta, univerzalne pa se zavzemajo za določeno stališče do sveta, družbe, družine ... Ni univerzalne religije, ki ne bi imela izoblikovanega odnosa do sveta. Z vidika odnosa religij do sveta lahko delimo religije na več različnih tipov.

Za univerzalne religije lahko torej rečemo, da so usmerjene k svetu kot celoti in hkrati k posamezniku - človeku, ne glede na njegovo regionalno, nacionalno ali družbeno pripadnost.

In kaj lahko rečeva čisto na koncu? Zgodovinarji, sociologi, teologi ... pa tudi midva sva ugotovila, da so med različnimi stopnjami starih civilizacij in religij številne podobnosti in da tudi v primitivnih religijah (nekateri obstajajo še danes) lahko spoznamo prvotno stanje civiliziranih religij. Tako sva si v tem dolgem družbeno-ustvarjalnem predstavo o prehajanju in razvijanju najprimitivnejših religij v religije civilizirane družbe (politeizma) do najvišje razvitih monoteističnih univerzalnih religij danes. Spoznala sva, da nosilec razvoja ni bila religija, temveč družben napredek. Ni se razvijala družba zaradi religije, temveč so se razvijale religije zaradi družbenega napredka.

Da ne bi govorila le v suhoparnem teoretičnem jeziku, ki ga razumejo le tisti, ki se s tako problematiko podrobneje ukvarjajo, sva obiskala različne dežele. Ustavila sva se v puščavi, kjer so pred peskom odkrili civilizacijo Sumercev. Obiskala sva deželo, kamor letijo pozimi lastovke, deželo, v kateri so 3000 let verjeli v iste bogove in v katere danes ne verjame nihče več. Peljala sva se mimo Krete v Grčijo in spoznala, da so tudi njihovi bogovi danes mrtvi (v smislu, da ljudje vanje več ne verjamejo), da pa smo mi vsi v Evropi, pa če to hočemo ali ne, otroci te civilizacije. Še enkrat sva prečkala morje in obiskala večno mesto Rim, se srečala z nastankom nam najbližje religije krščanstva. Tudi krščanstvo kot religija ima zelo dolgo zgodovinsko in razvojno pot, ki se ni zaključila kot pri politeističnih bogovih Egipta ali Grčije, ampak je del stvarnosti današnjega časa in prostora, in kakor kaže, bo to tudi še dolgo.

MLADI SPODBUDILI RAZMIŠLJANJA O RAZVOJU TURIZMA V KIDRIČEVEM

Možnosti za turizem

Čprav so se krajani Kidričevega v skromnem številu odzvali na povabilo mladih raziskovalcev osnovne šole Kidričevo, ki so jim želeli predstaviti raziskovalno nalogo *Kidričevo in turizem*, so vendarle prišli vsi tisti, ki že danes delajo v turizmu tega kraja. Mladi raziskovalci Katja Krajnc, Nadja Novak, Tanja Mojzer, Marko Hazabent, Matej Zafošnik, Mateja Breg in Petra Pišek so ob strokovni pomoči in vodenju mentorice Ivanke Gorše in Romane Lepoša pripravili vzorno nalogo, ki je analiza vedanega stanja turizma v Kidričevem in nakazuje nekatere možnosti prihodnjega razvoja te dejavnosti.

Mladi so sprejeli izziv starejših, da raziskovalno delo na tem področju nadaljujejo. Prepričani so, da bodo s svojimi raziskovanjem prispevali k večji turistični propagandi Kidričevega.

Njihova osnovna ugotovitev je, da ima kraj vse možnosti za razvoj turizma, kar je v nadaljevanju potrdila

tudi javna tribuna o možnostih razvoja turizma v Kidričevem. Potrebno pa bo povečati raven obstoječe ponudbe, jo povezati in turistično označiti vse pomembnejše objekte v kraju in okolici ter spodbujati možnosti za investiranje v turistično dejavnost.

Kidričani ugotavljajo, da imajo najboljše pogoje za razvoj športnega

Mladi raziskovalci osnovne šole Kidričevo.

MG

Foto: Kosi

turizma, največ pa lahko z njim zaslužijo v poletni sezoni. Njihov osrednji turistični objekt je poletno kopalnišče, ki je bilo odprto že pred ptujskimi Termami in ki ga v poletni sezoni poleg domačinov obišče veliko Mariborčanov, Bistričanov, Celjanov in Ptujčanov. Kopalnišče propagira kraj širše. V organizaciji restavracije Pan bodo letos na njem organizirali edinstveno prireditev v Sloveniji - ples na vodi.

V ČETRTEK, 16. JUNIJA, OB 19.30

Beethovnov večer na gradu

Koncertni program, ki ga ptujskemu glasbenemu občinstvu kreira in ponuja Pokrajinski muzej Ptuj, privablja v goste domače in tuje poustvarjalce. Ljubitelji klasične glasbe bodo v četrtek, 16. junija, ob 19.30 lahko prisluhnili komornim sonatam Ludwiga van Beehovna, ki jih bodo v viteški dvorani izvajali priznani domači umetniki: Igor Škerjanec - violončelo, Drako Brlek - klarinet in Vladimir Mlinarič - klavir.

Skupščina občine Ptuj je v letošnjem letu ponovno namenila del kulturnega tolarja koncertnim prireditvam. Glasbeni večeri so vse bolj obiskani, zelo razveseljivo je tudi, da tovrstne prireditve privabljajo vse širši krog ljubiteljev

glasbe. V našem mestu nastaja pravcati koncertni abonma, ki v zadnjih letih dobiva zelo visoko umetniško razven, s čimer se Ptuj uvršča med tista slovenska mesta, ki nudijo svojim meščanom in drugim visoko kakovostna glasba doživetja.

V letošnjem letu bomo gostili pri nas še številne umetnike. Naj omenimo le nekatere: kulturna karavana IDRIART bo pripeljala s seboj simfonični orkester, kar bo za Ptujčane zagotovo prava poslastica (30. julija); v viteški dvorani bo v avgustu nastopil sloviti kvartet kitar iz Prage (v sodelovanju s Poletnim festivalom Ljubljane); septembra bomo prisluhnili odličnemu Komornemu zboru

AVE iz Ljubljane ter izvrstni flavtistki Ireni Grafenauer ...

Četrtek Beethovnov večer bo prav gotovo privabil v viteško dvorano zelo širok krog ljubiteljev glasbe. Slišali bomo dela, ki jih je veliki skladatelj posvetil komorni zasedbi: Sonati za klavir in violončelo A-duru op. 69 ter št. 2 v g-molu op. 5 in Trio za klarinet, violončelo in klavir v B-duru op. 11.

Igor Škerjanec, Vladimir Mlinarič in Darko Brlek so odlično ubran trio, ki nenehno potrjuje dosedanje odlične kritike doma in na tujem. Zatorej prisluhnimo Beethovnu in njegovim poustvarjalcem! Vljudno vabljeni.

Darja Koter

Branka Jurca pri ptujskih učencih

Osnovnošolci OŠ Ljudevita Pivka so v Ptuj povabili Branko Jurca, saj so njen 80. rojstni dan - pisateljica ga je proslavila pred dobrim mesecem - proslavili s projektnimi nalogami o Branki Jurci kot pisateljici za otroke in mladino. Tako so prvo- in drugošolci brali kratke zgodbe, tretješolci so zgodbe obnavljali in ilustrirali, petošolci so brali revijo Ciciban, šestošolci so prebrali knjigo o Uhaču, sedmošolci po o Vohljačih. Osmošolci so obiskali Potrčevo domačijo, prebrali pa knjigi Rodiš se samo enkrat in Ko zorijo jagode. Učenci so si v kinu ogledali tudi film s tem naslovom in obiskali Knjižnico Ivana Potrča v Ptuj.

McZ

Prvošolčki so pisateljici Branki Jurci, ženi pokojnega pisatelja Ivana Potrča, čestitali ob visokem jubileju.

Srečanje folklornih skupin

11. junija je bilo v gledališču Ptuj srečanje odraslih folklornih skupin občine Ptuj, kjer so se uspešno predstavili plesalke in plesalci iz Ptuja, Dolene, Cirkovc, Markovcev, Lancove vasi, Destrnika ter kot posebni gostje folkloristi iz Beltincev.

Prireditev je potekala v prijetnem vzdušju. Lepostajo povezovala simpatična mlada igralca ptujskega gledališča Urška Vučak in Ervin Štopfer. Škoda je, da so tovrstne prireditve zadnja leta slabo obiskane.

Gostitelji prireditve - Folkorna skupina Bolnišnice - smo vložili veliko truda in prostega časa, da je vse potekalo, ko smo si želeli. Mnogi so nam tudi tokrat stali ob strani, predvsem kolektiv bolnišnice.

predstavniki ZKO Ptuj in požrtvalna mentorica Cvetka Glatz.

Zavedajoč se, da so prispevali

veliki delež k našemu uspehu, se vsem skupaj zahvaljujemo.

Folkloristi Bolnišnice Ptuj

NA PTUJU ZOPET RAZSTAVLJA VOJKO POGAČAR

Iskanje izgubljenega srca

Slikar Vojko Pogačar je prvič samostojno razstavljal v Pokrajinskem muzeju na Ptuj pred enajstimi leti. Potem je svoja dela predstavil še dvakrat. Sedaj je svoj zadnji slikarski opus razstavil v zasebni galeriji sv. Jurija, ki ima svoje prostore v starodavnem mestnem stolpu, tik zraven proštije cerkve.

Razstava je sestavljena iz dveh (zaradi sočasnosti več razstav in deloma prostorske stiske nekoliko okrnjenih) slikarskih opusov. "Iskanje izgubljenega srca" se prevesi v ciklus najnovejših platen z naslovom "Robna poetika".

Prvi slikarski ciklus sestavljajo velika in visoka platna, kjer domala presečenico ostrmimo nad "pogledi", izraženi v slikarski govorici Vojka Pogačarja. Če se je v

prejšnjem slikarstvu skrival nek obup in pesimizem, veje iz tega povsem nova, svetlejša in optimistična misel. Slikar sam pravi, da je spoznal vrednost optimizma, veselja in notranje osvoboditve, kar pa je bilo, kljub vsemu, zmeraj skrito v njegovi podzavesti. "Iskanje izgubljenega srca" nas opozarja, da "ratio", na katerega se tako radi zgovarjamo in ki prevladuje v današnjem času, pač ni vse, ampak da obstaja še nek višji nivo, nek sistem, kjer "srce" predstavlja simbol nezavednega, neke nove dimenzije in dinamike v nas samih. Problem-skost Pogačarjeve likovne govorice se nam kaže v preseganju barvne in vsebinske celote na raven novo čutenih in dojemljivih vsebin. Slikar se spreminja, hodi svoja pota in ustvarja na podlagi novih doživetij in spoznanj, ki jih potem materiali-

zira. Slike Vojka Pogačarja so polne notranjega naboja in življenjske energije, skozi čas pa bodo še prav gotovo dobile svoj pravi polet in učinek.

Zadnja, najnovejša olja predstavljajo neke vrste slikarjevo "vmesno obdobje". Nek čas, kjer slikar posluša svojo notranjost, miruje, a obenem tipa naprej. "Robna poetika" je raziskovalna, poetična in v pastoznih nanosih rdeče barve izražena skrita poezija. Male slike, ki so prave miniature v primerjavi s prvim ciklusom, predstavljajo neko iskanje poti do cilja. Ta slikarsko-raziskovalna-poetična pot pa je pestra in živa. Vojko Pogačar ne hiti, ampak opazuje, spoznava in se odziva na pot tudi med dvema ciljema.

Stanka Gačnik

SIMBOLNI POMEN PTUJSKEGA KULTURNEGA MARATONA

Vztrajali kljub slabemu vremenu

V četrtek popoldan in do pozne noči je trajal ptujski kulturni maraton, na katerem je nastopilo 22 skupin, članice Zveze kulturnih organizacij občine Ptuj in drugih. Prva tovrstna prireditev v Ptujju je bila posvečena 130. obletnici ustanovitve ptujske čitalnice kot zametka vse kasnejše ljubiteljske kulture v občini. Na odru pred ptujskim gledališčem je nastopilo 260 pevcev, godbenikov, plesalcev, recitatorjev in gledališnikov, slovesno pa sta govorila članica ptujskega izvršnega sveta, odgovorna za kulturo, Kristina Šamperl Purg in predsednik Zveze kulturnih organizacij občine Ptuj Franc Lačen.

Kulturni maraton si je ogledalo bolj malo gledalcev, saj jih je izjemno slabo vreme odgnalo s prizorišča. Zaradi dežja je organizator nameraval prireditev celo odpovedati, nato pa so jo na željo sodelujočih kljub slabemu vremenu nadaljevali - nekoliko v prostorih gledališča, večinoma pa kar pred njim. Vztrajanje ljubiteljskih ustvarjalcev kljub izredno slabim vremenskim razmeram je tako dobilo celo simbolični pomen. Ljubitelji kulture so dokazali, da bodo kljub slabšim gnotnim razmeram, ki jih pripravljala zanje država, vzdržali v svoji dejavnosti. Ali kot se je vprašal v govoru predsednik Zveze kulturnih organizacij Franc Lačen: "Zakaj Slovenija ne izkoristi svoje prednosti in se ne postavi v vlogo učiteljice za Evropo?" Ta si namreč že lep čas prizadeva, da bi dosegla na tem področju slovenski fenomen - da bi se tako kot pri nas ukvarjal s kulturo vsak peti prebivalec. Z obetajočo reorganizacijo pa se bo najbrž tudi Sloveniji ljubiteljska kultura težje ohranjala.

Nastop skupine Hello Misery pred ptujskim gledališčem.

kulturo ustvarja v naši občini okoli 3000 ljudi, ki hodijo na vaje, pojejo, plešejo, igrajo. Povabili smo vsa kulturna društva, članice ZKO, in tudi skupine, ki niso vključene v

ZKO, pa ustvarjajo na območju občine Ptuj. Odzvala se je približno polovica skupin oziroma se je prijavilo za nastop 500 ustvarjalcev. Žal imajo nekateri pevski zbori in folklorne skupine nastope ponekod drugod ali so zadržani zaradi bolezni in so se opravičili. Vsi so pa bili za to, da bi prireditev postala tradicionalna, kar tudi načrtujemo. Upam, da bomo za naslednja leta uspeli zbrati kaj denarja, letos smo namreč vse organizirali na povsem prostovoljni bazi."

Mira Mijačević, voditeljica mažoretke: "Prireditev je dobro zamišljena, žal pa je vreme slabo, vendar se ljubitelji nismo dali zmotiti. Osebnost sem pričakovala kulturni žur, medsebojni pogovor nas, ljubiteljskih ustvarjalcev, izmenjavo izkušenj in to tudi počnemo. Žal nas ni tisoč ali več, pač zaradi vremena. Mažoretke so po eni strani enostavne, po drugi strani pa gre za nekaj vojaške discipline, kar gre mladim dekletom težko od rok. Za delo imamo dobre pogoje, saj delamo v osnovni šoli Olge Meglič, ki je dobro opremljena, dobimo termine, ko jih potrebujemo. Je pa težko delati z mladimi zaradi dvoizmen-

skega pouka v SŠC, tako da ni nobena dejavnost mogoča pred pol osmo zvečer. To pa je že prepozno za tiste, ki se vozijo v šolo od zunaj, tako da se prav zaradi tega ne morejo vključevati. To je zelo velika škoda."

Milena Zupanič

130 LET OD USTANOVITVE PTUJSKE ČITALNICE

Ideja o ustanavljanju čitalnic v drugi polovici 19. stoletja ni bila nova, saj so podobne klube, društva in ustanove v Angliji odpirali že v 17. stoletju.

Od sredje 18. stoletja so se uveljavile na Hrvaškem, kjer so odigrale

pomembno preporoditeljsko vlogo. Ko je prišel na Ptuj tiskar Schutz in je ustanovil izposojevalnico knjig - *Lesekabinett* (1793 - 1795), se naše mesto vključilo v tok evropskih dogajanj.

Čitalnice, kot jih poznamo kasneje, so nastale po čeških vzorih. Januarja 1861 ustanovijo prvo slovensko čitalnico v Trstu. Iste leta se ustanovi tudi v Mariboru. Ob njeni ustanovitvi pa sodelujejo tudi "rodoljubi Ptujja".

Dopisnik s psevdonimom Haložan (Božidar Raič), eden najbolj navdušenih narodnih buditeljev, kaplan pri sv. Barbari v Haložah, je v Novicah 31. julija 1861 zapisal kot čestitko ob ustanovitvi mariborske čitalnice:

"Sprejmite od nas bratovski pozdrav, napredujte serčno in krepko, naj se v vas zercalijo tudi druga mesta in tergi na Slovenskem. Živite!"

V starinskem Ptujju imamo dosti uglednih gospodov dohtarjev, ki so sinci slovenske matere, kerv naše kervi; oh da bi tudi bili serce našega serca!"

Ker je sedaj določena doba nastala, da stopimo v svoj domači ali pa v nasprotni sovražniški tabor... - jereba nam se združiti v narodno vzbujanje, napredek, omiko in čast: pokažimo svetu, da ljubimo dom in rod, da smo vredni sinovi slovenske zemlje!"

Ta poziv je obrodil sad šele čez dve leti, ko se je ustanovil začasni odbor čitalnice. Sestavljali so ga dr. Avgust Čuček, mešan in posestnik, sodni adjunkt Mihael Herman, po rodu Nemeec, ki je bil poslanec v Štajerskem deželnem zboru, kjer se je odločno zavzemal za pravice slovenskega ljudstva, in kaplan Jakob Meško. Začasni odbor je 12. junija 1863 v slovenskem in nemškem jeziku izdal POZIV, v katerem vabi za pristop k čitalnici:

"Ko podpisani svoje pooblaščenje iz omenjene okolnosti prijemši prijateljski POZIV k ostanovanju slovenske čitalnice v starem Ptujju izročujejo, naznanjajo ob enem, da bodo, kolikor koli jim bode moči in upljiva, vsekozi pravila in vodila resnice, pravice in zmernosti zastopali, in za poglavitno nalogo slovenske čitalnice predvsem duševno povzdigo, izobraženje jezika in omiko slovenskega naroda, potem takem pripravo za pričakovano izvršenje narodne ravnopravnosti držali. Kteri pristopiti želijo, naj se pri podpisanim začasnim odboru oglasilo."

Ptuj, 12. junija 1863, Čuček, Meško, Hernaman"

Začasni odbor je bil zelo agilen in je zbral podpise ter sestavil osnutek pravil. Ko je bilo zbranih 50 podpisov, so sklicali 23. julija 1863 ob 10. uri v gostilni mestnega strelišča ustanovni občni zbor. Ob tem dogodku so se razpisale Novice. Na

zboru so potrdili pravila in izvolili stalni odbor.

Jakob Meško, ravnatelj glavne učilnice in duhovni pomočnik v mestni župniji, je predlagal za "prvosednika" Mihaela Hermana ter za "peresnika" (zapisnikarja) Božidarja Raiča, ki sta bila soglasno izvoljena.

Ob ustanovitvi je čitalnica štela 102 člana - predvladovali so duhovniki - 33, 7 juristov, 6 realitetnih posestnikov, 5 kmetov, 4 privatniki, 3 zdravniki, 3 lekarnarji, 3 obrtniki, 3 srenjski predstojniki, 2 oskrbnika, 1 inženir, 1 gostilničar in 1 prevoznik. Četrtri dan po ustanovnem občnem zboru 27. julija 1863 so že imeli 1. sejo, na kateri je bil izvoljen ravnatelj čitalnice g. A. Čuček.

Ena najvažnejših nalog je bila zagotoviti čitalnici primeren prostor. Že v Novica 12. avgusta 1863 je Božidar Raič zapisal:

"Ako vse po sreči pojde, kanimo meseca kimovca svetečno odpreti čitalnico." Pa jim sreča ni bila mila in je bila čitalnica otvorena šele naslednje leto.

21. maja 1864 je deželna vlada končno odobrila čitalnico in potrdila njihova pravila. Skupščina je bila sklicana 23. junija 1864. Ta je sklenila, da bodo najprej v čitalniških prostorih časniki; naročili so jih 15 - osem slovenskih, štiri nemške, francoskega, italijanskega in madžarskega. Dijaki bodo lahko brezplačno ob praznikih obiskovali čitalnico.

5. septembra 1864 je bila slavnostna otvoritev čitalnice z besedo. Besedo so pozvali mnogi priznani kulturni delavci (Trstenjak, Bleiweis).

Od takrat naprej je čitalnica delovala v hiši M. Hermana, od koder se je preselila v prostore nad kavarno Evropa, potem v hotel "Zur Stadt Wien" (današnji Narodi dom). Zaradi nacionalne nestrpnosti so kasneje (1882) ta hotel kupili in ga preimenovali v Narodni dom, kjer so imeli lastne prostore.

Po letu 1890 se je dejavnost čitalnice močno razmahnila. Povečalo se je število prireditev; koncerti, igre, vsakoletno pustovanje, martinovanje in silvestrovanje. Konec stoletja je bila prisotna močna igralska in glasbena dejavnost.

Leta 1907 se je ustanovila samostojna knjižnica, ki je delovala vse do 2. svetovne vojne.

Leta 1906 je čitalnica ustanovila telovadni odsek, iz katerega se čez dve leti razvije Sokolsko društvo.

Leta 1912 je bila ustanovljena ptujska podružnica mariborskega dramsatičnega društva in se po osvoboditvi leta 1918 osamosvojila.

Marija Hernja-Masten

PO 50 LETIH V SLOVENIJI PONOVO NOTARIAT

O notarjih in notariatu

Nadaljevanje iz prejšnje številke

S ČIM JE NOTARIAT NEZDRUŽLJIV

ZN določa, da je z notariatom nezdrujljivo opravljanje odvetništva ali katerekoli plačane službe oziroma funkcije.

Prav tako notarju ni dovoljeno opravljanje poslov, ki so nezdrujljivi z ugledom ali neoporečnostjo, ki ju zahteva opravljanje notariata, ali zaradi katerih bi bilo lahko okrnjeno zaupanje v notarjevo nepristranskost oziroma v verodostojnost pri njem izdanih listin.

ZN ne pove oz. ne našteva konkretnih primerov, temveč to prepušča praksi. Po mojem mnenju pa bi mnogi smatrali, da bi bil ugled notarja omajan, če bi npr. osebno stregel gostom v lastni gostilni, mnogi pa bi izgubili zaupanje v njegovo nepristranskost, če bi npr. notar nastopal kot pridigar pri neki verski skupnosti ali prevneto agitiral za neko politično stranko ali pisal šovinistične in sovražstva polne članke proti državljanom neslovenske narodnosti itd.

POŠTENOST IN VESTNOST NOTARJA

ZN vsebuje več določb, ki silijo notarja k poštenemu in vestnemu opravljanju svojega dela, katerega bom konkretnije prikazal v nadaljevanju tega članka. Tako npr. ZN določa, da notar ne sme opravljati zadev v poslih, ki so po zakonu nedopustni ali o katerih sumi, da jih stranke sklepajo samo navidezno ali zato, da bi se izognile zakonskim obveznostim, ali da bi protipravno oškodovale tretjo osebo. Notar ne sme poslovati z osebo, o kateri ve, da zaradi mladoletnosti ali iz drugega zakonskega razloga ne more veljavno sklepati pravnega posla.

Zanimiva pa je določba, da notar, ki je sicer stranko opozoril, da ni upravičena skleniti določenega pravnega posla, mora tak posel vendarle skleniti, če stranka vztraja pri zahtevi, da se tak posel sklene. V takem primeru pa mora notar v listini navesti, da je stranko opozoril na tako pomanjkljivost. Če pa bi notar v navedenem primeru odklonil poslovanje kljub vztrajanju stranke, se stranka lahko pritoži na Notarsko zbornico Slovenije, ki bo o pritožbi odločila.

KDAJ NOTAR NE SME POSLOVATI

V 22. čl. ZN je določeno, da notar ne sme poslovati v zadevah, iz katerih neposredno izhajajo pravice ali obveznosti zanj, za njegovega zakonca ali osebo, s katero živi v izvenzakonski življenjski skupnosti, za osebo, s katerimi je v sorodstvu v ravni črti do katerekoli kolena, v stranski vrsti ali po svaštstvu pa do drugega kolena, ali za osebo, katerim je posvojitelj, posvojenec, rejnik ali skrbnik, ali v zadevah, v katerih je zakoniti zastopnik kakšnega udeleženca ali njegov pooblaščenec. Če pa notar kljub prepovedi sestavi v zgoraj navedenih primerih notarsko listino, taka lista nima nima pravnih učinkov javne listine (o pojmu javne listine in njenem pravnem učinku bom pisal v nadaljevanju tega članka).

BREZHIBNOST IN JASNOST NOTARSKIH LISTIN

ZN predpisuje, na kakšnem papirju morajo biti pisane notarske listine, kako morajo biti pisane, kako podpisane, kako se sme prečrtati del besedila, kako more notar ugotoviti osebno istovetnost strank, da jih mora odvratači od nejasnih in dvomljivih izjav itd.

PODROČJE NOTARSKE DEJAVNOSTI

Poglavitna dejavnost notarja je sestavljanje notarskih listin, ki jih ZN našteva in imenuje: notarski zapisi, notarski zapisniki in notarska potrdila.

Vse navedene listine so javne listine, če so bile upoštene pri njihovem sestavljanju vse bistvene formalnosti, določene v ZN. Tu je potrebno pojasniti, da člen 230 Zakona o pravnem postopku smatra za javno listino tisto, ki jo v predpisani obliki izda državni organ v mejah svoje pristojnosti, in tisto, ki jo izda v taki obliki samoupravna organizacija ali skupnost v izvrševanju javnega pooblastila, ki ji je poverjeno z zakonom ali na zakon oprtim odlokom občinske skupščine. Taka lista nina dokazuje resničnost tistega, kar se v njej potrjuje ali določa, vendar je dovoljeno dokazovati, da so v javni listini dejstva neresnično ugotovljena ali da je sama lista nina nepravilno sestavljena.

Isto lastnost glede dokazne moči kot javna lista nina iz čl. 330 cit. zakona ima notarska javna lista nina.

Oglejmo si najvažnejše določbe omenjenih notarskih listin.

NOTARSKI ZAPISI

Pod pojmom "notarski zapisi" razumemo razne pisne pogodbe (kupne, darilne, izročilne itd.) in druge pisne pravne akte (npr. oporoke itd.), sklenjene s sodelovanjem notarja, ki mu ZN točno predpisuje, kako jih mora napisati v formalnem pogledu, kdaj morajo pri pisanju teh listin sodelovati tako imenovane zapisne priče, tolmači itd.

Važna je določba, da je notarski zapis izvršilni naslov, kar pomeni, da stranka lahko na njegovi podlagi direktno sproži izvršilni postopek, če je v zapisu določena obveznost nekaj storiti ali dopustiti, če je glede takšne obveznosti dovoljena poravnava in če zavezanec soglaša z neposredno izvršljivostjo notarskega zapisa.

PRAVNI POSLI, SKLENJENI V OBLIKI NOTARSKEGA ZAPISA

Po 47 čl. ZN morajo biti sklenjeni v obliki notarskega zapisa, sicer niso veljavni, tile pravni posli:

1. pogodbe o urejanju premoženjskih razmerij med zakoncem, kot npr. pogodba o skupnem premoženju, pogodba o doti, pogodba o nakupu nepremičnin, pogodba o renti itd.
2. pogodbe o razpolaganju s premoženjem oseb, ki jim je odvzeta poslovna sposobnost
3. pogodbe o izročitvi in razdelitvi premoženja za življenja, pogodbe o dosmrtnem preživljanju in sporazumi o odpovedi nevednemu dedovanju
4. darilne obljube in darilne pogodbe za primer smrti
5. kupne pogodbe s pridržkom lastniške pravice
6. drugi pravni posli, za katere zakon določa, da morajo biti sklenjeni v obliki notarskega zapisa.

Naj omenim, da je v Zakonu o gospodarskih družbah (Ur. list Republike Slovenije št. 30/93) določeno, da morajo biti izdelani in sklenjeni v obliki notarskega zapisa tile pravni akti: statut delniške družbe, družbena pogodba za ustanovitev družbe z omejeno odgovornostjo, akt o ustanovitvi družbe z omejeno odgovornostjo, ki jo ustanovi samo en ustanovitelj, pogodba o ustanovitvi gospodarskega interesnega združenja, pogodba za odsvojitev deleža v družbi z omejeno odgovornostjo, pogodba za združenje in preoblikovanje gospodarskih družbit.

Po določbi 129. čl. ZN se določbe 47. čl. ne uporabljajo do 31. decembra 1994.

Opozorim naj, da je tudi po Zakonu o javnih beležnikih iz leta 1930 bilo obvezno sklepati v glavnem enake pravne posle kot sedaj po ZN v obliki notarskega zapisa, poleg teh pa še vse listine o pravnih poslih med živimi, ki so jih osebno sklenili s slepi ali ki so jih osebno sklenili gluhi, ki niso znali čitati, ali nemi, ki niso znali pisati.

Konec prihodnjic
Mirko Kostanjevec

Art OPTIKA
 POSLOVALNICA
 BEZJAKOVA 14
 PTUJ, ☎ 771-598

pregledi vida za očala in kontaktne leče vsako sredo popoldan od 14. do 18. ure

velika izbira domačih in tujih okvirjev - tudi EKSKLUZIVNI MODELI: CHRISTIAN DIOR, DUNHILL, PALOMA PICASSO, LAURA, BIAGIOTTI, MISSONI, RODENSTOCK, SILHUETTE...

stekla za očala vseh vrst
 sončna, športna in zaščitna očala
 kontaktne leče
 baterije za slušne aparate

kontaktne leče in tekočine

bogata izbira očal

SAMOPOSTREŽBA "BRATJE REŠ" 10 LET

JUBILEJNA PONUDBA

grah v konzervi 450 g Italija	51,00
fižol v konzervi 400 g Italija	64,00
toaletni papir PALOMA 8/1	140,00
servietne barve PALOMA 100/1	78,00
tekoči detergent za ročno pranje posode-Italija 1,5l	184,00
alufolija 16 m - Italija	162,90
pralno milo 2/1 - Italija	124,00
hladilna torba - Italija	1.794,00
hula-hop ženske	70,20

Z vami - za vas!

EMONA MERKUR d.o.o. PTUJ

CONEXIO

STORITVE IN TRGOVINA d.o.o.
 Mezgovci 4b, 62252 Dornava

PRODAJALNE SOLID

UGODNO!

Oskar - pralni prah 3/1	496,50
Weise Riese - pralni prah 3/1	798,40
Persil - pralni prah 3/1	997,50
Toaletno milo Palmolive	77,90
Šampon za lase Creation	298,30
Detergent za posodo Linda Piatti 1,5l	242,90
Mehčalec rinfuza 1l	89,40
Marmelada 700g, marelica, ribez	236,50
Kava Wiener 1kg - cela	475,20
Testenine Gondola 500g	59,80
Napolitanke Valisa čokoladne 300g	215,90
Belo olje Riso 1l PVC	188,90
Ribe Mirela z limono	73,60
Fižol beli konzerva 400g	84,60
Sirupi Apis 1/1	198,60

Odprto: vsak dan in v soboto od 7. do 20. ure

M mladinska knjiga trgovina d.d. PTUJ, NOVI TRG 4

ŠOLSKE TORBICE kupljene v MLADINSKI KNJIGI, TRGOVINI PE PTUJ, Vas razveselijo z 10% nižjo ceno. Ugodnost šolskega nakupa nad 5.000,- SIT: obročno odplačevanje, drobno darilo in 10% popusta pri nakupu video igrice SEGA.

Hvala,
 ker ste izbrali nas!
 M trgovina

SEGA

Ob PRVI obletnici PRODAJN

kakovostni ženski kostimi
znamke DADY-100% CUPRO

samo v času akcije
poletna kolekcija
toper 2000

30 - 50% ceneje

jakna **12.900.-**
krilo **4.590.-**
bermuda **4.990.-**
hlače **6.490.-**

majice T-SHIRTS - večbarvne

299.-

moške bermuda hlače

969.-

velika izbira moških
in ženskih kopalk!

kavbojke

FERRARI za odrasle - 7 barv

3.190.-

za otroke

2.100.-

copati tenis **1.190.-**

badminton

599.-

vodne pištole

od 180.- dalje

igračke za peskovnik!

▲ set veliki **1.799.-**

▲ set mali **799.-**

nogometna žoga

899.-

pestra izbira igrač
cene so COOL!

PRESENEČENJE ZA NAJMLAJŠE!

Brezplačna vožnja z avtomobilom, traktorjem
in motornim kolesom na baterijski pogon.

PVC hiška MIŠKA

2.499.-

• MOŽNOST NAKUPA NA 2 OBROKA ALI ODLOG PLAČILA DO 30 DNI
• IMETNIKI PETOVIA ALI TEDNIKOVE KARTICE 3% POPUSTA
• PONUDBA VELJA DO RAZPRODAJE ZALOG

PRODAJNA CENTRA PETOVIA

vroče dni!

plavalni obroči in rokavčki
 od 299.- dalje
 otroški bazen Ø 125 cm 1.999.-
 otroški čoln 1.139.-
 plavalna kapa 199.-

PVC žoga

hladilna torba
 in mleko za
 sončenje
 1.399.-

*pri nas zmeraj
 kupujete ugodno!*

pivo Kaiser 0,5l
 (pri nakupu celotnega zaboja kozarec zastonj)

Radenska 1l
 41.90

64.90

olja Friola 2l - PVC
 349.-

naravni sadni
 sirupi, 5l
 899.-

mehčalec 4l
 299.-

ostra moka 10 kg
 549.-

TROJAN kava
 mleta 1kg
 629.-

**OD DANES DO 24. JUNIJA
 VSAK DAN OD 8. DO 19.,
 V SOBOTO OD 8. DO 13. URE!**

bonboni HARIBO
 100g
 83.90

MILKA 100g
 vse vrste
 96.90

OB DRAVI 3A, PTUJ
 775-059

arašidi luščeni
 1 kg
 499.-

Kupci, ki boste kupili za več kot 5.000.- SIT, se boste vključili v nagradno žrebanje (skupna vrednost nagrad znaša 150.000.- Sit), ki bo v PETEK, 24. junija 1994, ob 19. uri pred PRODAJNIM CENTROM PETOVIA. Zraven kupona za nagradno žrebanje boste prejeli tudi kupon za brezplačno malico in pijačo, ki vam jo bodo pripravili: PETLJA d.o.o., MESO IZDELKI ŽERAK, PTUJSKE PEKARNE IN SLAŠČIČARNE V PETEK, 24. JUNIJA OD 9. DO 19. URE.

ZA PRIJETNO VZDUŠJE BO POSKRBELO PTUJSKI INSTRUMENTALNI ANSAMBEL!

PRAZNUJMO SKUPAJ!

VABLJENI!

RAZSTAVNO PRODAJNI
CENTER

TP **KRIGO**

NOVO NA PTUJU!

**PROIZVODI gorenja
garancija 24 mesecev!**

*prodaja na obroke
krediti do treh let*

popusti pri gotovinskem plačilu

štedilnik gorenje
od 37.000.-

pralni stroji gorenje
od 48.800.-

hladilniki gorenje
od 33.000.-

zamrzovalne skrinje
od 37.300.-

barvni TV gorenje od 49.900.-

MUZEJSKI TRG 2a, PTUJ, Tel.: 062 771-584

Diskont

UGODNO! UGODNO!

sladkor 50/1	92,50
Radenska	39,50
pivo Gambrinus	60,70
pralni prah Faks 3/1	499,00
poletne majice	360,00

**PRI NAKUPU NAD 3.000 SIT MOŽNOST
PLAČILA NA DVA ČEKA!**

ZA IMETNIKE TEDNIKOVE KARTICE - 5% POPUSTA!

DISKONT MIŠKO ☎ 062 772-271
PE GORIŠNICA ☎ 062 708-278

**TRGOVSKO
PODJETJE
LIPA**

**NAKUPNI CENTER
Obrtna cona, Ptuj**

UGODNO!

namizno vino SLOVENSKO DEŽELNO	166,90
namizno vino VINSKA PREMIERA	166,90
DEIT 1,5l PVC	116,90
ŠUM 1,5l PVC	89,90
STIL oranža, limona, 1l	64,90
sadni sirupi MIBEL, 1l	224,90
oranžni sok 100% fruity, 1l	108,90
polčki, 1/2 kg	61,00
peresniki, 1/2 kg	61,00
domači jušni rezanci, 1/2 kg	139,00
mlečna čokolada, 100 g	64,90
mehčalec Mehko 4/1	399,90
mehčalec Bimolan 4/1	358,90
detergent za posodo MIDA, 1,5 l	228,90
pralni prašek MIDA, 5 kg	1.077,90
paperne brisače Jumbo, 2/1	129,90
bučno olje GEA, 1l	529,90

TRAMES

TRGOVINA-INŽENIRING-STORITVE d.o.o.

ORMOŠKA 14, PTUJ LENART, POT NA KAMENŠAK,
TEL. 775-028, 771-855, TEL. 723-049, 723-024
TELEFAX: 776-286.

NOVO! NOVO! NOVO!

Nudimo vam ugoden kredit
BREZ POLOGA IN BREZ DEPOZITA.

Doba vračanja kredita 3 leta.

Realne obresti samo 12%.

KREDIT LAHKO PORABITE ZA:

- plinovodne instalacije,
- centralno kurjavo,
- elektroinstalacije,
- vodovodne instalacije in razno drugo tehnično blago

*Pridite k nam po predračun in spoznali
boste ugodnosti, ki vam jih nudimo!*

SVETUJEMO - PRODAJAMO - MONTIRAMO - GARANTIRAMO
IN ŠE UGODNO KREDITIRAMO!

KOLESARJI ZA POKAL SLOVENIJE IN VELIKO NAGRADO PTUJA

Velika Zmaga Kelnerja

Prizadevni člani Kolesarskega kluba Perutnina Ptuj so tudi tokrat dokazali, da so kos zahtevnejšim kolesarskim tekmam v vsakem vremenu. Kljub neprekinjenemu dežju so namreč minulo nedeljo, 12. junija, uspešno izvedli tekmovanje mladih kolesarjev za pokal Slovenije in za veliko nagrado Ptuja.

Start in cilj sta bila pred Srednješolskim centrom v Ptuj. Dečki B so na progi Ptuj - Mestni Vrh - Grajena - Ptuj prevozili 23 km in dosegli tele rezultate: 1. Matic Strgar (Astra), 2. Lovro Žiberna in 3. Luka Kreus (oba Styrian), 7. Matjaž Finžgar (Perutnina Ptuj).

Start dečkov A kljub dežju uspešen.

Foto: M. Ozmeč

ELEKTRONSKI DART

Konec lige Pomlad '94

Prejšnji torek, 7. junija, se je končalo tekmovanje slovenske vzhodne lige v elektronskem pikadu za pomladansko sezono '94, ki jo organizira Zveza društev igralcev na športnih avtomatih Slovenije.

V ligi A1 je zmagala ekipa Solid 2 iz Dornave pred Kamnico 1, Topolšico, Cebekom iz Ptuja in Pinkijem iz Borovca. V ligi B2 je zmagal Metulj iz Ptuja pred Javernikom iz Lovrenca, Stolpom V iz Ptuja, Rogaško Slatino in Carjem iz Mozirja. V ligi C1 je prvi Čuk iz Velenja pred Mondom iz Dravograda, Pikom Sančom iz Slovenj Gradca, Lipo iz Velenja, Pirnatom iz

Letuša in Mohorjem iz Velenja. V ligi C2 je prva ekipa Pri Mici iz Janežovca, druga Goya iz Hajdoš, tretji Baccardi iz Podgorca, četrti Nino 1 iz Poljčan in 5. Obrtniki iz Ptuja. V ligi C3 je zmagovalec Amfora s Hajdine pred Haitijem iz Maribora, Nino 2 iz Poljčan ter Choromom, Lipo in LDS - vsi iz Ptuja.

Jesenski del lige '94 se bo začel 1. septembra. 25. in 26. junija pa bo v organizaciji Zveze društev igralcev na športnih avtomatih Slovenije in Športnega kluba BNNP Rakek drugo državno prvenstvo v elektronskem pikadu. Posamezniki in posameznice bodo igrali igro 501 D.O., moške in mešane dvojice 301 D.O., ženske dvojice pa 301 M.O.

js

DRŽAVNO PRVENSTVO DELAVCEV ONZ V RIBOLOVU

Najboljši Ptujčan Ivančič in Celjani

Ob Dravi v Ptuj je v soboto, 11. junija, kljub neprijetnemu vremenu uspešno potekalo prvo državno prvenstvo delavcev organov za notranje zadeve Slovenije v ribolovu. V odlični organizaciji ribiške sekcije Policijske postaje Ptuj in ptujske ribiške družine se je v lovu rib s plovcem pomerilo 21 ekip oziroma 84 policajev in drugih delavcev organov za notranje zadeve.

Udeleženci prvenstva so prispeli v Ptuj že v petek popoldne in se po pristrčnem sprejemu kljub dažju odpravili na ogled trase od ptujskih toplič do železniškega mostu, kjer je od 17. do 19. ure potekal uradni trening. Na sobotnem tekmovanju, ki je pote-

ma, policijski odedelek Kidričeve enajsti, trinajsti pa policisti z mejnega prehoda Središče ob Dravi.

Med posamezniki je zbral največ točk in tako postal državni prvak Janko Ivančič iz PP Ptuj pred Sašom Ačkom iz Ljubljane Centra in tretjejevrščnim Miletom Vrsajkovičem iz Celja. Četrti je bil Tomaž Veler iz Kidričevega, peti Franc Šalamun iz Majšperka itd.

Še pregled zmagovalcev po sektorjih: v sektorju A je bil najboljši Mile Vrsajkovič iz UKS Celje, v sektorju B Tomaž Veler iz PO Kidričeveo, v sektorju C Sašo Ačko iz PP Ljubljana Center, v sektorju D pa absolutni zmagovalec Ptujčan Janko Ivančič. Orga-

Zmagovalna ekipa iz UKS Celje ob razglasitvi rezultatov.

Foto: Kosi

kalo od 9.15 do 12.15, so bili doseženi tle rezultati: prvo mesto je osvojil Urad kriminalistične službe Celje pred Policijskim oddelkom Tezno in Upravo za notranje zadeve Nova Gorica. Policijski odedelek Majšperk je bil četrti, policijska postaja Ptuj sed-

nizatorji so še posebej hvaležni sodniški ekipi Ribiške družine Ptuj, sponzorjem Gastroju Ptuj in KDM Ptuj, ki je opravila računalniško obdelavo podatkov.

-OM

20 LET NOVINARSKIH RIBIČIAD

Tudi letos v dežju

Tradicionalna srečanja slovenskih novinarjev v športnem ribolovu RIBIČIAD praznujejo letos 20-letnico. Njeni organizatorji smo člani aktiva novinarjev Ptuj, ribičiade pa so od vsega začetka povezana z dejavnostjo Ribiške družine Ptuj. Ta je namreč ob svoji 25-letnici spomladi leta 1974 ob jezeru v Dežnem pri Podlehniku odprla ribiško hišico Dežnico, ki je kmalu postala center številnih ribiških, športnih in drugih prireditev. Te smo redno spremljali tudi novinarji in kmalu spoznali, kako lepo je v tem koncu naše dežele. Na našo pobudo je bila pri RD Ptuj ustanovljena sekcija novinarjev ribičev.

Martina Ozmeča od Ptujkega tedniku.

Tudi novinarji znajo loviti v kalnem.

Foto: M. Ozmeč

JUBILEJNO - 20. RIBIČIADO PTUJ 1994 SO OMOGOČILI:

generalni pokrovitelj Talum Kidričeveo

ter sopolkovitelji:

KK Ptuj, Perutnina Ptuj, Slovenske gorice - Haloze, KK Jeruzalem Ormož in Izvršni svet Skupščine občine Ptuj.

Za pomoč smo hvaležni tudi: Ribiški družini Ptuj, Mercatorju Mipu Ptuj, Emoni Merkurju Ptuj, Obrtni zbornici Ptuj, ZKO in Izvršnemu svetu SO Slovenska Bistrica, Altisu Ptuj, Optiplastu Ormož, Optilu Ormož, Termam Ptuj, Petli, Suhirobi Pintar, Ptujskim pekarnam in slaščičarnam, Sladkemu butiku, Butiku Sonja, Aeroklubu Ptuj, KB Maribor - PE Ptuj, Mlekharni Ptuj, bratom Matič s trzinice, Tenis centru Luka, Gosadu Središče ob Dravi, Graverstvu Rosenfeld-Aracki, Tovarni sladkorja Ormož, gostišču Jeruzalem, Hotelu Ormož, gostilni Prosnik Ormož, Svečarstvu Puš, marketu Špic iz Markovca ter cvetličarna ma Roča in Rožmarin!

Ideja o srečanju novinarjev v Podlehniku je vzknila v glavi TV snemalca, vnetega ribiča Vlada Šerca iz Kidričevega, ki je za akcijo kmalu zagrel še novinarja Večera Jožeta Slodnjaka, novinarja radia Ljubljana Francija Goloba ter

PRVA RIBIČIADA V PODLEHNIKU

Prvo srečanje slovenskih novinarjev, TV snemalcev in fotoreporterjev v športnem ribolovu, kot smo ga takrat imenovali, smo organizirali v nedeljo, 29. septembra 1974, ob podlehniškem jezeru. Poleg biltena smo pripravili kartonske spominske obeske s stilizirano račko. V takratnem Tedniku je bilo zapisano: "V nedeljo je bilo ob ribniku Ribiške družine Ptuj v Podlehniku kar precej živahno. V organizaciji Ribiške družine Ptuj ter pripravljene odbora je pod pokroviteljstvom Ptujke Perutnine lepo uspelo 1. ribiško tekmovanje novinarjev Slovenije. Tu in tam je malce ponagajal dež, a ni mogel do živnega vnetim ribičem, ki so za prvič ujeli kar precej rib."

Od prve ribičiade so s tekmovalci člani Ribiške družine Ptuj, ki vseskozi skrbijo za sodniški nadzor in pravila ribiškega tekmovanja.

Prvih šest, sedem ribičiadi smo organizirali v Podlehniku. Število tekmovalcev je vedno bilo med 30 in 50, število udeležencev pa je leta 1979 preseglo rekordno število

100, saj je znano, da so ribičiade poleg stanovskih tudi družinska srečanja. Ker smo, kot kaže, iz podlehniškega jezera polovili vse, smo dve ribičiadi organizirali v gramozni jami v Trzcu, zatem spet v Podlehniku, leta 1992 pa prvič v idiličnem okolju ribnika Knezovih v Mestnem Vrhu.

TUDI LETOS SMO LOVILI V MOKREM

Letos slavimo dvajsetletnico, zato je bilo v soboto, 11. junija, ob Knezovem ribniku v Mestnem Vrhu posebej slovesno, čeprav ne tako množično, kot smo pričakovali.

Deževno vreme je skorajda naš spremljevalec. Tudi letos je še noč pred ribičiado lilo kot iz škafe. Kljub razmočenim brezinaam smo se v škornjih in z dežniki v rokah odpravili ribariti v kalno. Kar tri uredno namakali trnke, lovili ribe, rake in žabe, trgali najlonske vrvice in kričali: RIBAAAAA...

Komisija RD Ptuj je bila do grame natančna. V ekipni razvrstitvi

so bili najboljši novinarji mariborskega študentskega radia Marš pred 1. in 2. ekipo Radia in Tednika Ptuj. Četrti so bili veterani Večera itd. V ženski konkurenci so tudi tokrat zmagale novinarke Radia in Tednika pred radiom Maribor in mariborskim Kajem.

Med posameznicami sta enako število točk dosegli Nataša Vodušek (Stigma) in Majda Gozdnik (Radio-Tednik), zato sta si delili prvo mesto, tretja pa je bila Nevena Dobljekar (Radio Maribor). V konkurenci posameznikov je prejel zmagovalni pokal Dejan Dolšak, ki je ujel tudi najtežjo, 350-gramsko ribo, pred Damjanom Veselkom (oba MARŠ), tretji pa je bil Jože Bračič (Radio-Tednik).

Poleg tega smo podelili tudi posebno nagrado za najmanjšo ribo, ki jo je uspel ujeti novinar Večera Jože Slodnjak, tehtala pa je samo 1,5 grama. Posebni spominski diplomi smo izročili pobudniku naših ribičiadi Vladu Šercu ter prvemu udeležencu iz tujine Arveju Hovigu iz Norveške.

-OM

NA JURŠINSKEM VRHU ODPRLI HERBERSTEINOVO KLET

Gostinsko-turistična pridobitev Slovenskih goric

Znani juršinski gostinec Alojz Kaučič je petega junija na Juršinskem vrhu 24 odprl gostinsko-turistični hram Herbersteinova klet. Izvirno in domiselno je obnovil objekt, ki bi sicer propadel. Predzadnji lastnik je bil Otto Herberstein, zadnja lastnica pa Cita Šoštarčič. Ko ga je pred desetimi leti kupil Alojz Kaučič, je vedel, da ga bo nekoč obnovil v zanimiv in privlačen gostinsko-turistični objekt.

Po dveh letih napornega dela je objekt obnovil kot podružnico gostilne v Juršincih. Z delom sredstev, ki predstavlja manj kot pet odstotkov vrednosti investicije, ga je podprl tudi občinski razvojni sklad.

Gostinsko-turistični hram Herbersteinova klet bo odprt vsak petek, soboto in nedeljo, med tednom pa za najavljene organizirane skupine. V redni ponudbi bodo postregli z mesom iz tunke, domačimi klobasami, srminim golažem, potico in domačim kruhom ter doma pridelanim kakovostnim vinom: renskim rizlingom, rumenim muškatom, laškimi rizlingom, sauvignonom, belim pinotom in belim pinotom - pozna trgatve. Paradni konj

hiše je rumeni muškati. Če bodo gosti želeli, jim bodo postregli tudi z drugimi domačimi specialitetami.

Na otvoritvi se je zbralo več kot 250 gostov.

Foto: JOS

Gornji Radgoni pa bo v ocenjevanju ponudil beli pinot in laški rizling. V kleti je bilo po lanski trgovatvi med drugim šest tisoč butelj, sicer

več turistično zanimivih objektov, ki so vredni ogleda. V bližini je razgledni stolp na Gomili, Puchova domačija, domačiji Antona Slodnjaka in dr. Štefke Cobelj. Odpirajo se novi gostinsko-turistični objekti, a Alojz Kaučič pravi, da jih je še premalo. Če bi jih bilo trideset, bi to nekaj pomenilo in bi si lahko ponudbo porazdelili. Sam se bo še naprej trudil, da bo ponudbo bogatil, četudi država ni najbolj zainteresirana, da bi spodbujala razvoj gostinstva in turizma na tem območju. Če bo le dobil kredit pod ugodnimi pogoji, bo v novem objektu v nekaj letih uredil tudi deset sob. Do takrat pa bo vabil v klet in druge prostore novega gostinsko-turističnega hrama, v katerega je vtakno delo Kaučičevih in drugih ljudi Slovenskih goric. Za našite zavese je Julijana Kolarič porabila štiri mesece, slike so delo Jožice Nedeljko, za lestence se je trudil domači kovač. Objekt pa je tudi svojevrsten muzej starin. V gostinskem delu je ohranjena avtentična preša za olje iz leta 1914, v posebni sobi lončena peč, za naslednjo trgatve pa je pripravljena stara preša.

pa je v hrastovih sodih prostora za 25 tisoč litrov vina.

Herbersteinova klet na Juršinskem vrhu je od Ptuja oddaljena okrog trinajst kilometrov; cesta je glavna asfaltirana razen tristo metrov, a jih bodo glede na plan krajevne skupnosti asfaltirali še letos. Na tem območju Slovenskih goric je v razdalji nekaj kilometrov

MG

NA OBISKU PRI PTUJSKEM NOGOMETNEM KLUBU

Za ljubitelje nogometa prihajajo lepši časi

DOLGOLETNA PRIZADEVANJA PTUJSKIH NOGOMETNAŠEV POPLAČANA • KLUB IŠČE SPONZORJA

Redki športni kolektivi se lahko pohvalijo, da ji je v nekem obdobju uspelo uresničiti domala vse cilje, ki so si jih zastavili. NK Drava končuje tekmovalno sezono z velikim uspehom - osvojitvijo prvega mesta, ki pomeni vrhunec prizadevanj in nenehnega vzpona nogometa v Ptuj.

Za uspehe Drave ima mnogo zaslug trener Jože Hadler. Njegovi varovanci ga spoštujejo zaradi strokovnosti in predanosti delu, ljubitelji nogometa, naj bodo to Ptujčani ali kdo drug, pa zaradi zmag v letošnjem prvenstvu, ki so moštvo popeljale v neslutene višave. Uspeh in načrt v prihodnji tekmovalni sezoni je komentiral takole:

"Vsekakor gre za večji dosežek kluba doslej. Načrtno ustvarjanje močne ekipe in zavzeto delo sta končno obrodila sadove, saj smo v celoti v sposobnosti naših igralcev. Pohvala in zasluge za požrtvovalno igro gredo vsej ekipi. Po razmerah

ob startu se je zdelo bolj verjetno, da bo klub utonil v povprečju. Toda zgodilo se je prav obratno. aktivirali smo vse potenciale, pri čemer je bila druga liga velik vzpodbujalec. Navijači modrih in simpatizerji po Sloveniji pričakujejo 'logično' nadaljevanje, toda malo skepse ne bo škodovalo. Moštvo je v celoti izpolnilo nalogo. Srečen sem, teh občutij ni mogoče popisati."

Ob uvrstitvi v višji rang tekmovanja v Ptuj že razmišljajo o močnejšem upravnem odboru in ena njegovih najvažnejših nalog bo pritegniti še več sponzorjev. Vedo, da bi se v nadaljevanju lahko tudi kaj zataknilo, če klub finančno ne bo vzdržal silno ambiciozne tekmovalne politike. Toda prizadevanjem za večjo kakovost bo še naprej velika ovira - denar.

"Zdaj so cilji neprimerno višji in naloge težavnejše. Drava je klasičen primer kluba, ki ima sposobno vodstvo, kar je edina formula za uspeh. V novi tekmovalni sezoni

nas čaka težko delo, saj bo v II. ligi nastopilo nekaj zelo kakovostnih moštev. Potrebna bodo znatna finančna sredstva. S pridobitvijo glavnega sponzorja bi v klubu rešili velik problem.

Letošnji prestopni rok bo trajal od 20. do 30. junija, in če bo možnost, se bo klub igralsko okrepi. Konkurenca bo morala pošteno računati na nas. Kader bomo dopolnjevali tudi z nogometiški iz mlajših klubskih selekcij, v katerih delajo priznani in delavni trenerji iz O. Zemunovičem načelu.

Domača enajsterica bi vsekakor zaslužila, da bi ob šampionski promociji z bogatim programom igrala pred polnim stadionom. Občinstvo bi moralo biti v prihodnje dvanajsti igralec Drave, če je točna teza, da je Ptuj športno mesto."

Tako o uspehih ptujskega nogometa Jože Hadler, kaj bosta moštva poleg višjih stroškov (in glavobolov Tinetu Vogrinu) prinesla nova sezona in druga liga, pa zaenkrat ostaja zapisano v vetru.

Ivo Kornik

OBISK SEKRETARJA EVROPSKE GOLF ZVEZE

V Kidričevem prvo golf igrišče na Štajerskem

V Kidričevem so v petek uradno odprli vadbišče za golf s šestimi luknjami. To je za Golf klub Ptuj, ki je bil ustanovljen šele pred letom in pol, velik dosežek, je povedal njegov predsednik Danilo Toplek, posebej pa sta ptujski klub pohvalila tudi gosta - predsednik Golf zveze Slovenije Mirko Vovkin sekretar evropske zveze igralcev golfa John C. Storjohann. Gospod Storjohann je tudi uradno odprl vadbišče in izvedel prvi udarec.

Vadbišče v Kidričevem ima sicer samo dve po predpisih urejeni luknji, vendar ju lahko igralci poskušajo zadeti s treh mest in zato govorijo o igrišču s šestimi luknjami. Kakorkoli, to je prva možnost igranja golfa na Štajerskem. Golf klub Ptuj, ki je bil ustanovljen šele novembra 1992, je doslej organiziral že tri šole golfa, njihovi člani pa sodelujejo na turnirjih doma in v tujini. Z uradnim odprtjem vadbišča za golf so dosegli svoj prvi cilj, poglobitveni načrt, izgradnja pravega igrišča s 18 luknjami, pa jih še čaka.

"V mislih smo imeli nekaj lokacij v okviru današnje občine Ptuj, najresnejša je pod gradom Borl v smer Muretincev," razlaga predsednik Golf kluba Ptuj Danilo Toplek. "Iz-

Prvi udarec je izvedel sekretar evropske zveze igralcev golfa John C. Storjohann.

gradnja ni odvisna samo od naših organizacijskih sposobnosti, pač pa tudi od sposobnosti pridobiti finančna sredstva. Tudi v idealnih razmerah traja gradnja dobri dve leti."

Kdo bi igral na bodočem golf igrišču?

Danilo Toplek: "Igralci golfa so kot ptice selivke, ki si vedno na novo izbirajo igrišča. V prvi vrsti bo namenjeno nam, nato sosedom Avstrijcem, tudi bližina Zagreba

ni zanemarljiva."

Generalni sekretar evropske zveze za golf John C. Storjohann je poleg pohval prinesel ptujskim golfarjem in predsedniku IS Ptuj Branku Brumnu, ki je tudi prisostvoval odprtju vadbišča, simbolična darila. Ptujčani pa so evropski zvezi izročili za spomin maskoto mesta - kurenta.

Milena Zupanič

BOKS - 5. kolo ekipnega državnega prvenstva v boks

Tokrat najboljši BK Ptuj

Pred bistrojem Gabrovce je potekalo 5. kolo ekipnega državnega prvenstva v boks. Mogoče je bilo nenavadno, da je potekalo na prostem, vendar to ni prvič. Pa tudi zanimanje za to kolo je bilo izredno, saj je bilo veliko gledalcev, ki jih mogoče ne bi bilo toliko v kakšni športni dvorani.

Tokrat so bili najboljši ptujski boksaarji, člani BK Ptuj, ki so se v skupnem seštevku močno približali ekipi Slovenske Bistrice. V zadnjem kolu, ki bo potekalo v Ljubljani, bodo poskušali prevzeti vodstvo in postati ekipni prvak Slovenije. To pa bo zelo težko, saj jim lahko nagaja žreb.

Zelo dobro borbo in močno prevlado v ringu sta od domačih pokazala Horvat in Zukič, od šole boksa Breg pa Zavec.

Albin Merc, trener BK Ptuj, je po tekmovalju povedal: "Z današnjim kolom sem zelo zadovoljen. Naši fantje so pokazali dopadljivi boks. Tudi gledalci so z glasnim vzpodbujanjem pripomogli k uspehu turnirja. Ekipe iz Slovenske Bistrice smo se približali na samo pet točk. V zadnjem kolu v Ljubljani bomo poskušali narediti še zadnji korak,

Borbe so bile tokrat za spremembo na prostem

a bo zelo težko. Od naših boksaarjev bi pohvalili predvsem Horvata, pa tudi drugi so bili na zavidljivem nivoju.

REZULTATI • peresna: Novak (Kranj) - Šibila (BK Ptuj) 2:0 - 1. runda; lahka: Rucić (Celje) - Holc (BK Ptuj) 2:0 - 2. runda; polvelter: Bedeković (BK Ptuj) - Rašić (Maribor) 2:0; velter: Brumen (BK Ptuj) - Izirovski (Celje) 2:0 - 1. runda; Zavec (Breg Ptuj) - Lah (Slov. Bistrica) 2:0 - 2. runda; polsrednja:

Novkovič (BK Ptuj) - Ravnik (Kranj) 2:0; Arnuš (Breg Ptuj) - Ceder (Maribor) 2:0 - 3. runda; srednja: Horvat (BK Ptuj) - Mujić (Savoy) 2:0 - 1. runda; težka: Justin (Kranj) - Grdina (BK Ptuj) 2:0 b.b.

Ekipni vrstni red: Slovenska Bistrica 107, BK Ptuj 102, Bakra Kranj 91, Savoy Ljubljana 67, Maribor 65, Breg Ptuj 50 točk itd.

Danilo Klajnšek

Tekmovanje službenih psov

V soboto, 11. junija, je Kinološko društvo Ptuj organiziralo državno tekmovalje službenih psov skupin A in B. Udeležilo se ga je 12 tekmovalcev skupine A in 16 tekmovalcev v skupini B.

Po razdelitvi startnih števil so vodniki svojimi psi pričeli tekmovalje po razporedu. Tekmovanje obsega sled, poslušnosti in obrambo. Vaje poslušnosti in obrambe smo si ljubitelji psov ogledali na vadbišču KD Ptuj v Budini.

V skupini A je zmagala doberman-ka Queen V. D. Hochstede z vodnico Nuško Sluga, v skupini B pa nemška ovčarka Luca z vodnikom Branetom Žunom.

Zelo uspešno so v skupini B nastopili vsi trije ptujski vodniki: nemški ovčar Mijo z vodnikom Mihaelom Pajnikharjem je zasedel tretje mesto, nemški ovčar Gliff z vodnikom Vladom Domanjkom četrto mesto in doberman Murnegro iz Kosez z vodni-

Med vajo poslušnosti službenih psov.

Foto: Kosi

kom Petrom Letonjem.

Tekmovanje je potekalo tekoče in pogled na lepo vzgojene pse je bil prava paša za oči. Zato lahko organizatorju, KD Ptuj pod vodstvom Mat-

jaža Krepfla ob sodelovanju nekaj prizadevnih članov, iskreno čestitamo.

Marta Muršec

KARATE - državnega prvenstva za dečke in deklice

Tri medalje z državnega prvenstva

ČLANI KK POETOVIO SO Z DRŽAVNEGA PRVENSTVA ZA DEČKE IN DEKLICE V ŠPORTNIH BORBAH PRINESLI TRI MEDALJE

Bojana Škrila je prinesla zlato medaljo v starostni skupini starejših deklic v poltežki kategoriji. Občinski prvak Dejan Unuk je pri mlajših dečkih dosegel 3. mesto v poltežki kategoriji, Marko Gerdak pa si je med ml. dečki težke kategorije prav tako prislužil bronasto medaljo.

Prvenstvo je bilo v nedeljo, 5. junija, v Idriji. Udeležilo se ga je rekordno število - 160 tekmovalcev iz 29 klubov. Novost je bila uvedba tatamijev, oblaženjenih borišč, ki jih je kupila Karate zveza Slovenije.

Rezultati drugih Ptujčanov: Aleš Šušteršič je med starejšimi dečki v polsrednji kategoriji zasedel 5. - 8. mesto. I. kolo je bil prost, v II. kolu pa je po podaljšku 1:0 izgubil proti Borutu Strojini iz Žalca. Le-ta ga je potegnil v repasaž, kjer je prvo borbo dobil s 5:2 proti Klemenu Lo-

Lanskoletna državna prvakinja Elvira Karahasanovič (desno) med borbo.

garju iz Ilirske Bistrice, drugo pa po podaljšku izgubil s 1:0 proti Bistričanu Bilisavu Deraiču.

Nejc Forbici je bil med starejšimi dečki težke kategorije v I. kolu prost, v II. kolu pa je izgubil proti Mateju Reismanu (Branik MB). V repasažni borbi je z Mariborčanom Iličem Lorberjem za las izgubil.

Lanskoletna državna prvakinja Elvira Karahasanovič letos ni imela športne sreče. V I. kolu jo je s 5:3 premagala izvrstna Idričanka Anka Pelhan, ki je bil v srednji kategoriji sicer tretja, vendar Elvira ni potegnila v repasaž.

Silvo Vogrinec

NOVOST V PTUJU

Vodna aerobika

Foto: Kosi

Šport studio Olimpic iz Ptuja je v soboto izjemno uspešno izvedel prvi seminar za instruktorce aerobike. Enodnevni seminar je potekal v njihovem aerobic centru na Vičavi in v Termah Ptuj. Udeležilo se ga je 13 vadiateljic iz Slovenije, odlično pa ga je vodila mednarodna instruktorka AFAA Renata Plavša.

Vrhunec seminarja je bila predstavi-

tev aqua v Sloveniji, ki je potekal v Termah Ptuj. V praktičnem delu so se vadiateljicam spontano pridružili tudi drugi kopalci in tako ustvarili pravi "show".

Aqua aerobiko bo Olimpic ponudil zainteresiranim čez poletje in s tem obogatil rekreacijske možnosti vsem, ki uživajo v vodi.

Rebeka Mahorič

DP Ptuj

Poletni planinski tabor

Tudi letos prireja Planinsko društvo Ptuj poletni tabor. Potekal bo od 2. do 10. julija v Gozd-Martuljku. Cena tabora je 8000 SIT. Rok prijave je do 23. junija, in sicer do zasedbe mest (20). Prijavite se na sedežu društva. Ob prijavi plačate 3000 SIT. Podrobne informacije dobite na sedežu društva vsak torek in petek od 16. do 18. ure. Vodja poletnega tabora bo Janez Vertič.

Odbor za informiranje in propagando pri DP Ptuj.

NOGOMET

3. SLOVENSKA NOGOMETNA LIGA - VZHOD

Rezultati tekem 25. kola: Caissa Aluminij - KOB Ford 1:1, Slovenj Gradec - Drava 1:1, Trigotrans - Impol 2:1, Dravograd - Pohorje Megras 3:1, Žalec - Papirničar 2:3, Svoboda - Kovinar 1:1, Pobrežje - Rače 0:1.

1. DRAVA	25	14	6	3	67:21	38
2. CAISSA ALUMINIJ	25	14	6	5	58:31	34
3. PAPIRNIČAR	25	11	9	5	39:21	31
4. DRAVOGRAD	25	11	7	7	38:26	29
5. KOB FORD	25	9	11	5	36:27	29
6. KOVINAR	25	10	7	8	31:28	27
7. SVOBODA	25	8	9	8	30:35	25
8. SLOVENJ GRADEC	25	9	6	10	32:36	24
9. ŽALEC	25	7	8	10	24:34	22
10. IMPOL	25	6	9	10	19:31	21
11. POHORJE MEGRAS	25	7	4	14	34:52	18
12. TRIGOTRANS	25	6	5	14	33:51	17
13. POBREŽJE	25	5	7	13	25:49	17
14. RAČE -2	25	7	4	14	28:52	16

Pari zadnjega, 26. kola: sobota, 18. junija, ob 17.00: Drava - Dravograd, Kovinar - Caissa Aluminij, Impol - Pobrežje, Rače - Svoboda, KOB Ford - Žalec, Papirničar - Slovenj Gradec, Pohorje Megras - Trigotrans.

KVALIFIKACIJE

Rezultat 1. kvalifikacijske tekme za uvrstitev v 3. SNL - vzhod: BAKOVCI - ŠENTJUR 1:2. Rezultat 1. kvalifikacijske tekme za uvrstitev v 2. SML - vzhod: DORNAVA - PEKRE/LIM-BUŠ 3:2

Branko Lešnik

SLOVENJ GRADEC - DRAVA 1:1 (1:0)

Slovenj Gradec - stadion v športnem parku, gledalcev 100, sodnik Šilak (Laško)

Strelici - 1:0 Smajlovič (6), 1:1 Mihael Krajnc (88).

Drava: Klinger, Kralj, Pihler, Robert Krajnc, Korber, Mihael Krajnc, Roman Krajnc, Leber, (Mezarič), Hotko (S. Kornik), Vrbanec, Vesenjak.

Močno oslabljeni Ptujčani so po anemičnem prvem polčasu zaigrali v drugem kot prerajeni in zasenčili gostitelje. Domači igralci so presenetili goste že v šestih minutah, ko so prešli v vodstvo. Smajlovič je po napaki obrambe z roba kazenskega prostora neubrajivo zadel mrežo sicer odličnega Klingerja. Po odmoru so imeli prvaki ves čas pobudo, vendar so veliko premoč izkoristili šele v finišu tekme. Veselje gostiteljev je v osemindesetih minutah pokrival zelo dobi Mihael Krajnc, ki je izkoristil zmedo domače obrambe in izenačil izid. Tekma ni odločala o ničemer, nogometaši Drave pa so z igro potrdili uvrstitev v 2. slovensko ligo. V šestindesetih minutah je bil zaradi grobosti izključen R. Kotnik (Slovenj Gradec).

Robert Krajnc, kapetan Drave: "Mlada ekipa, od katere smemo več pričakovati v naslednjih dveh ali treh letih, ima za seboj izkušnje zelo napornega prvenstva. Zelo pomembno se mi zdi tudi, da je bilo vdušje med igralci, trenerjem in vodstvom odlično."

Srečanje 26. kroga bo 18. junija ob 17. uri, ko se bosta srečali moštvi domače Drave in Dravograda.

Ivo Kornik

CAISSA ALUMINIJ - KOB FORD 1:1 (1:0)

Kidričevo - Stadion Caisse Aluminija, gledalcev okoli 150, sodnik Lenovšek iz Letuša.

Strelica - 1:0 Kmetec v 9. minuti, 1:1 Hrast v 75. minuti

Caissa Aluminij: Budimir, E. Hojnik (Levačič), Žitnik, Grbavac, Emeršič, I. Frlil, Mohorko, F. Frlil, Kavčevič (R. Hojnik), Pavlič in Kmetec.

Nogometaši Caisse Aluminija so proti ekipi nogometašev iz Kungote pričeli zelo poletno. Goste so potisnili na njihovo polovico ter poskušali čim prej doseči vodilni zadetek. To jim je uspelo v 9. minuti, ko je Marko Kmetec premagal gostujočega vratarja. Tudi drugi polčas se je pričel z dominacijo domačih nogometašev. Tudi v tem delu so zamudili nekaj zelo lepih možnosti za zadetek. Česar niso znali izkoristiti domačini, so gostje iz Kungote. V enem izmed zelo redkih napadov na vrata Caisse Aluminija je rezervni igralec Hrast nepričakovano izenačil.

Danilo Klajnšek

I. SLOVENSKA MLADINSKA LIGA

DRAVA - HIT GORICA 2:0

Strelec: Vogrinec (2-krat)

Ptujski nogometaši so v dvoboju s favoriziranimi gosti zaigrali mnogo bolje,

ATLETIKA

Korošakova, Kotarjeva in Dokl na pokalu Bruno Zauli

USPEH PTUJSKIH ATLETOV NA EKIPNEM PRVENSTVU POKALA BRUNO ZAULI V SOBOTO IN NEDELJO V LJUBLJANI ● DOBRA PRIPRAVLJENOST IN KLJUB MUHASTEMU VREMENU DOBRI RAZULTATI

Najbolje se je odrezala Hedvika Korošak z osebnimi rekordom in drugim mestom v troskoku. Dosegla je rezultat 13,48 metra in za želeno normo za bližajoče se evropsko prvenstvo na Finskem zaostala le za 2 centimetra! Kljub osebnemu rekordu pa ni zadovoljna, saj bi lahko bila z malo boljšim skokom, kar lahko doseže, že med potniki za Helsinke.

Dejan Dokl je z veliko borbenostjo kljub dežju v suvanju krogle dosegel dober rezultat - točno 16 metrov in osvojil peto mesto. Ta dan mu meti niso uspevali tako, kot pred dnevi v Zagrebu, ko je s 16,94 metra dosegel osebni rekord. Tako se je zelo približal že ostarelemu državnemu rekordu, ki mu raste brada in znaša 17,06 metra. S tre-

nerjem Cimermanom sta prepričana, da je le vprašanje časa, ko bo padel tudi ta rekord. Treninji kažejo na najboljše.

Manj sreče je imela Vanja Kotar, ki je bila določena za štafeto 4 krat 400 metrov. Toda v reprezentančnih krogih trenerjev je prišlo do sprememb pri sestavi štafete. Vanja je tako izpadla iz štafete, čeprav je boljša in ima rezultat, ki bi jo uvrstil vanjo.

Naši reprezentanci sta osvojili tretje mesto, ženski pa se je glede na rezultate skupin v Carigradu in Dublinu že uspelo uvrstiti v prvo evropsko ligo pokala Bruno Zauli.

*** Nekateri naši atleti so se tako kot Dokl udeležili mednarodnega mitinga v Zagrebu in dosegli dobre

Hedvika Korošak s trenerjem Gorazdom Rajherjem - do Helsinkov še 2 cm.

Foto: I. kotar

rezultate. Tako se je Milenko Potočnik na 800 metrov spustil pod mejo 1:54,00 minute. Vanja pa je enako razdaljo pretekla v 2:13,50.

Starejši atleti imajo sedaj krajši premor, čez 14 dni pa se bodo za

klubske barve že borili na državnem prvenstvu na obnovljenem stadionu v Velenju. Mladi rod pa bo že to soboto nastopil v Kranju.

Gorazd Rajher

TENIS

Tenis tour Luka '94

Vedno večje zanimanje za tekmovanje rekreativcev

Druga turnirja za posameznike v vseh treh kategorijah v okviru Tenistoura Luka '94 se je udeležilo 72 rekreativcev iz Maribora, Slovenske Bistrice, Ormoža, Lenarta in Ptuja.

Pri moških do 35 let je zmagal Gorazd Gojčič, ki je v finalnem srečanju premagal Matjaža Dolečka iz Maribora. Po drugem turnirju v kategoriji moških do 35 let vodita Tadej Bojnc in Gorazd Gojčič s po desetimi točkama, drugo mesto pa delita Črtomir Gobec in Matjaž Doleček s po osmimi točkami. Pri moških nad 35 let sta se v finale uvrstila Marjan Rola in Vladimir Bračko, a srečanja zaradi slabega vremena nista mogla odigrati.

Pri ženskah je vnovič slavila Sabina Markoli iz Lenarta, ki je doslej iztržila maksimalno število točk - dvajset, druga je Mojca Gramc s 16 točkami, na tretje in četrto mesto pa sta se uvrstili Vera Nahberger in Neva Nahberger.

V soboto se bodo v teniškem centru Luka v okviru tenis toura Luka '94 pomerile moške in mešane dvojice. Pri

moških dvojicah trenutno vodita Zlebnik - Kokalj, pri mešanih Dušan Gramc - Mojca Gramc.

25. junija bo v teniškem centru Luka športni del dobrodelne prireditve za bolne otroke. Prevzeli so organizacijo teniškega turnirja dvojic, nogometnega turnirja in gostinsko ponudbo. Pred tem pa so nakazali svoj delež v dobrodelne namene. Teniški turnir bo potekal pod naslovom Teniški turnir estradnih umetnikov in znanih Slovencev. Za zdaj se ve, da bodo nastopile vsaj štiri ekipe v malem nogometu. Dokončno je udeležbo potrdila že ekipa radia Ga-ga s Sašom Hribarjem na čelu, drugi bodo to storili v teh dneh. Prijavnina za nogometno ekipo bo sto tisoč tolarjev. Tudi tenis bodo igrali znani Slovenci, športniki, kulturniki in gospodarstveniki, ki se zavedajo pomena humanitarosti. Svoje delež bo tudi tokrat prispevalo Vinarstvo Slovenske gorice - Haloze.

MG

PREJELI SMO prejeli smo

Predlog za sklic izredne skupščine Športne zveze Ptuj

Člani komisije za selekcijsko-vrhunski šport pri SZ Ptuj in posamezni člani predsedstva SZ Ptuj predlagamo članicam Športne zveze Ptuj sklic izredne seje skupščine SZ Ptuj.

Smo pred ključnimi trenutki za šport v ptujski občini, saj je javni zavod za šport v bistu že ustanovljen. Na podlagi usmeritev športa to leta 2000 in nacionalnega programa športa v Sloveniji je potrebno izdelati koncept in smernice tudi za vrednotenje športa pri nas.

V sedanjem vodstvu SZ Ptuj se pojavlja obilica nesoglasij, podtikanja, sprejemanje odločitev, kontradiktornih sklepov skupščine SZ Ptuj kot najvišjega organa v tej športni organizaciji pri nas.

Zaradi množice nepravilnosti in nekorektnosti pri odločanju in vodenju Športne zveze Ptuj predlagamo sklic izredne skupščine Športne zveze.

Konkretnih razlogov je obilo, predstaviti jih želimo samo nekaj:

- JAVNOST DELA: preko občil je nujno, da javnost izve za aktivnosti, sklepe, realizacijo in druge aktivnosti v športu. Na seje praviloma vodstvo SZ Ptuj novinarjev ne vabi, kar je direktno kršenje statuta SZ Ptuj;
- SKLIC SEJ IN ZAPISNIKI: strokovna služba do sedaj ni pripravljala pravočasno gradiva za seje predsedstva in skupščine ter zapisnikov po sejah. Člani predsedstva in komisije za sel. vrhunski šport ne prejemo ustreznih informacij

in gradiv, ta so dostopna le nekaterim. Na seje se ne vabi predsednika kom. za sel. vrhunski šport, ki je prav gotovo kompetenten pri sprejemu strokovnih odločitev v športu - seveda skupaj s komisijo in predsedstvom;

- STROKOVNA DELA: strokovna služba pozno ali pa sploh ne pripravi potrebnih in naročenih informacij, analiz, poročil in drugega materiala za seje in za informiranost članic ŠD PTUJ;

- Posamezniki v predsedstvu si jemljejo kompetenca, ki jim ne gredo;

- Predsednik SZ Ptuj se ne udeleži seje predsedstva, ki jo je sam sklical;

- Kljub sklepčnosti predsedstva (dne 13. junija 1994) seje ni bilo, saj na to nista pristala t.i. podpredsednik in sekretar SZ Ptuj, čeprav so na sejo čakali člani komisije in pet članov predsedstva (od sedmih) ter predsednik nadzornega odbora, ki je tudi opozoril, da se seja mora opraviti. Obrazložitev, da seje ne more biti, ker se je (neopravičeno) ni udeležil predsednik, dejstva ne spreminjajo;

- Predlagatelji se ne strinjajo, da sta v Svetu Zavoda za šport dva člana predsedstva iz ene zvrsti športa.

Predlagatelji apeliramo na vse članice SZ Ptuj, da podprete prizadevanja za korektno in in uspešno delo v ptujskem športu vnaprej.

Člani kom. za sel. vrh. šport in člani preds. SZ Ptuj: Vidovič, Čuš, Zinrajh, Rajh, Pšajd, Markovič

Tek ob mejah Slovenije '94

Ob dnevu državnosti bodo tekaški ptujskega kluba Maraton že tretjič pretekli 1200 kilometrov ob mejah Slovenije. Tek skozi 35 slovenskih občin bo trajal štiri dni in noči; začel ga bodo v torek, 21. junija (startali bodo z osrednje prireditve na Mestnem trgu v Ptuj ob 20. uri), v zadnjih kilometrih pa se bodo v soboto, 25. junija, tekačem pridružili udeleženci Teka za nasmeh - dobrodelne prireditve, ki bo ta dan v Ptuj.

Tek ob mejah Slovenije ni samosvojevstvena manifestacija ob dnevu državnosti, ampak tudi velik izziv človekove psihične in fizične zmogljivosti, ptujski tekači pa ga obetujajo tudi kot dokazovanje pripadnosti narodu.

Poleg množičnih prireditev ob startu in cilju teka v Ptuj bodo med tekom prireditve tudi v Kamnici pri Mariboru, na Vršču in v Portorožu. Navseh teh prireditvah se bodo predstavili ptujski tekači, ki so pred tremi leti pričeli ta v svetu edinstveni tek.

Tekaški klub Maraton je letos k sode-

lovanju pritegnil ptujsko podjetje Stigma, ki bo tek v celoti spremljalo s televizijsko in fotografsko kamero ter z novinarskim peresom in zabeležilo vse, kar se bo na 1.200 km dolgi poti dogajalo. Ob koncu teka bodo namreč pripravili spominsko monografijo, ki naj bi predvidoma izšla v jeseni.

Tek in spremljajoče prireditve so javnosti predstavili na včerajšnji tiskovni konferenci na ptujskem gradu, kjer so slovesno podpisali pogodbo o sodelovanju med generalnim sponzorjem teka Probanko - družbo za upravljanje Maribor, tekaškim klubom Maraton in Stigma.

Naj vam predstavimo še tekače. Ob mejah Slovenije bodo tekli: Rado Ačimovič, Božo Dokl, Ivan Golob, Primož Meško, Sergej Pavličev, Roman Pernat, Milan Potočnik, Ivan Rogelj, Marjan Rogina, Mihael Svržnjak, Jože Svržnjak, dr. Urban Toplak, Mirko Vinčič, Franc Zupanič in Niko Žuraj.

-OM

PREJELI SMO prejeli smo

Predsedstvu športne zveze Ptuj

Skupščina športne zveze Ptuj je na svoji seji dne 5. maja 1994 v skladu s svojimi pristojnostmi sprejela finančni in delovni program za letošnje leto.

Že daljša predlagamo, da naj predsedstvo SZ omogoči izvajanje na skupščini sprejetih sklepov. Pri tem smo opozorili na dejstvo, da klubi zaradi takšnega odnosa še zmeraj prejemo finančna sredstva za osnovno dejavnost in višini lanske dvanajstine namesto takšne, kot jim pripada glede na dosežene rezultate in sprejeti občinski proračun.

Pri tem prihaja do razkola v predsedstvu, posamezni člani pa nočejo več sodelovati pri delu tega predsedstva.

Športno in široko javnost želimo seznaniti s sklepi in predlogi komisije za selekcijsko vrhunski šport, sprejetimi na zadnjih sestankih:

- Predsedstvo SZ naj pri svojem delu upošteva sklepe zadnje seje svoje

skupščine (zapisnik še do danes ni pripravljen!).

- Predsedstvo naj pri delu spoštuje veljavni statut in pravilnike.

- Predsedstvo je dolžno zagotoviti čim hitreje izvajanje finančnega in delovnega načrta, sprejetega na skupščini.

- Nogometni klub Drava je z uvrstitvijo v 2. državno ligo izpolnil kriterije za uvrstitev v prioriteto. V ta namen naj se mu pravočasno zagotovijo dodatna sredstva v skladu z veljavnim pravilnikom.

- Pri vlitvah dveh članov SZ v svet Športnega zavoda naj se upošteva volja in zaupanje članic SZ ter sposobnost in pripravljenost za polno angažiranje na športnem področju.

Volje in zaupanja članic Športne zveze ni težko preveriti.

Komisija za selekcijsko-vrhunski šport pri SZ Ptuj

klub borilnih veščin

Uspel seminar v Ptuj

Klub borilnih veščin je v sredo, 11. JUNIJA, v telovadnici OŠ L. Pivka v Ptuj organiziral seminar za nosilce višjih stopenj v kung fuju, samoobrambi in kickboxingu. Vodila sta ga glavni instruktor KBV Vladimir Sitar in glavni instruktor Budokai centra Hrvaške dr. Emin Topić iz Zagreba.

Sodelovali so tile kandidati za višje stopnje v borilnih veščinah: pionirji: Sebastjan Zinrajh in Maja Ozmeč; člani in trenerji: Branko Fidler, Dušan Pavlica

in Zvone Zinrajh. Vsi kandidati so izpite uspešno opravili ter si pridobili naslednje stopnje: Sebastjan in Maja - pionirski mojstri pas 1. DAN; Fidler in Pavlica - članski 12. stopnja (rjavi pas 4. st.), Zvone Zinrajh - mojstrski pas 1. DAN iz budokaja in kickboxinga ter samoobrambe.

Strokovna komisija je bila zadovoljna s prikazanim znanjem kandidatov, ki so se na izpite pripravljali več mesecev.

Vladimir Sitar

NOGOMET

zgodno so se borili in potrdili stopnjevanje forme. Na začetku so modri presenetili mlade HITOVCE in povedli, kasneje so pobudo na igrišču zadržali. Goričani so z igro razočarali, res pa je, da so jih v tako igro prisilili tokrat odlični gostitelji. Občinstvo je navdušil obrambni igralec Damjan Bezjak.

24. (preloženi) krog: 18. junija ob 15. uri Drava - Železničar Št. pivovarna

I. SLOVENSKA KADETSKALIGA DRAVA - HIT GORICA 7:1

Strelec: Kokol (2-krat), B. Krajnc (2-krat), Kuserbanj, Pihler, Šoštarčič.

Drava je zopet nanizala visoko zmago in si priborila novi par točk. Prvi polčas je bil povprečen, nadaljevanje pa mnogo bolj živahno in kvalitetno. Za izvrstno igro je treba še posebej pohvaliti Roberta Šoštarčiča.

24. (preloženi) krog: 18. junija ob 13. uri Drava - Železničar Št. pivovarna.

Tekma pionirjev Drave bo ob 12. uri.

Ivo Kornik

STOJNCI V RENKOVCIH

Nogometaši Zoge Stojnci bodo igrali prvo srečanje za popolnitev 3. državnega nogometne lige - vzhod v soboto, 22. junija, ob 18. uri z ekipo Renkovec, prvako občinske nogometne lige Lendava. Žreb je bil nogometašem iz Stojncev naklonjen, saj sta se v prvem kolu že pomerila favorita kvalifikacij, Bakovci in Šentjur (zmaga Šentjurja 2:0).

Uspeh v kvalifikacijah tekam in stem uvrstitev v višji rang tekmovanja bi za Stojncane veliko pomenila: redkokatera ekipa se namreč takojvrnejši rang tekmovanja, od koder je izpadla.

Danilo Klajnšek

TENIS

Uspešen konec v II. ligi

V odločilni tekmi II. rep. teniške lige v Žalcu so ptujski tenisaši doživeli nepričakovan poraz - sicer minimalen 4:5, a je odločil o prvaku lige. Obe ekipi sta dosegli enako število zmag (petkrat sta zmagali in dvakrat bili poraženi), odločil pa je direktni dvoboj, ki ga je žal izgubil TK Ptuj.

Dvoboj v Žalcu je bil v nemogočih vremenskih razmerah - ves čas je deževalo in igrišču se bila bolj podobna bazenu kakor igrišču za tenis. Bolj so se znašli domačini in zasluženo slavili.

Ptujčani v ligi niso razočarali, prvo mesto pa so izgubili v Brežicah, kjer so gostovali brez treh članov prve ekipe, ki so bili zaradi študija zadržani, pozna pa se tudi neigranje tekmovalcev, ki so v Ljubljani na študiju.

Rezultati TK Ptuj v ligi: Radgona - Ptuj 4:5; Ptuj - Slovenska Bistrica 7:2; Hoče - Ptuj 4:5; Brežice - Ptuj 6:3; Ptuj - Ravne 7:2; Ptuj - Slovenske Konjice 8:1; Žalec - Ptuj 5:4.

Upajmo, da se bo delo z mladimi kmalu obrestovalo in bodo ti v prihodnjih sezonah še bolj uspešno sodelovali v ekipi.

Prvi nastop v glavnem delu turnirja z nagradnim skladom 10.000 USD je prejšnji teden v Murski Soboti odigrala Nena Vukasovič. Kljub zelo dobri igri je izgubila z Jasno Agneli (Italija) z rezultatom 6:4 - 6:4. Agnelijeva se je kasneje uvrstila v finale. Trenutno Nena nastopa na podobem turnirju v Maribor.

V soboto se bo ob 9. uri pričel 1. klubski turnir za dvojice. Igralo se bo v štirih kategorijah: člani do 30, od 30 - 45 in od 45 let naprej ter članice. Vabljeni vsi člani TK Ptuj.

T.K.

JUDO

V Salzburgu je bilo mednarodna ligav judu Alpe-Jadran. Na tem velikem mednarodnem tekmovanju so bili prisotni tudi judoisti ptujске Drave.

V prvem kolu je ekipa Drave izgubila z ekipo Strasswalchna z rezultatom 12:5 (20:45). Zmagi za Dravo sta osvojila Sebastjan Kolednik in Filip Lešnik. V naslednji tekmi je Drava premagala ekipo Tönig iz Nemčije z rezultatom 4:2 (35:15). Zmage za Dravo so dosegli Sebastjan Kolednik, Boštjan Dobovišek, Filip Lešnik in Andrej Murko. V tretji tekmi, ki je odločala o finalu lige Alpe-Jadran, je Drava poizjemno izenačenem srečanju izgubila proti domači ekipi PSV Salzburg z rezultatom 2:5 (20:43). Zmagi za Dravo sta dosegla Boštjan Dobovišek in Andrej Murko, Sebastjana Kolednika in Filipa Lešnika pa so sodniki oškodovali.

V končni uvrstitvi je ekipa Drave dosegla zelo dobro 3. mesto.

Na ligi Alpe-Jadran sta bili tudi ekipi Olimpije iz Ljubljane in Kurokitercenta iz Italije.

IZŠEL JE TURISTIČNO-POSLOVNI ZEMLJEVID PTUJA

Ptuj se predstavlja

Altius, podjetje za marketing, oblikovanje, aranžiranje in storitve iz Slomškove 3 v Ptuj, je v petek v palačijo na ptujskem gradu javnosti predstavilo turistično-poslovni zemljevid Ptuja, ki bo po njihovem prepričanju uspešno zamenjal načrt mesta Ptuja iz leta 1976, ki ga je izdalo Turistično društvo Ptuj.

Kot je povedal direktor podjetja Božo Vukašinič, je od ideje do realizacije preteklo manj kot pol leta. Podjetjem so želeli nekaj ponuditi, vedeli pa so tudi, da Ptuj takšen zemljevid potrebuje, saj je prejšnja karta Ptuja že zastarela. Podjetnikom služi za predstavitev na poslovnih sejmih in pri poslovnih partnerjih ter ob drugih priložnostih.

Kot večina mladih podjetij so se tudi pri Altiusu znašli v zadregi, ko je bilo potrebno zagotoviti denar za

izdajo. Zato so ga ponudili v odkup podjetjem in drugim, ki se na zemljevidu podrobneje predstavljajo. S tem so ga tudi na najenostavnejši način distribuirali. Novo karto Ptuja so uspeli prodati v nakladi deset tisoč izvodov, natisnili pa so jih 12 tisoč. Po potrebi bodo karto dotiskali in k sodelovanju skušali pritegniti tudi druga podjetja oziroma vse, ki se na njej želijo predstaviti. Pri testiranju tržišča so ugotovili, da bi najmanj dva tisoč kart letno

Nova karta Ptuja.

morali prodati v Turistično-informativnem centru Ptuj glede na to, da so doslej podobnih kart letno prodali osem tisoč izvodov. V malo-prodaji bo karta Ptuja stala 300 tolarjev.

V Altiusu si želijo, da bi jim občina omogočila prodajo novih kart na mejnih prehodih v ptujski občini. "V njenem interesu mora biti, da se obiskovalcem predstavlja žena meji, s tem pa skrbi tudi za svojo promocijo," poudarja Božo Vukašinič.

MG

SVETA TROJICA V SLOVENSKIH GORICAH

Vreme naklonjeno

Zadnji konec tedna v maju je bilo v znanem romarskem kraju Sveti Trojici v Slovenskih goricah zopet zelo živahno. Potekala je namreč tradicionalna spomladanska kvatrna nedelja, na kateri se ponavadi zbere staro in mlado od blizu in daleč.

Tudi letos ni bilo nič drugače, opaziti pa je bilo mogoče tudi nekaj turističnih avtobusov iz sosednje Avstrije, kar je za večjo uveljavitev tega kraja vsekakor zelo spodbudno. Veliko vernikov je seveda obiskalo znamenito trojiško cerkev, ki se s svojimi tremi zvoniki mogočno razkazuje nad jezerom.

Domači gostinci so se tudi tokrat izkazali, saj se je bilo mogoče odžejati in okrepčati skoraj "vsakih deset metrov". Pa tudi kramarjevi ni manjkalo.

Aleš Lipko

Premamila jo je Tonetova blestivka

Tone Hliš je gospodar pododborna Jama Tržec in skrbi za red v ribniku, ki je nastal iz nekdanje gramoznice. Tu in tam seveda tudi namoči trnek in kaj ujame. Ribič je že od leta 1964 in težko bi naštel vse svoje trofeje ribe.

Četrtega junija proti večeru je še zadnjič vrgel blestivko, potem pa je nameraval odnehati. Toda prav

zadnji met je bil uspešen. Na blestivko št. 1 se je obesila ščuka, pod katero se je kazalec tehtnice ustavil na 7,5 kilograma, dolga pa je bila 86 centimetrov. Kar lepa trofeja, poleg tega pa so ščuke take velikosti in še posebej iz ene najbolj čistih voda daleč naokoli zelo okusne.

Tone Hliš s svojo trofejno ščuko

JB

Kuharski nasveti

Danes bomo pripravili ocvrte svinjske roladice po pariško in pršut z melono.

1. OCVRTE SVINJSKE RULADICE PO PARIŠKO

POTREBUJEMO:

4 svinjske zrezke po 12 dag

2 dag moke

2 jajci - za paniranje

NADEV:

20 dag mleatega mesa (feletina ali svinjina)

3 dag blanširanih in fino nasekljanih špinačnih listov

sol, poper

1/2 dcl sladke tekoče smetane

Zrezke potolčemo, solimo, popramo in na tanko podevamo po njih nadev, ki smo ga pripravili iz navedenih sestavin. Zrezke zavijemo v ruladico, pariško paniramo in ocvremo. Pariško paniramo tako, da ruladico pavalja-

mo najprej v moki, nato v raztepenih jajcih in postopek ponovimo. Zraven ponudimo kuhano zelenjavo (grah, cvetačo, korenje), prelito z raztaljenim maslom.

2. PRŠUT Z MELONO

12 tankih rezin pršuta

1/2 melone

po želji poltrdi sir

Melano olupimo in narežemo na podolgovate palčke. Pršut ovijemo okrog palček tako, da konica melonine palčke ni zavita. Potem palčke s pršutom zložimo na steklen krožnik v obliki pahlijače. Kot držaj pahlijače dekorativno narežemo in naložimo sir. Zraven ponudimo opečen tast.

Prisenbite svoje goste in pripravite narezek malo drugače!

Nada Pignar, učiteljica kuharstva

V vrtu

V SADNEM VRTU je v drugi tretjini junija najprimernejši čas za poletno rez drevoja. S pravočasno rezjo vzdržujemo ravnotežje med rastjo drevesa in razvojem pričakovane pridelke, tudi med vegetacijo usmerjamo in vzdržujemo vzgojno obliko drevesna krošnje, in kar je najpomembnejše, z zeleno rezjo vplivamo na formiranje cvetnega nastavka za prihodnje leto.

Vrhove jablan in hrušk sprostimo tako, da vrhnji poganjek odstranimo in ga odvedemo na primerne stranskega, če ne želimo, da bi se nam drevesna krošnja še zvišala. Pregoste poganjke v vrhu razrečimo, druge pa upognemo v rahlem loku navzdol. Z upogibanjem ne samo vrhnjih, temveč tudi stranskih vej preprečimo nadaljnjo rast. V upognjenem poganjku se pretok razstlinskih sokov upočasnjuje in prične se tvoriti več cvetnih brstov. Na ogrodnih vejah drevesne krošnje odstranjamo pri poletni rezi poganjke, ki rastejo na spodnji strani, poganjke, ki rastejo na hrbtne strani, pa le redčimo. Če nistranskega, ga nadomestimo z navpičnim tako, da ga upognemo v lahkem loku in se bo razvil v rodni poganjek.

Ob poletni rezi opravimo tudi vse druge ukrepe, ki so potrebni pri negi sadnega drevja v času vegetacije. Odrežemo poganjke, ki jih je napadla pepelasta plesen, in jih iz nasada odstranimo, jih sežgemo ali zakopljemo.

Letošnje leto je "ušivo", saj na vrtu skoraj ni rastline, ki je ne bi napadla zelena ali črna listna uš. Zakrmele, zmaličene in skodrane poganjke, v katerih je veliko ostankov uničenih ali odmrlih uš, je najbolje odrezati in uničiti, podobno kot če bi jih napadla pepelasta plesen.

Če imamo v sadovnjaku dobro rodnost in s plodovi preveč obložene veje, kar je letos sicer prava redkost, plodiče po junjskem odpadanju prerediti, kar koristi pridelku in skodranemu drevo. Za redčenje plodov velja pravilo, da je za prehrano enega plodu potrebnih okrog 20 dobro razvitih in zdravih listov, plodovi pa naj bi bili po veji enakomerni porazdeljeni za dolžino pesti.

Ptice rade pozobljejo česnje. Ker je ta sad letos bolj skromen, ne bo odveč nasvet, kako odvrniti ptice, da ne bi pozobale česnje. Zdrobimo nekaj strokov česna in ga v majhnih posodah postavimo na rodne veje. Neprijeten vonj bo ptice odvrgnil.

V OKRASNEM VRTU se vrtnicam izteka prvo obdobje najbujnejšega cvetenja, a bodo

še dolgo v jesen obilno cvetele, če jih bomo primerno negovali. Sproti odstranjamo plevel, jih okopavamo in preprečujemo zaskorjenost tal, dognojimo z rudninskimi gnojili, skrbimo za sprotno varstvo pred rastlinskimi boleznimi in škodljivci, in kar je še posebej koristno in potrebno, sprotno odstranjujemo odcvetele cvetove in krajšamo poganjke. S tem namreč rastlino vzpodbujamo k rasti in razvoju novih poganjkov prevsem iz zalistnikov in cvetnih brstov.

Obrezane grme vrtnic oplememo in potrosimo v širši kolobar pest mešanega gnojila nitrofoskala z večjo vsebnostjo dušika in ga plitvo zagrebemo. Gnojilo ne sme pasti na list, trosimo pa ga samo v suhem vremenu.

Pred pepelasto plesnijo škropimo vrtnice desetdnevno z žveplenimi pripravki, listne uši pa sproti uničujemo z insekticidi, ki zastrupljajo rastlinski sok.

Brokoli ali beluševni zelje je v naših ZELENJAVNIH VRTOVIH še vse premalo zastopana vrtnina. Vrtna kapusnica brokoli je podobna cvetači, njeno pridelovanje je enostavnejše, vzdrži pri nekoliko nižjih temperaturah, njena uporabna in prehrabna vrednost pa je precej večja od cvetače. Za razliko od cvetače oblikuje majhna, okrogla, zelenkasta socvetja, ki so primerna tudi za zamrzovanje. Plod oziroma socvetje je slajše in vsebuje več vitaminov (C, B1, B2, karotin) in mineralov (železo, kalcij, fosfor in kalij) kot cvetačino.

Ima sorazmerno kratko rastno dobo, saj razvije uporabno rozeto že v 11 do 14 tednih po setvi. Za rabo v jeseni, pozimi in hrambo zamrznjenega lahko brokoli sejemo še do konca junija. Ker sejanci slabo prenašajo presajanje, ga sejemo neposredno na gredice v dobro pripravljeno in rodovitno zemljo v medvrstni razdalji 30 cm in 15 cm v vrsti.

Pridelovanje brokolija se od cvetače razlikuje še po tem, da z rezanjem osrednjega cvetnega dela pospešimo razvoj novih stranskih poganjkov cvetne rozete, s čimer se podaljšuje rastna doba rastline v nekoliko hladnejši jesen in povečuje količine svežega pridelka še v obdobje pred nastopom močnejšega mrazovja.

Po biokolektarju je priporočljivo sejati in saditi rastline, ki jih pridelujemo zaradi lista, od 12. do 14. ter 21. in 22. junija, plodov od 14. do 16. ter od 23. do 25. junija, korenike od 16. do 19. junija ter cveta in zdravlilna zelišča od 10. do 12. ter 19. in 20. junija.

Miran Glušič, ing. agr.

KRVODAJALCI

31. MAJ - Peter Vnuk, Jastrebc 12, Kog; Stanko Bauman, Partizanska 13, Središče; Branko Vogrinec, Vzmetinci 1, Miklavž; Ivanka Dogša, Ljutomerska 2, Središče; Pavel Rubin, Jastrebc 9, Kog; Majda Plohl, Breg 39, Središče; Katica Ružman, Gomila 51/a, Kog; Marko Pokrivač, Jastrebc 50, Kog; Slavko Janežič, Grabe 20, Središče; Alojzija Horvat, Slovenska 47, Središče; Branko Škrinjar, Obrež 96, Središče; Dragica Lukman, Kog 81; Ivan Šavara, Poštna 19, Središče; Majda Vogrinec, Vzmetinci 1, Miklavž; Kristina Munda, Slovenska 23, Središče; Jožica Pokrivač, Jastrebc 60, Kog; Ana Plohl, Trg talcev 1, Središče; Zdravko Hanželič, Kog 44/a; Marija Škrinjar, Breg 39, Središče; Franc Trstenjak, Šalovci 30, Središče; Mihael Horvat, Slovenska 47, Središče; Zdravko Hlebec, Kog 107; Marija Borke, Vitan 9, Kog; Otilija Majč, Prečna 2, Središče; Marija Potočnik, Dravska 5, Središče; Zorica Rubin, Šinkova 10, Središče; Milan Anušek, Kog 75; Franc Majč, Prečna 2, Središče; Igor Rozman, Gomila 2, Kog; Anton Tkalec, Bercetova 20, Središče; Janez Lukman, Partizanska 9/a, Središče; Bolfenk Lukman, Kog 81; Anica Kreč, Slovenska 46, Središče; Martin Žižek, Jastrebc 62, Kog; Jože Perc, Jastrebc 38, Kog; Jože Bombek, Ptujška c. 20, Ormož; Stanko Lukman, Kog 26; Hermina Gavez, Vitan 10, Kog; Bojan Gavez, Slovenska c. 31, Središče; Franc Cvetko, Polenšak 51; Slavko Ivančič, Hrastovec 73/a, Zavrč; Ivan Lukman, Obrež 117.

1. JUNIJ - Daniel Fras, Ob Grajeni 1/a, Ptuj; Vlado Bezjak, Volkmerjeva 30, Ptuj; Angela Arnuš, Podvinci 43/a, Ptuj; Emil Furek, Videm pri Ptuj 59; Irena Širec, Peršonova 24, Ptuj.

2. JUNIJ - Marjan Bratec, Sobetinci 8, Markovci; Zlatko Kralj, Desnjak 33, Ljutomer; Bolfenk Pokrivač, Sodinci 34, Vel. Nedelja; Ivan Šegula, Juršinci 48; Srečko Bezjak, Ločič 27, Trnovska vas; Štefica Kornet, Pestike 5/a, Zavrč; Zvonko Žibrat, Potrčeva 32, Ptuj; Peter Markež, Placar 5, Destrnik; Silvo Furman, Gorenjski Vrh 30, Zavrč; Armando Hvala, Črtkova 14, Ptuj; Ivanka Fajfar, Turški Vrh 17, Zavrč; Jože Hentak, Dornava 119; Vincenc Cvetko, Hlaponci 53, Polenšak; Janez Krajnc, Korenjak 6, Zavrč; Renata Plohl, Bukovci 93, Markovci; Slavica Kokol, Hlaponci 49, Polenšak; Vinko Cvetko, Hlaponci 53, Polenšak; Stanko Menoni, Nova vas 85, Ptuj; Vlado Rožman, Markovci 9; Danilo Borovčak, Mejna c. 30, Ptuj; Mirko Kozel, Lahova 19, Maribor; Silvo Gorjanc, Zlatoličje 70, Starše; Jože Lisec, Trubarjeva 6, Ptuj; Branko Unuk, Prepolje 72, Starše; Boris Kurbus, Prepolje 42, Starše; Ivan Hrga, Drbetinci 7/a, Vitomarci; Zlatka Kirbiš, Marjeta 11/a, Starše; Aleksander Zidanšek, Korčetoča 3, Maribor; Jože Rubin, Cesta Proletarske brigade 60, Maribor.

Obvešča cenjene stranke, da posluje

trgovina Šikole

z novim delovnim časom:

vsak dan od 7. do 17. ure, v soboto od 7. do 13. ure

Nudimo vam veliko izbiro: semenskega krompirja iz uvoza, semenske koruze, semen in drobnega orodja za vrtničarje, gnojil in drugega repromateriala (zemlja za rože, Neotex itd.), sredstev za varstvo rastlin, rezervne dele in kmetijsko mehanizacijo. Zbiramo tudi prednaročila za purane!

AGROOSKRBA, VAŠ ZANESLJIV SPREMLJEVALEC

INFORMACIJE:

AGROOSKRBA MARIBOR
Vodovodna ul. 7
Telefon: 062/301-781

Poslovalnica Šikole
Šikole 5
Telefon: 062/792-406

TEDNIKOVA

DRUŽINSKA POPUSTNA KARTICA

Veljavnost kartice je eno leto. Cena kartice je 3.300 Sit, za naročnike Tednika 2.700 Sit. Kartico je mogoče vplačati na sedežu Zavoda, Raičeva 6, Ptuj, ali jo naročiti po tel. 776-207! Kartico lahko uporabljata dva družinska člana, če živita na istem naslovu!

Cena letnega oglaševanja za podjetja je 43.000.- Sit z možnostjo plačila na 3 obroke.

biro Ienart

PROJEKTIRANJE IN INŽENIRING
Lenort, Jurovska 1, tel. 062/724-652

10% POPUSTA

natura
samopostrežna
Videm 1, Videm pri Ptuj
tel 764-352
barve, laki, čistila
Svrnjakova 2, Ptuj, tel 776-361
3% POPUSTA

TRGOVINA Z MEŠANIM BLAGOM
"PRI ROKU"
VILMA MESARIČ
Poljska cesta 30, PTUJ
062/776-765
5% POPUSTA PRI NAKUPU SPECERIJE

zavarovalnica triglav d.d.
POSLOVNA ENOTA MARIBOR
PREDSTAVNIŠTVO PTUJ
Osojnikova 9, 778-603
5% popusta za vse vrste zavarovanj, razen za življenjska zavarovanja

špecerija
BONO
tekstil-obutek
Videm
4% POPUSTA

CONEXO
STORITVE IN TRGOVINA d.o.o.
Mezgovci 4b, 62252 Dornava
5% POPUSTA V VSEH TRGOVINAH
SOLID

MARKET
"MARKO"
Irena VINKOVIČ
PE BUKOVCI
PE SPUHUR
5% POPUSTA PRI NAKUPU ŽIVIL

PRODAJNI CENTER
PETOVIA
OB DRAVI 3 a, PTUJ
3% POPUSTA PRI PLACILU Z GOTOVINO

Diskont
Miska
PREČNA POT 2,
ROGOZNICA
772-271
PE GORIŠNICA
708-278
5% POPUSTA

MARKET
VRHE
Ptujška Gora 95
5% POPUSTA

Spodnja Hajdina 77,
telefon 062/776-041
market ŠPARAVČEK
3% POPUSTA PRI NAKUPU SPECERIJE

"Picolo"
MARKET
Nova vas 111a, Ptuj
775-601
5% POPUSTA PRI NAKUPU SPECERIJE

PRODAJALNA NA DROBNO
LOVRENČAN
FREDO BAUMAN
Lovrenc na
Dravskem polju 3
3% POPUSTA

VEPOS d.o.o.
OBRTNA CONA ROGOZNICA
PTUJ, tel. 062 772-879
TRGOVINA Z VINOGRADNIŠKO -
KLETARSKO OPREMO
3% POPUSTA

RENT A CAR
"KODRAN"
Podvinci 121 b,
773-939 (non-stop)
10% POPUSTA

KRAIHERJEVA 20, PTUJ
BOGO MERNIK
DIAMANTNO REZANJE
BETONA, VR TANJE
BETONOV, IZPOSOJA ORODIJ.
062/772-751
6% POPUSTA

RENT-A CAR
MONACO
Gerečja vas 74, Ptuj
tel. (062) 796-040 NON STOP

EUROBOYS d.o.o.
TRANSPORT
ULICA 25. MAJA 3
62250 PTUJ
tel.: (062) 775-155
10% popusta pri prevozu do 2t

AVTO JERENKO
62250 PTUJ, Zagrebška c.53
Tel./fax: 062 771-463
rezervni deli za ZASTAVA,
LADA, RENAULT, GOLF
3% POPUSTA

OPTIKA
KUHAJ
OČESNA OPTIKA
MARIJA KUHAJ
Kajuhova 6, Kidričevo,
tel.(062) 796-965
10% POPUSTA

ANNO 69
PREŠERNOVA 9, 771-170
PRODAJA SPOMINKOV,
IZVOZNEGA PROGRAMA
STEKLARNE ROGAŠKA IN VIN
3% POPUSTA

Trgovsko in storitveno
podjetje, uvoz-izvoz
d.o.o.
CSC
KEMIKALIJE ORMOŽ
Trgovšče 21, tel. 701-349, fax 718-161
5% POPUSTA

Borovci 64
tel.: 795-450
• trgovina
• vodovod
• centralna kurjava
• montaža
• servis AFMAL
5% POPUSTA PRI gotovinskem plačilu

LI AIR d.o.o.
SAX
GLASBENA HIŠA PTUJ
Cankarjeva ulica, Ptuj, tel. 062 778-112
5% POPUSTA

Kontaktna oseba za kartico:
Oliver Težak
KUKOVEC d.o.o.
Tomaž pri Ormožu 12/B
PRODAJALNA
AGROKOVINA
062/715-135
3% POPUSTA
PRI NAKUPU KMET. BLAGA
5% POPUSTA
PRI NAKUPU VODOVODNIH
IN ELEKTRIČNIH INSTALACIJ
IN MATERIALA ZA OGREVANJE

BOUTIQUE
ZA MAMICO IN OTROKA
JOŽICA POLAK
SLOVENSKI TRG 4, PTUJ
3% POPUSTA

TRGOVINA IN SERVIS
malih kmetijskih strojev
ANTON KRAJNC
Črtkova 7, Ptuj 062/773-965
5% POPUSTA PRI STORITVAH

MEDNARODNA TRGOVINA IN ZASTOPSTVA
MGM d.o.o.
62250 DORNAVA, DORNAVA 120
tel. 062/795-487 fax 062/795-325
5% POPUSTA

TEH CENTER TRGOVSKO PODJETJE d.o.o.
SOLNI 1, POK. 062 778-410
062 778-420
PRODAJA ČRNE IN BARVNE
METALURGIJE, GRADBENEGA
MATERIALA IN
TEHNIČNEGA BLAGA
3% POPUSTA

Alimal
KOPALIŠKA 4
TEL., FAX. 796-891, KIDRIČEVO
SPECIALIZIRANA PRODAJALNA Z
ALUMINIJEM IN SESTAVLJALNICA
ALUMINIJASTIH ELEMENTOV
3% POPUSTA PRI NAKUPU BLAGA

OPTE-opekarna Ptuj
OPTE PTUJ
OPTE Ptuj (opekarna)
Zabjak 1, 62250 Ptuj
Tel. 062/775-111
Fax 062/776-531
7% POPUSTA ZA OPEČNE
PROIZVODE OPEKARNE
Prodajalna ŽABICA
Tel.: 776-101
7% POPUSTA

EMJ d.o.o.
Podjetje za elektroinstalacije,
trgovino, izvoz in uvoz
PTUJ, Obrtniška 9, tel. 062 771-496
5% POPUSTA PRI PLACILU STORITEV

TURISTIČNA AGENCIJA
KURENTI
Aškerčeva 9, Ptuj
tel., fax 778-333
3% POPUSTA

PAPIRNICA
»ALF«
SILVA RAZLAG
Prešernova 11, PTUJ
772-461
10% POPUSTA PRI NAKUPU PAPIRNE GALANTERIJE

trgovsko podjetje
z gradbenim materialom
črno in barvno
metalurgijo
MOST
Sp. Hajdina 61a-Ptuj
Tel.: 062/775-311, 775-352
5% POPUSTA pri nakupu blaga

TRGOVINA
POD gradom
Prešernova 34, PTUJ, tel 778-178
vse za šivanje, metrsko
blago in konfekcija za
mlade
3% POPUSTA

C. 8 AVGUSTA 6
ROGOZNICA,
PTUJ
LASSO
ČIŠČENJE TALNIH OBLOG IN
OBLAZINJENEGA POHIŠTVA
774-883
10% POPUSTA

Sava Kranj
Zamušani 2, Gorišnica
TEL., FAX 062 712-272
5% POPUSTA PRI NAKUPU BLAGA

ŠPORT SERVIS
DAVORIN MUNDA
PTUJ - SLOVENSKI TRG 1
• pooblaščen servis koles ROG
• servis vseh ostalih dvokoles
• servis in napenjanje lopaticev
za tenis, badminton in squash
10% POPUSTA NA STORITVE

AVTOVLEKA
Milan Gril
Pobrežje 118 c, Videm pri Ptuj,
Tel.: 0609-612 407
10% POPUSTA PRI VLEKI

CAISSA
Prešernova 22, Ptuj
772-946, 773-366
RENT-A CAR
25% POPUSTA

L
AVTO ŠOLA URŠKA d.o.o.
Arbatljeva 2, telefon 775-313 in 772-066
5% POPUSTA

GOSTIŠČE IN TRGOVINA
NA ZELENEM GRIČU
Jiršovci 20, DESTRIK
5% POPUSTA NA GOSTINSKE STORITVE

TRGOVINA IVANA
perilo - nogavice
Silva HVALA
5% POPUSTA

MUSIC SHOP
PUH
ZVONKA UALAGA
3% POPUSTA

Trgovsko podjetje
libra
Kemikalija
OB DRAVI
776-586
6% POPUSTA

L IN SAB
BOROVCI 2A
PRODAJALNA Z
REZERVNIH DELI
062/795-106
3% POPUSTA V TRGOVINI

• MONTAŽA IN
SERVIS
ZALUZIJ IN
ROLET
• STEKLITVE
Srečko Miljan, Kajuhova 1
Kidričevo, tel., fax 796-084
5% POPUSTA PRI PLACILU STORITEV

SVEČA POBREŽJE 6
VIDEM PRI PTUJU
TEL/FAX 062 764-051
PRODAJA
RAZNIH VRST
SVEČ PO
NAJUGODNEJŠIH
CENAH
3% POPUSTA

Žlata ribica
Aškerčeva 9, Ptuj
VSE ZA ŽIVALI
5% POPUSTA!

ZLATO-URE
Franc Majda MOHORIC
5% POPUSTA

FRIZERSKI SALON
Brigita
776-456
na avtobusni postaji
nudi:
MOŠKO IN ŽENSKO
FRIZIRANJE
10% POPUSTA

PETOVA
SERVIS VOZIL
Ormoška 23
771-441
10% POPUSTA NA STORITVE

GOJA
GOJA TENIS
CENTER
Hajdoše 109b
774-993
15% POPUSTA PRI ČLANARINI, NAKUPU TEN. UR, TECAJIH IN V BISTROJU

SVEČA

TGM AVTOCENTER
LANGUSOVA 29, PTUJ 062/772-772
REZERVNI DELI IN GARANCIJSKI SERVISI
FIAT • ŠKODA • LADA • TAVRIA
ALEKO S FORDOVIM
DIESEL MOTORJEM
1800 ccm, 43 Kw (58 KM)
potrošnja 4,9 l na 100 km
13.450 DEM
možnost kredita do treh let z
11% fiksno letno obrstno merol

GM
AVTOHIŠA HVALEC
POOBlašČENI OPEL SERVIS
TRGOVINA - PRODAJA VOZIL
AVTOKLEPARSKA IN
AVTOLIČARSKA DELA
LOVRENSKA C.3, KIDRIČEVO
SERVIS: 062/796-333
TRGOVINA: 062/796-334
TELEFAX 062/796-232

pooblaščen servis in prodaja avtomobilov in rezervnih delov
Rogaška 11, Ptuj, tel., fax 062 772-269, tel. 062 772-268
SERVIS PETER FURMAN
TOYOTA
Na zalogi:
STARLET, COROLLA, CARINA, 4 RUNNER, PREVIA
IN HIACE FURGON (vsi z dodatno opremo!)

Mali oglasi

ART CAFFE zaposli dekletke za strežbo. ☎ 776-552 ali 779-650.

PRODAM avto Wartburg, letnik 79, neregistriran, cena po dogovoru. ☎ 776-797, zvečer.

PRODAM certifikate za 80.000 po 25 % vrednosti, skobelni stroj z žago in vrtno glavo. Naslov v uredništvu.

PRODAM vikend v Majskem Vrhu, Videm pri Ptuj, s 14 ari zemlje. ☎ 33-743.

IŠČEM žensko, lahko upokojenka, ki bi bila pripravljena za pomoč pri gospodinjstvu pri starejši osebi. Stanovanje in hrana zagotovljena v hiši. Dnevne informacije v trgovini Zvonček, Podlehnik 7, pri Zvonku Vinku, ☎ 608-279.

SAMOSTOJNI tuji obiskovalec Ptuj išče opremljeno hišo ali stanovanje z garažo v času od 15. junija do 15. septembra za primerno najemnino. Ponudbe oddajte v upravi Tednika.

PRODAM srednjo kmetijo z 2,80 ha - sončna jutranja lega, primerno za živinorejo, vinograd s hišno številko, elektriko, vodo na parceli v Doleni, ☎ 796-507.

PRODAM JUGO 45 A, letnik 86, registriran do 2/95, ☎ 062 718-129.

PRODAM industrijski šivalni stroj Necchi 70, 1000 DEM. Pivnica Ivanjkovci 3, Taferner.

GRADBENO parcelo v Mariboru pri Miklavžu, komunalno opremljeno (voda, elektrika, KTV) prodam. Pivnica Ivanjkovci 3, Taferner.

PRODAM enosobno stanovanje 34,5 m² v Novih vasi 2 v Mariboru - 1 m² je 1200 DEM, ☎ 302-335. Stanislav Taferner, Pivnica, Ivanjkovci.

PRODAM krožno žago z elektromotorjem, premer lista 90 cm,

s tračnicami, komplet za rezanje rušta (ostrejšja) in zamažja. Cena po dogovoru. Ogled vsak dan po 16. uri. Albin Skledar, Čermoziše 68/a.

IŠČEM dekletke za pomoč v strežbi. Okrepčevalnica Mašina, Gorišnica 53, ☎ 708-328.

ZA 15-mesečno punčko iščemo varuško na našem domu. ☎ 763-125.

PRODAM certifikate v višini 1.200.000 SIT. ☎ 708-201.

PRODAM s.n. prikolico 22, cena 2400 DEM, puhalnik Tajfun, cena 500 DEM, ličkalnik, cena 400 DEM. Jerebič, Hum 21, ☎ 700-054.

PRODAM TAM 2001 kiper in kompresor Fagor 700, ☎ 769-104.

POZOR, SIDRA, objemke, natezalnice dobite še vse po stari ceni. Kovinarstvo Metličar, vsak dan, Potrčeva 26, ☎ 771-286.

NESNICE MLADE JARČICE PASME hisex, rjave, 15 tednov stare in ene tik pred nesnostjo prodajamo po zelo ugodni ceni. Opravljena so vsa cepljenja. Na vsakih 10 kupljenih jarčk damo še eno zastoj. Vsak dan jih dobite na farmi Jožeta Soršaka, Podložje 1, Ptujška Gora.

NESNICE lahko naročite pri Darinki Zamuda, Galušak, Videm ob Ščavnici, ☎ 069 68-044.

PRODAM traktor Steyer, tip 188. Janez Horvat, Zg. Pristava 6/a, ali ☎ 794-794, po 17. uri.

AVTOTRGOVINA - rent-a-car Janko Čuš, Moškajnci 54/a, vam omogoči nakup rabljenega avtomobila na bančni kredit. Kličite na ☎ 708-129.

RABLJENE barvne televizorje z ravnimi ekrani prodam. ☎ 724-360.

BETONSKI ZIDAKI 25, 20 in 12, talne plošče, travne plošče,

škarpniki, robniki, nosilni stebri, zračniki in vrtno ograje. Cementinarstvo Šurbek, Poljčane, ☎ 062 825-303.

PRODAM cisterno za gnojeko, predsetvenik, trosilec hlevskega gnoja in pujske. ☎ 062/772-740

V JUNIJU NAKUP in montaža telefonskih central na dva obroka. M&M Ptuj, Mestni Vrh 17/a, ☎ 775-914.

PRODAM traktor Deutz - 60 Torpedo. V račun vzamem lažji traktor do 42 KM. Rače, Ptujška 41, ☎ 608-487.

PRODAM moped 15 SLC, dobro ohranjen. Ivan Braček, Hvalčinci 13, Vitomarci.

PRODAM GOLF, letnik 77, dobro ohranjen. Draženci 34/A.

PRODAMO 17 kW peč za etažno centralno kurjavo, rabljeno štiri sezone, malo rabljeno, 50 l zamrzovalno skrinjo, električni štedilnik s štirimi ploščami, otroški športni voziček Chicco ter domači tropinovec. ☎ 779-378, Sevšek, popoldan in zvečer.

PRODAM terensko vozilo ARO 4 x 4 ter Jugo koral 45, letnik 90, po ugodni ceni. ☎ 062 758-161.

GOLF, letnik 82, z aluminijastimi platišči, traktor Steyer 15 KM z jermenico in koso prodam ter kupim karambolirana vozila ali z okvaro na motorju. ☎ 760-017.

PRODAM bočno traktorsko kosičnico znamke OLT, dolžina rezila 160 cm, rabljeno eno sezono. Priklopi se na vse tipe traktorjev. Prodajam tudi dva usnjena komata (homota) za volovsko ali kravjo vprego, malo rabljena. Kličite ☎ 062 712-103.

PRODAM od 6 do 12 arov gradbene parcele in 4 kozice in samca. Rabelčja vas 24.

PRODAM FIAT 126 P, letnik 87, in 18 arov travnika v Žabjaku. Ve-

sna Grabar, Kicar 92/b.

NAJMEM enosobno stanovanje v Ptuj. Ponudbe pod šifro "SAMSKA".

KUPIM manjše enosobno stanovanje (okoli 25 m²). ☎ 776-477.

POCENI PRODAM 14-programski pralni stroj Gorenje, peč na trdo gorivo Kipersbusch, 8 l bojler Tiki, viseči - vse v dobrem stanju. Javoršek, Kraigherjeva 22, Ptuj, ☎ 775-577.

PRODAM molzni stroj Vitreks in silorezni stroj za travno silažo, ☎ 775-879, po 18. uri.

PRODAM AUDI 50 LS, letnik 75, vozen, neregistriran, ☎ 773-953.

ODKUPUJEM bučnice, cca 300 kg. ☎ 708-222.

PRODAM LADO RIVO 1600, letnik 86, registrirano do 10/94, za 3.000 DEM. Anton Purg, Žetale, Kočice 2.

PRODAM starejši sobni regal, lepo ohranjen, in pisalno mizo. ☎ 775-722.

PRODAM velik drobilec zrnja, možnost traktorskega pogona. Podvinci 91/A.

MENJAM enosobno stanovanje za večje v Ptuj. ☎ 773-855.

UGODNO PRODAM električni štedilnik, sestavljive elemente programa TOM, ☎ 701-149.

PRODAM starejšo hišo in novogradnjo - 4. faza s 87 ari zemljišča v Pacinju. ☎ 775-323.

PRODAM 1 hektar njive z gradbeno parcelo v Pacinju in gozd. ☎ 775-323.

VZREJA južnoameriških činčil. Nudimo družine za nadaljnjo rejo, strokovno pomoč in opremo. ☎ 062 778-123.

V SODINCIH 69 ugodno prodam starejšo stavbo z gospodarskim poslopjem, vinograd, starejši letnik, in pašnik - skupaj 51

arov. Ogled v nedeljo, 19. junija, od 8. do 14. ure. Informacije na ☎ 062 302-028.

STE KOMUNIKATIVNI in si želite z dinamičnim delom pri ugledni ameriški firmi zagotoviti lepo prihodnost? Oddajte svoje vloge s točnim naslovom pod šifro "Uspešen".

PRODAM 2,5-sobno stanovanje v Ptuj. ☎ 779-730.

PRODAJAMO jagode in sadike zelja. Zupanič, Sp. Hajdina 57, ☎ 774-916.

PRODAM dva efekta za kitaro in ojačevalec. ☎ 757-047.

V PTUJU PRODAM takoj vseljivo dvojnopolobno stanovanje v I. nadstropju. Informacije na ☎ 771-969

V NAJEM V PTUJU VZAMEM sobo ali garsonjero. ☎ 760-100, Sašo.

TELEFONE PANASONIC (TUDI BREŽIČNE), telefakse, odzivnike in drugo iz programa Panasonic prodamo z možnostjo dostave na dom in priklopa. Naročila sprejemamo na mobilni 0609 616-628.

PRODAM kokoši nesnice za zakol ali nadaljnjo rejo, stare eno leto. Gerečja vas 58. ☐

Panasonic
M&M Ptuj tel.: 062 775-914

Osnovna šola Martin Kores Podlehnik
razpisuje
naslednja dela in naloge:
2 delovni mesti učitelja MA - FI
1 delovno mesto učitelja SL - NE
1 delovno mesto učitelja SL - AN
1 delovno mesto učitelja GV
1 delovno mesto knjižničarja - 16 ur tedenske obveze dela
Vsa delovna mesta so razpisana za nedoločen čas.
Pogoji: izobrazba po Zakonu o osnovni šoli.
Prijava z dokazili o izobrazbi pošljite v 8 dneh po objavi razpisa na ravnateljstvo šole. ☐

PRIMA market

Mariborska 42 - Ptuj
☎ 062/776-641
NAKUP PO ZELO UGODNIH CENAH. ☐

HRGA d.o.o. GOSPODARSTVO TRGOVINA
JURJINCI 28
☎ 062 758-042

UGODNO
• BRAMAC OPEKA 940.- m + prevoz
• OPEKA MODUL 6/1 38.- + prevoz
• ARMATURNE MREŽE 10/6, 8/5, 6/4, 2
• LES ZA OSTRŠJA
• LADIJSKI POD

SPRIZALA d.o.o.
BUKOVCI 181
tel. (062) 795-558 - SLO
Meznica - NOVI JORK -
Domača govedina sekana na domač način, vsak petek po 380.- SIT.
Goveja klobasa po 299.- SIT.

INVESTIRANJE V ZAKLADE SE VEDNO IZPLAČA

ZAKLADNICA TISOČLETIJ - MESTO PTUJ JE OBOGATENO ŠE Z ENIM ZAKLADOM

OB TERMALNIH VRELICAH V TERMAH PTUJ SMO ZGRADILI APARTMAJSKO NASELJE IN SODOBEN POSLOVNO TRGOVSKI CENTER

vabimo k nakupu:
POSLOVNIH PROSTOROV:

Naprodaj so lokali v treh samostojnih objektih in različnih velikosti od cca 15 m² do 240 m², namenjeni so za vse vrste poslovnih dejavnosti kot so: trgovina, gostinstvo, agencije, frizer, kozmetika, predstavništva, ordinacije, pisarne itd.

APARTMAJEV:

V apartmajskem naselju so zgrajena počitniška stanovanja v vilah in apartmajskem hotelu različnih velikosti od 29 m² do 72 m².

Lokali so izgrajeni do t.l., Četrte gradbene faze, apartmaji pa so opremljeni v celoti.
CENE SO PRIVLAČNE, ZATO NE ODLAŠAJTE Z NAKUPOM.
POPUSTI PRI GOTOVINSKEM PLAČILU. MOŽNOST KREDITIRANJA, LEASING - NAJEM.

Informacije in prodaja:

TERME PTUJ, Pot v toplice 9
62250 Ptuj, tel.: 062/772-247, 771-782

POIŠČITE TUDI V SVOJO POSLOVNO PRILOŽNOST V OKVIRU RAZVOJA TERM PTUJ.

ZELO UGODNO vozimo premog iz Velenja. Vozimo tudi visokokalorični premog. Plačilo možno na čeke. Naročila: ☎ 775-181 ali ☎ 063 855-607.

RENT-A-CAR Florida
IZPOSJOJA OSEBNIH VOZIL IN KOMBUEV. DOSTAVA NA DOM!
Spodnji Gaj pri Pragerskem 23
☎ (062) 792-296

HIŠNI SERVIS
TOMŠE MARJAN s.p.
62284 Videm pri Ptuj 65
Tel. 062 764-047

KOŠNJA TRAVE IN REZANJE ŽIVE MEJE.

Naročam časopis Tednik.

Ime in priimek: _____
Naslov: _____
Podpis: _____

Naročilnico pošljite na naslov: Zavod Radio-Tednik Ptuj, Raičeva 6, 62250 Ptuj

TEDNIK

Gostilna ZLATA GOSKA
Orešje 81
62250 PTUJ,

razpisuje prosti delovni mesti:
- natararja ali natararice
- natararja ali natararice (pripravnik)
s polnim delovnim časom za nedoločen čas
Pogoji: -tri ali štiriletna gostinska šola, smer natarar
Kandidati se naj javijo v gostilni ZLATA GOSKA, Ptuj, Orešje 81, v petek, 17.6.'94 med 8. in 10. uro

KMETIJSKI KOMBINAT Ptuj
VINARSTVO SLOVENSKE GORICE - HALOZE

RAZPISUJE

LICITACIJO

NASLEDNIH OSNOVNIH SREDSTEV

1. KOMBAJN "ZMAJ" 142 RM 2 Z ADAPTERJEM ZA PŠENICO IN KORUZO, LETNIK 1988

IZKLICNA CENA: 17.000 DEM

2. TRAKTOR "FIAT 70-75 M", GOSENIČAR, Z ZAŠČITNO KABINO, PLANIRNO DESKO ŠIRINE 1,90 m IN DVEMA PODRAHLJAČEMA - RIPARJA

IZKLICNA CENA: 20.000 DEM

POGOJI LICITACIJE:

1. Ogled razpisanih osnovnih sredstev bo eno uro pred licitacijo.
2. Po ogledu morajo zainteresirani plačati varščino v višini 10%.
3. Kupuje se na način "videno-kupljeno".

LICITACIJA BO V PONEDELJEK, 20. JUNIJA '94 S PRIČETKOM OB 10. URI NA DVORIŠČU KK PODLEHNIK.

ELEKTROMECHANIKA GAJSER
ULICA ŠERČERJEVE BRIGADE
24, PTUJ / TURNIŠČE/
Previjanje elektromotorjev vseh
vrst, tudi za pralne stroje, popravila
transformatorjev in raznih gospo-
dinskih aparatov.
Zelo ugodne cene! ☎ 778-707. □

DEŽURNI PRODAJALNI:
v soboto, 18. junija:
KOLONIALE in
PANORAMA

Spic
MARKET

V MARKOVCIH
velika izbira prehrambe-
nega blaga
galanterije, tekstila
vse za gospodinjstvo
Akcijske cene, bogata po-
nudba!
Obiščite nas in se odžejaj-
te v lepo urejenem
BISTROJU "ŠPIC"
Priporočamo se!
☎ 766-030.

BISTRO Spic

Ljudska univerza Ptuj
TEČAJ ŠIVANJA IN
KROJENJA ZA MLADE 35 ur
BURDA KROJI ZA MLADE
v dopoldanskem času od 8.
do 12. ure - 10 obiskov
Začetek: v petek, 24. junija
1994
Prijave: Mestni trg 2
☎ 771-539. □

Popravilo vseh vrst RTV apa-
ratov ter druge elektronike.
Storitve na domu.
Priporočase **RTV servis Lju-
bo Jurič**, Borovci 56/B. ☎
795-496 □

ZDRUŽENJE ŠOFERJEV
IN AVTOMEHNIKOV PTUJ
62250 PTUJ, NOVA CESTA 1
Telefon (062) 771-974

organizira tečaj cestnoprometnih predpisov za kategorije:
A, B, C, E in kmetijski traktor
v petek, 24. 6. 1994, ob 16. uri v učilnici ZŠAM Ptuj, Nova
cesta 1.

NUDIMO VAM:
- 30% **POPUST** pri tečaju

- organiziran tečaj prve pomoči in zdravniški pregled,
vožnjo z vozili R-5, CLIO, OPEL CORSA, GOLF, motor-
nem kolesu GILERO KZ 125 ENDURO in MZ 125 ter to-
vornem vozilu MERCEDES.

Prijave na sedežu ZŠAM Ptuj ali po ☎ 771-974.

PRIČAKUJE IN VABI VAS AVTO ŠOLA ZŠAM. □

AVTO ŠOLA „ŠIC“ d.o.o.

Sp. Hajdina 111 a, Ptuj ☎ (062) 775-404

organizira tečaj CPP v osnovni šoli Olge Meglič v Prešernovi
ulici

v ponedeljek, 20. junija, ob 16. uri.

UGODNOSTI:

* organiziramo tečaj cestnoprometnih predpisov za A, B, C
D, E in kmetijski traktor

* v času predavanj organiziramo zdravniške preglede in
prvo pomoč

* omogočamo ure praktične vožnje za A, B, C, D, E in kmeti-
jski traktor

* nudimo plačilo vožnje na kredit

KAKOVOSTNO, POCENI IN HITRO DO IZPITA Z AVTO
ŠOLO "ŠIC". □

STYRIAN
LENART

STROJNE NOTRANJE OMETE vam izdelamo hitro in
kvalitetno. Naročila za julij in avgust in informacije po ☎ 062 724-
707

FASADO - TERMO ALI NAVADNO - vam izdelamo hitro in
kvalitetno. Naročila za mesec julij in avgust in informacije
po ☎ 062 724-123. □

ZELO UGODNA cena
premoga z dostavo.
☎ 062 691-095. □

SERVIS
ZAMRZOVALNIKOV
R 12
Naš znak, vaš znak garancije,
NE zaračunavamo prevoza,
PRIDEMO K VAM NA DOMI!

Škerget, Sagadinova 1, Ptuj
(NON STOP) ☎ 062-776-040

M Trgovsko
Koper
Arval
PRODAJALNA Z AVTOMATERIALOM
MAISTROVA UL. 1, PTUJ ☎ 776-333

Trgovsko podjetje
libra **Kemikalija**
OB DRAVI
☎ 776-586

ZELO UGODNE CENE:

Jupol, Bavalit, Valit, Nivelan,
laki, Izrav. mase, čistila,
pralni prah

DOSTAVA BREZPLAČNA

ZOBNA ORDINACIJA
dr. Zdenka Antonoviča v Krapini,
M. Gubca 49, ordinira vsak dan
po dogovoru. Vse informacije po
☎ 0038549 72-605. □

ZELO UGODNA
cena premoga z
dostavo. ☎ 691-095.

POSLOVNI PROSTOR v velikos-
ti 43 m², primeren za pisarniško
dejavnost, v poslovni stavbi pod-
jetja oddamo v najem. Možen je
takojšnji začetek uporabe, dru-
go podogovoru. PROJEKTA
INŽENIRING PTUJ, p.o., Trsten-
jakova 2, ☎ 771-391. □

PERUTNINA PTUJ, Potrčeva c. 10, Ptuj
V najem oddamo gostinski lokal PERUTNINČEK na
Ptuju, Potrčeva c. 12. Poslovni prostor se sestoji iz cca 110
m² notranjih površin, cca 66 m² zunanjih pokritih in cca 50
m² nepokritih površin - terase.
Poslovni prostor se odda za nedoločen čas.
Ogled bo možen v četrtek, 23. junija 1994, ob 8.30 uri v pros-
torih gostinškega lokala. Vsi zainteresirani morajo poslati
ponudbo na naslov: **PERUTNINA PTUJ, Potrčeva c. 10 Ptuj**
62250 - prodaja v Sloveniji do vključno 27. 6. 1994.
Lokal bo oddan v najem najugodnejšemu ponudniku.
S podrobnejšimi pogoji bodo udeleženci seznanjeni pri
ogledu lokala.
Informacije po telefonu 062 772-511. □

Ko v črni zemlji spim,
se tebi več ne nasmejim.

ZAHVALA

Ob smrti naše drage matere

Antonije Pravdič

roj. 21. 4. 1912

IZ TURŠKEGA VRHA 34 A

se zahvaljujemo sorodnikom, sosedom, znancem, gospodu žup-
niku iz Zavrča, pogrebneemu podjetju MIR, govorniku, pevskemu
zboru ter vsem, ki so našo mater pospremili na njeni zadnji poti.

Sinova Janez in Anton z družinama ter vsi, ki smo jo imeli radi! □

Kruta usoda je hotela,
dragi mož in oče,
tebe nam je vzela,
zdaj mimo spiš,
v naših srcih pa živiš.

ZAHVALA

Ob boleči izgubi dragega moža, očeta,
dedka in pradedka

Jurija Horvata

IZ MLADINSKE 3, KIDRIČEVO

se iskreno zahvaljujemo vsem sorodnikom, znancem, prijateljem in
sosedom, ki ste ga v tako velikem številu pospremili na njegovi zadnji
poti, darovali vence, cvetje in sveče, nam pa izrazili ustno in pisno
sožalje.

Posebej hvala g. župniku za opravljen obred, podjetju MIR, godbi
TALUM-a, godbeniku za odigrano Tišino, ženskem pevskemu
zboru, govornikom tov. Vajsbaherju ter tov. Rajku, sindikatu
TALUM-A, stanovalcem iz Mladinske 3, 4, 5 iz Kidričevega.

Vsem še enkrat **ISKRENA HVALA!**

Žalujoči: vsi njegovi najdražji. □

ZAHVALA

Ob prerani smrti moje drage žene

Marjance Hajšek

IZ PTUJA, PANONSKA 2

se iskreno zahvaljujem vsem, ki ste jo spremljali na zadnji poti, ji
poklonili cvetje, darovali za maše in zanjo molili.

Hvala duhovnikom za opravljen obred ter gospe Silvi Brodnjak
za tople poslovilne besede.

Hvala pogrebneemu podjetju Mir, ptujskemu kvartetu za lepo
zapete pesmi ter odigrano Tišino.

Posebej hvala vsem, ki ste mi v teh dneh bridkosti stali ob strani
ter mi nudili kakršnokoli pomoč.

ŽALUJOČI MOŽ JOŽE □

V življenju le skrbi in delo si poznal,
zdaj od vseh bolečin in truda si zaspal.
Odšel si v svet, kjer ni skrbi in bolečin,
le za tabo ostal je boleč spomin.

ZAHVALA

Ob boleči izgubi našega dragega moža,
očeta, brata, dedka in pradedka

Štefana Kukca

IZ GORIŠNICE 99

NAZADNJE VAROVANCA DOMA UPOKOJENCEV
PTUJ

se iskreno zahvaljujemo vsem sorodnikom, sosedom, pri-
jateljem in znancem, ki ste ga pospremili na njegovi zadnji poti,
darovali cvetje, sveče, sv. maše in številne izraze sožalja.

Posebej se zahvaljujemo sodelavcem zobne ambulante Ptuj,
pevcem za odpete žalostinke, govornicama gospe Slavici Kelenc
in gospe Mariji Klinc za poslovilne besede, g. župniku za opravljen
obred, podjetju MIR iz Vidma ter vsem, ki ste nam v težkih trenut-
kih stali ob strani in nam kakorkoli pomagali.

ŽALUJOČI: žena Neža, otroka Jože in Ana z vnuki in pravnuki.

Nismo dovolili, da bi te izgubili,
ali usoda hotela je tako,
da to, kar najbolj ljubiš,
za vedno je odšlo.
Če dober mož in oče v grobu spi,
več v hiši in naših srcih sreče prave ni.
Ostali so sledovi tvojih pridnih rok,
v naših srcih pa bridka žalost in jok.

ZAHVALA

Tiho in mirno je prenehalo biti od dela in boleznih utrujeno srce
našega dragega moža, očeta in dedka

Konrada Rodoška

6. 10. 1943 - 5. 6. 1994

IZ MESTNEGA VRHA 89

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in
znancem, ki ste ga tako množično pospremili na njegovi zadnji poti,
darovali cvetje, sveče, sv. maše in številne izraze sožalja.

Posebej se zahvaljujemo družinam Breznik, Kukovec, Habuš in
družinam Tašner, pevcem za odpete žalostinke, govorniku Maksu
Vodi, g. župniku za opravljen obred, bolnišnici Maribor, podjetju
Komunale Ptuj in Perutnina Ptuj ter vsem, ki ste počastili spomin na
našega očeta.

Žalujoči: žena Terezija, hčerka Zdenka z družino, sinova Kon-
rad in Branko z družino. □

Ne morem iz zemlje kot drobna semena,
da segli bi znova si v tople dlani,
ne morem, med nami je krsta lesena,
in grob je med nami, tišina prsti...

V SPOMIN

Mihaeli

15. junija mineva leto neizmerne žalosti.

Bolečina in spoznanje, da smo te za vedno izgubili, ostaja in lebdi
nad nami kot senca, ki oblikuje spomine. In spomin nate je lep in
neminljiv.

Hvala vsem, ki se je spominjate.

Vsi njeni. □

Mladost vama prehitro je minila,
a ostala sta v našem spominu.

V SPOMIN

Srečku Vodušku in
Dušanu Hajduku

SOŠOLCI IN SOŠOLKE PEDAGOŠKE GIMNAZIJE
LETNIK 1980 - 1984 □

SPOMIN

Žalosten in boleč je spomin na 17. junij
1989, ko nas je za vedno zapustil ljubi sin in
brat

Vinko Čeh

IZ VINTAROVCEV 25

Hvala vsem, ki postojite ob njegovem mnogo preranem grobu.

Vsi tvoji. □

Usoda je tako hotela,
da prezgodaj si odšel.
Ljubezen, delo in trpljenje
bilo tvoje je življenje,
ostali so sledovi pridnih rok,
nam pa žalost, prazen dom.

ZAHVALA

Smrt nas je močno prizadela. Ob mnogo
prerani boleči izgubi dragega očeta, dedka

Feliksa Šuena

DRAGOVIČ 21, JURŠINCI

se iskreno zahvaljujemo vsem, ki so nam pomagali v najtežjih trenut-
kih. Zahvaljujemo se za darovano cvetje, sveče, maše in izrečeno
sožalje.

Hvala g. govornikom, g. župniku za opravljeni obred, pevcem,
zastavonošu, sosedom, sorodnikom, znancem in vsem, ki ste ga pospre-
mili na njegovi prerani zadnji poti.

V globoki žalosti: sin Marjan, hčerki Darinka, Marta z možem
Ivanom ter vnuki Suzana, Danijel in Tomaž. □

Kulturni križem križem

● **GLEDALIŠČE PTUJ** - Drevo ob 19. uri bo predstava, ki so jo pripravile - dijakinje Dijaškega doma Ptuj, Županova Micka. Namenjena je profesorjem SSC in za izven.

● **PTUJSKI GRAD** - Drevo ob 19.30 bo v viteški dvorani na ptujskem gradu Beethovnov večer. Komorne sonate Ludwiga van Beethovna bodo izvajali priznani domači umetniki Igor Škerjanec, violončelo, Darko Briek, klavir, in Vladimir Mlinarič, klavir.

● **PTUJ** - V petek, 17. junija, bo od 22. ure naprej v Dravski ulici ponovno večer alternativne glasbe. Pogojno je napovedan tudi koncert skupin V okovih in Hello Misery.

● **MARIBOR, MURSKA SOBOTA** - Od mesta do mesta potuje Gauloises Blondes show, glasbeno-scenski dogodek, v katerem nastopajo Alenka Vidrih, Vlado Kreslin in Mali bogovi, Miladokja Youneed in Diesel Dance Group. V Murski Soboti bodo nastopili 16. junija pred 1. osnovno šolo, v Mariboru pa 17. junija na Trgu svobode - obakrat ob 19. uri.

● **SLOVENSKA BISTRICA** - 24. junija ob 21.30. uri bo na notranjem dvorišču bistrškega gradu sklepni koncert študentskega pevskega zbora Jurija Vodovnika iz Slovenske Bistrice.

● **SLOVENSKA BISTRICA** - Ob dnevu slovenske državnosti bo na notranjem grajskem dvorišču sklepni koncert izbranih pevskih zborov občine Slovenska Bistrica.

● **ORMOŽ** - 23. junija ob 16. uri bo v skupščinski dvorani v ormoški Mestni občini predstavitev četrtega zbornika občine Ormož.

● **ORMOŽ** - V počastitev dneva državnosti in ob praznovanju 15. praznika krajevne skupnosti Ormož bo 24. junija ob 18.30 uri v mali dvorani doma kulture prikaz arheologije Ormoža. Razstava bo odprta vse do 23. oktobra.

● **ORMOŽ** - 25. junija ob 9. uri se bo v ormoški Mestni občini prvi festival godb Slovenije v zabavnem programu. Svoje sodelovanje je prijavilo 14 godb na pihala iz raznih slovenskih krajev.

● **SVETI TOMAŽ** - V petek, 17. junija, ob 19. uri bo v likovni galeriji pri Svetem Tomažu odprtje razstave letošnje 9. likovne kolonije.

V dobrem tednu zamenjati še 17.000 dokumentov

25. junij je zadnji dan, ko še veljajo vozniška in prometna dovoljenja na jugoslovanskih območjih. Po tem datumu bodo vozniške brez novih dokumentov izločali iz prometa in jih ovadili sodniku za prekrške. V Ptujju je 30.588 vozniških dovoljenj in skoraj 30.000 prometnih dovoljenj, občinski oddelek za notranje zadeve pa bo moral do naslednje sobote zamenjati še 6.200 avtomobilskih in 4.300 traktorskih dovoljenj ter 6.800 prometnih dovoljenj. Toliko občanov je namreč kljub triletnemu roku z zamenjavo dokumentov čakalo do zadnjega trenutka. Prav zato je pred upravnimi pisarnami sedaj velika gneča, čeprav že dolgo časa delajo zaradi zamenjave teh dokumentov za stranke vsak dan, tudi v soboto. Pač pa je povsem po nepotrebnem gneča za zamenjavo osebnih izkaznic. Te namreč veljajo do datuma, ki je napisan na osebni dokumentu.

McZ

OPTIPLAST ORMOŽ PRED STEČAJEM

O optimizmu ni več sledu

Več kot leto dni blokiran ziro račun pri krovnem podjetju Optiplast in skoraj leto dni pri družbi Optiplast Feroplast, nova draga naložba za izdelavo polipropilenske folije in njena nerealizirana prodaja ter še vrsta drugih vzrokov so dokončno zlomili Optiplast kot mater, pod okriljem katere se ta naložba nahaja.

"Ozadje težav je večplastno, zato jih pri našem pogovoru ne bomo mogli v celoti razvozlati. Že lansko leto je bilo jasno, da brez restriktivnih pristopov verjetno posamezne družbe, ki so pod okriljem Optiplasta, ne bodo mogle zvoziti. Optimizem je vlivala nova naložba, ki smo jo marca lani spraviли v pogon. Gre za proizvodnjo polipropilenske folije, ki jo potrebujejo v prehrabeni industriji. A naložba, ki je bila s finančnega vidika izredno zahtevna, saj gre za leasing na izredno kratko obdobje treh let, ni dala v dobrem letu praktično nobene učinka. Zapadale so le anuite, ki jih je kot garant Kredita banka Maribor redno plačevala in s tem tudi redno obremenjevala Optiplast, pri katerem si je s hipoteko zavarovala to garancijo.

Ta dodatna obremenitev in nerealizirana prodaja folije sta dokončno zlomila Optiplast, sočasno pa njegove družbe niso prav ukrepale, da ne bi lezle globlje v finančne težave. Le družba Očala, ki je najmanjša v stoddostni lasti Optiplasta, kaže kvaliteten premik in možnost preživetja. Podobno nima likvidnostnih težav mešana podjetje Plastidispenser, kjer je naš del le 75-odstoten in ki med Optiplastovimi družbami zaposluje tudi največ ljudi, več kot 150. Obe drugi močnejši družbi - Plasteks, kjer izdelujejo pihano embalažo, ter Feroplast, kjer izdelujejo blago široke potrošnje, v tem odboju kljub delu in naročilom, ki jih imata, nista uspeli zmanjšati lastnih finančnih obremenitev in zaživeti nekoliko svobodnejše in boljše. Nasprotno, obe družbi sta zlezli v še večje težave. Vse to skupaj da stanje, kakršno je danes - nič kaj rožnato in optimistično," je opisal težave direktor Optiplasta Lado Fric.

PRVE ODLOČBE O TEHNOLOŠKIH PRESEŽKIH

Ko v Optiplastu ni bilo več mogoče zagotoviti plač, so na zboru delavcev predlagali, da se lotijo poizkusa prisilne poravnave. Večini zaposlenih, teh je v Optiplastu 30, so izdali odločbe o tehnološkem presežku, pred tednom dni pa tudi še niso prejeli plač za april.

"Agonija, ki bo še trajala, spravlja predvsem tiste, ki zaradi nekaterih opravil vendarle morajo biti na delovnem mestu, še v slabšo voljo in manjšo pripravljenost za delo. Osnovni razlog za sedanje stanje v Optiplastu je neuspešna naložba oziroma njeno neuspešno trženje. Razloga za to ne vemo. Investicija je bila opravljena dovolj kvalitetno, strojna oprema daje kvalitetne izdelke, tuje podjetje, s katerim smo sklenili pogodbe in dogovore za trženje za inozemsko tržišče - kajti vedeli smo, da slovensko tržišče polipropilena še ne bo potrebovalo tako hitro - do pred dveh mesecev ni dalo nobenega konkretnega naročila. Naročilo nekaj deset ton pa pomeni po svoje zelo mizerno vsoto, s katero ni bilo mogoče poravnati kakršnekoli obveznosti na račun te naložbe. To je za Optiplast glavni razlog, sočasno pa seveda tudi nesposobnost družb, razen Plastidispenserja in Očal ter Pumme - družbe v lasti nemškega partnerja, ki niso mogle redno poravnati storitev, ki jih je Optiplast zanje opravljal. Nujna posledica je poizkus prisilne poravnave, ta pa najbrž ne bo mogla biti uspešna. Glavni naši upniki so Kre-

ditna banka Maribor, Zavarovalnica Maribor, Poliplast Celje, Republiška carinska uprava in nekaj manjših. Tudi kreditov za lastno obratovanje ni, razen investicijskih in dolgoročnih," je nadaljeval Lado Fric.

NAJUJE V PLASTEKSU IN FEROPLASTU

Že omenjena neuspešnost dveh najmočnejših družb Plasteksa in Feroplasta v tem celotnem obdobju je delno pripomogla k še težjemu stanju pri materi, pa tudi sami sta lezli v težave, predvsem zadnje čase Plasteks, ki je moral zaradi majhne

denarja za plače. Do sedaj so jih še imeli, vendar zajamčene, ker je pač družba blokirana, ni pa videti nobene možnosti, da bi se deblokirala.

V Optiplastu upajo, da bodo našli takšnega stečajnega upravitelja, ki bo v resnici skrbel za povečanje stečajne mase tudi skozi proizvodnjo, ki bo možna. Možna pa je navseh delih, ki se obravnavajo, seveda ob drugačnih stroških.

verjetnosti zagotavljanja plač iti po poti ugotavljanja tehnoloških presežkov. Letos je s težavo uhajal blokadi lastnega ziro računa, vendar se mu je v zadnjem času tako približal, da se iz nje ne bo več izvil.

Feroplast je v blokadi nekaj manj časa kot Optiplast, a so pri materi in Feroplastu več kot leto dni na zajamčenih plačah, posledica pa je demotiviranost, manjša pripravljenost za delo in sočasni strah, da ne bi izgubili še tega, kar imajo.

Za reševanje stanja v Optiplastu in dveh družbah so bile še do letošnje pomladi nekatere zamisli, a so se z nekaterimi aktivnostmi odmaknile. Med njimi je bila revizija in sproženi spor, ki še ni do konca rešen. V tem času je prispela še prisilna poravnava, katere začetek bo po vsej verjetnosti že v juniju.

PRI TRŽENJU IZBRALI NAPAČNEGA PARTNERJA

"Ko poskušamo v različnih skupinah in z različnimi ljudmi analizirati, kje in katere glavne napake smo naredili, se mi zdi, da je bila prva napaka storjena pred tremi, štirimi leti, v času uvedbe političnega embarga s Srbijo in ob končnem razpadu jugoslovanskega trga, ker takrat nismo rigorozno ukrepali, apak smo si vzeli kot pravilo in moto obdržati zaposlene in zanje najti kruh. Res je, da smo ta kruh našli v pretežni meri v storitvah, v tako imenovanih lohn poslih, ker že takrat ni bilo dovolj sredstev za obratovanje. Počasi pa se je pokazalo, da gre kljub vsemu za drugačno ceno minute, ure ali meseca pri določeni realizaciji ob enakem strošku kot takrat, ko je bil trg drugačen in so imeli delo ter artikli drugačno ceno. Druga večja napaka je brez dvoma naložba v polipropilensko folijo, vendar ne toliko naložba sama, temveč izbira napačnega partnerja, ki je sebe precenil v sposobnostih trženja na evropskih tržiščih ob sočasni recesiji in spremembah na trgu, ki so se v tem obdobju dogajale," je analiziral direktor Optiplasta.

Kateri delavci so postali tehnološki presežki? Lado Fric je povedal, da niso gledali toliko na profil delavcev, ampak bolj na to, kakšno delo kdo opravlja in ali zanj delo sploh še obstaja. Za folijo trenutno ni nobenega naročila, stroj za predelavo polipropilena ali polistereana, ki so ga osvojili v lanskim jeseni kot eno izmed možnosti predelave na isti dopolnjeni opremljeni, požene-

denarja za plače. Do sedaj so jih še imeli, vendar zajamčene, ker je pač družba blokirana, ni pa videti nobene možnosti, da bi se deblokirala.

V Optiplastu upajo, da bodo našli takšnega stečajnega upravitelja, ki bo v resnici skrbel za povečanje stečajne mase tudi skozi proizvodnjo, ki bo možna. Možna pa je navseh delih, ki se obravnavajo, seveda ob drugačnih stroških.

AGONIJA OPTIPLASTA NE BO NEGATIVNA ZA PLASTIDISPENSER

Direktorja Lada Frica smo vprašali, kako bo stečaj Optiplasta vplival na Plastidispenser, ki je 75 odstotkov v njegovi lasti. "Menim, da bo stečajni senat lahko hitro ugotovil, da je Plastidispenser v celoti pozitiven, in bo ta del izločil, saj gre za drugo vrsto reševanja, kajti tuji manjšinski lastnik firma Ed Hass iz Linza je pripravljen ne samo odkupiti delež, temveč celo več, s čimer smo praktično že pripravili vse podlage za tovrstno aktivnost, a so jo revizija, prisilna poravnava in drugo zavrlje, drugače bi to transakcijo, ki jo je tudi Agencija vsaj ustno priznala kot možno, že opravili.

Oseбно mislim in tudi prvi pogovori s sodnikom, ki je določen za prisilno poravnavo, so pokazali, da vsaj pri sodišču razumevanje bo, pravijo pa, da je od stečajnega upravitelja odvisno, v kolikšni meri in pod katerimi pogoji bodo lahko te zadeve razreševali," je sklenil Lado Fric.

SINDIKAT PREDLAGA STEČAJ

Prejšnji četrtek zjutraj so Optiplast obiskali predstavniki Območnega odbora ZSS za Podravje s sekretarko krajevnega sveta iz Ormoža ter se sestali s člani izvršilnega odbora sindikata v Optiplastu, direktorjem ter pravno in finančno službo v podjetju. Predstavniki sindikata so z vidika zavarovanja vseh zaposlenih in njihove socialne varnosti predlagali stečajni postopek, da bi delavci čim manj časa čakali kot tehnološki presežki, ker ne kaže, da bi se kaj izboljšalo. Zbor delavcev, ki je potekal v petek, 10. junija, se je z mnenjem sindikata strinjal.

Vida Topolovec

ČRNA KRONIKA

S TRAKTORJEM OVIRAL POLICISTE

V torek, 7. junija, pozno popoldne sta se v Visolah pri Slovenski Bistrici hudo sprla Anton Š. in Alojz S. Nekdo je o tem obvestil policiste v Slovenski Bistrici. Posredovat sta prišla dva policista in ju skušala pomiriti. Pri tem je Anton Š. zgrabil enega od policistov za žep srajce, krepko potegnil in mu strgal rokav na srajci. Razgreteža sta potem policista spravila v policijsko vozilo, da bi ga dopeljala na policijsko postajo, kjer bi ga pridržala do iztreznitve. To je hotel preprečiti Antonov brat Frančišek Š., se pognal na traktor in ga zapeljal pred policijsko vozilo. Po daljšem prigovarjanju je traktor le umaknil, kljub temu pa ga bodo ovadili javnemu tožilstvu, prav tako njegovega brata, ki so ga odpeljali s seboj in ga pridržali do iztreznitve.

MLADOLETNIK Z NOŽEM V PRSI

Na dvorišču stanovanjske hiše v Sp. Žerjavcih, občina Lenart, sta se v četrtek, 9. junija, zvečer stepla 16-letni I. E. in 25-letni Feliks P. zaradi tega, ker I. E. ni pustil premikati rokokopača po zemljišču svojega očeta. V prepis so se vmešali tudi bratje Feliksa P. Pretep se je končal tako, da je I. E. potegnil lovski nož in zabodel Feliksa P. v zgornji del prsnega koša. Prepeljali so ga v lenarški zdravstveni dom, od tam pa v mariborsko bolnišnico, kjer je ostal na zdravljenju. Policisti zbirajo podrobnejša obvestila o okoliščinah tega spora, mladoletnika pa bodo prav gotovo ovadili javnemu tožilstvu.

Z AVTOM TESNO PRED MOPED

Po Partizanski cesti v Slovenski Bistrici se je v soboto, 11. junija, opoldne peljal na kolesu z motorjem Dejan Šuc. Pri hiši št. 28/a ga je z osebnim avtomobilom dohitel Drago Gracej, ga prehitel in nenedoma zapeljal na desno pred mopedista, ki je trčil v avto. Voznika kolesa z motorjem je vrglo v zrak in je padel na pokrov pravilno parkirane osebnega avtomobila v bližini. Pri tem je bil Dejan Šuc hudo ranjen.

AVTO NA STREHO

Po cesti od Gorce proti Podlehniku se je v nedeljo, 12. junija, ob 18. uri peljal z osebnim avtomobilom Boris Habjančič iz Hajdo. V neprepletnem ovinku je zapeljal na bankino, potem v obcestni jarek, kjer se je avto obrnil na streho in obstal. Voznik se je pri tem hudo ranil, njegovi sopotnici 15-letna M. Š. in 16-letna S. Š., obe iz Vidma pri Ptujju, pa sta bili lažje ranjeni.

S ČEŠNJE OMAHNIL V SMRT

V petek, 10. junija, predpoldan je 55-letni Franc Šuen iz Dragoviča, KS Juršinci, splezal na češnje obirne sladke rdeče sadeže. Na debelejši veji mu je spodrsnilo, padel je v globino in se tako hudo ranil, da je umrl še pred prevozom v bolnišnico.

Zanimivo je, da se je dan za tem zgodila podobna nesreča v Hrastovju pri Mariboru, kjer se je pri padcu s češnje ubil 70-letni Jožef Kerec iz Hrastovja.

PTUJČANA OVADILI V LJUBLJANI

Javnemu tožilstvu so kriminalisti UNZ Ljubljana ovadili R. Š. iz Ptujja. Utemeljeno ga sumijo več kaznivih dejanj. Tako naj bi bil vlomil v dve stanovanji in dva poslovna prostora v Ljubljani, ukradel pa naj bi bil tudi denar v franciškanski cerkvi in ogoljufal hotel Lev v Ljubljani, kjer je nekaj dni prenočeval, računa pa ni plačal.

TIHOTAPIL ŽENSKO TORBICE

V torek, 7. junija, popoldne so policisti iz Gorišnice v Stojncih ustavili tovornjak z mariborsko registracijo, v katerem je bil sopotnik M. G. iz Ptujja. Pregledali so vozilo in našli 413 usnjenih ženskih torbic, ki naj bi jih bil M. G. prejšnji dan prethotapil

OSEBNA KRONIKA

RODILE SO - ČESTITAMO!
Sonja Marinkovič, Volkmerjeva, 5, Ptuj - Niko; Marija Krajnc, Ločić 12, Trnovska vas - Alena; Irena Kelc, Zamušani 81/a, Gorišnica - Florjana; Štefka Škrlec, Prešernova 9/b, Ljutomer - Mateja; Jožica Pondelak, Štuki 32, Ptuj - Anjo; Tinka Štuhec, Žvab 15, Ivanjkovi - Blaža; Magda Korošec, Prešernova 2, Ptuj - dečka; Lidija Resman, Podvinci 68/a, Ptuj - deklico; Cecilija Munda, Trnovci 6, Tomaž - dečka; Anica Fakin, Kupčinj Vr 32, Stoperce - deklico; Andreja Haložan, Gomila 2, Kog - Aleša; Romana Kovačec, Trnovski Vrh 21, Trnovska vas - deklico; Nataša Žgeč, Zabajak 48, Ptuj - Anjo.

POROKE - PTUJ: Štefek Grmec, Varaždinska 56, Cestica, in Milena Krčmar, Ul. B. Radiča 30, Mala Subotica; Vlado Perhač, Placar 14, in Renata Mernik, Mestni Vrh 7; Jožef Florjančič in Martina Rožkar, Strelci 9.

UMRLI SO: Veronika Rosi, rojena KODRIČ, Volkmerjeva c. 10, Ptuj, * 1912 - † 3. junija 1994; Antonija Pravdič, rojena KLINC, Turški Vrh 34/a, * 1912 - † 4. junija 1994; Stjepan Kukec, Gorišnica 99, * 1910 - † 5. junija 1994; Marija Hajšek, rojena ZUPANC, Pannonka ul. 2, Ptuj, * 1921 - † 7. junija 1994; Elizabeta Hvalec, rojena KRANJC, Skorišnjak 19, * 1913 - † 6. junija 1994; Marija Ščavničar, rojena POTOČNIK, Veličane 28, * 1933 - † 6. junija 1994; Martin Kiseljok, Zidanskovala ul. 2, Ptuj, * 1926 - † 7. junija 1994; Bolfenk Lukman, Lačaves 42, * 1910 - † 8. junija 1994.

čez zeleno mejo iz Hrvaške. Za voznička tovornjaka so ugotovili, da ni vedel za torbice in je le opravljal prevoz. Policisti so kasneje ugotovili, da so bile prethotapljene torbice izdelane na Hrvaškem in skrite pri Francu G. v Mejah pri Cirkulana, ta pa je policistom povedal, da je tovor do njega pripeljal mlajši možki z imenom Zlatko. Tudi osumljeni ptujski podjetnik M. G. je trdil, da torbice kupil od hrvaškega državljanca Zlatka. Sodišču bo moral pojasniti, zakaj se je kot podjetnik lotil posla brez papirjev in mimo carine. Po oceni so bile torbice vredne 1,5 milijona tolarjev.

LAŽNA OVADBA POLICISTA

V soboto, 11. junija, dopoldne je prometni policist J. K. v Bišu pri Trnovski vasi nadzoroval promet in ustavil V. Č. iz Sp. Senarske v lenarški občini, ki je po ugotovitvah bil vinjen. Nič se ni upiral, policistu je rekel, da naj vzame dokumente iz avtomobila, sam pa je odšel. Policist je izdal potrdilo o začasnem odvzemu vozniškega dovoljenja in ga pustil v avtomobilu. Potem pa se je V. Č. vrnil do svojega avtomobila in se z njim odpeljal do policijske postaje Lenart, kjer je ovadil policista, da mu je vzel 130 DEM. Policisti so ugotovili, da je bila prijava lažna, zato bodo V. Č. ovadili javnemu tožilstvu.

FF

market AMFORA
Glazer Silvo
Zg. Hajdina 83c
☎ 778-693

PTUJ
SOS
771-635
SOS TELEFON
ZA OTROKE IN ODRASLE V STISKI
V PONEDELJEK IN ČETRTEK OD 18. DO 20. URE

GOTSKE PLASTIKE V GRAJSKI KAPELI V VELIKI NEDELJI

Prva javna predstavitev

V nedeljo, 29. maja, je bil v Veliki Nedelji pomemben praznik. Krajanje so počastili svojega nekdanjega župnika in danes priorja križevniškega reda za Slovenijo Bogomira Kocjana, ki je s slavnostno mašo na dan sv. Trojice praznoval petdeset let svoje pastoralne službe. Dogodku so prisostvovali številni častni gostje, krajanje pa so se potrudili, da je v Veliki Nedelji ves dan vladalo slavnostno vzdušje.

Upamo pa, da bomo obe plastiki lahko kmalu skupaj predstavili javnosti.

Natančne provenience obeh kipov žal ne poznamo. V zadnjih desetletjih sta zamenjala nekaj zasebnih lastnikov in marsikateri pomembni podatek je šel v pozabo. Domneva pa se, da izvirata z območja današnje ormoške občine, kar je bil zadosten razlog, da smo prvo prezentacijo dragocene pridobitve pripravili na

jala na preteklost teh krajev. V začasnem skladišču v grajski kapeli se je v razmeroma kratkem času nabrala vrsta predmetov, ki danes predstavljajo jedro etnološke zbirke v prvem grajskem nadstropju. Med podarjenimi predmeti pa sta se znašli tudi dve kamniti gotski plastiki. Šteti ju smemo med redka velika odkritja, ki se dandanašnji komajda še dogodijo. Gre za lika sv. Marjete in nedoločljive svetnice iz koloriranega peščenca, ki smo ju

Gotski plastiki sv. Marjete in neznane svetnice, peščenec, ok. 1420/25. Fotografiral Vladimir Pajek leta 1982, pred pričetkom restavratorskih del.

Ptujski muzej je za ta dan najavil dan odprtih vrat etnološki zbirki v prvem nadstropju velikonedeljskega gradu, hkrati pa je bila grajska kapela prvič uporabljena kot razstaveni prostor. Z nekaj foto povečavami smo predstavili stare zemljevide oziroma tiste detajle na njih, na katerih je zarisana Velika Nedelja. Pred več sto leti so zemljevide zarisovali nekoliko drugače, kot to počnemo danes, zato so stare karte vedno zanimive. Velika Nedelja je med drugim upodobljena kot majhna shematična veduta tudi na akvarelirani risbi iz leta 1706, na kateri sta sever in jug obrnjena in najdemo Radgono ob spodnjem robu risbe, Ptuj, Veliko Nedeljo in Ormož pa ob zgornjem. K takšnim zemljevidom sodi še nepogrešljiva veduta Velike Nedelje Georga Matthausa Vischerja iz 1681, na kateri je mogoče razbrati mnoge spremembe, ki sta jih cerkev in grad doživela od takrat do danes.

Osrednji in najdragocenejši eksponat, razstavljen v kapeli, je bila lesena pozlačena in kolorirana plastika sv. Marjete, ki smo jo datirali v čas okrog 1500. Prav pred kratkim je ptujski muzej izpolnil še zadnje obveznosti do zasebnega lastnika, od katerega je kupil dragoceni kip. Nakupi gotске plastike so dandanašnji seveda velika redkost in zato jim tudi namenjamovelo pozornosti. Gracilno oblikovana sv. Marjeta je v Veliki Nedelji doživela svoje prvo srečanje z občinstvom. Iztekajoči se gotski čas je na območju, ki ga pokriva ptujski muzej, pustil kar nekaj dragocenosti. Sv. Marjeta, ki v labilni stoji zmaguje nad zmagjem pod svojimi nogami, ima še svoj pendant - sv. Barbaro, ki je že nekaj let vpisana v inventar ptujskega muzeja. Ker restavratorski postopki še trajajo, kipa še ni mogoče razstaviti.

območju Ormoža.

Ob krhki poznogotski svetnici smo predstavili še nekaj mlajši epitaft, ki po vsej verjetnosti izvira iz Velike Nedelje, čeprav se kakšni nadrobni podatki niso ohranili. Napis pojasnjuje, da gre za nagrobno ploščo komendatorja nemškega viteškega reda Leona Formentina, ki je umrl 19. januarja 1572. Ne ravnoma velika plošča iz salovca je nežno kolorirana, plitko vgrebena risba pa predstavlja pred križanim klečečega komendatorja z grobom, nad njim pa se v zgornjem delu plošče dviga v nebo vstali Zvečičar.

Velikonedeljsko grajsko kapelo odlikuje štukatura, ki prekriva njen strop. Večja obnovitvena dela v gradu so potekala v letih 1723-1730 in v ta čas lahko postavimo tudi nastanek štukature. Nežno kolorirani trakovi, vegetabilni motivi in vaze s cvetjem obdajajo osrednje polje na kvadratnem stropu z močno poudarjenim črno obarvanim križem - znamenjem reda. Da bi posebej opozorili na to največjo arhitekturno kvaliteto kapele, smo v središču prostora postavili zrcalo, v katerem odsevajo drobni okraski in redovno znamenje.

Navedena predstavitev je bila namenjena prazniku, ki so ga prebivalci Velike Nedelje skupaj z gosti slavili na dan sv. Trojice. Že več kot deset let pa sta za krajevno zbirko v Veliki Nedelji s področja umetnostne zgodovine namenjena dva druga gotska kipa, ki ju je prav za to podarila družina Sok iz Trgovišča. Leta 1982 je aktiv kmečkih žensk v Veliki Nedelji pripravil nabiralno akcijo starin z željo, da bi v gradu nastala zbirka, ki bi opozar-

ob konzultaciji z dr. Emilijanom Cevecem datirali v čas okrog 1420/25 in postavili v tako imenovano "velikonedeljsko kiparsko skupino", ta pa je spet najtesneje povezana s takratno umetniško dejavnostjo na Ptujski Gori. Leta 1982 sta bili plastiki v slabem stanju. Številne dodatne preslikave so zakrivalo drobne finise v obdelavi, žal pa so se nad kipoma nekoč znesli tudi tako, da so jima odbili roke in obe glavi. So bili to Turki, ki so v osemdesetih letih ob vdoru v cerkev na Ptujski Gori na tak način poškodovali več kipov? Kakorkoli že, poškodovanima svetnicama je nekdo kasneje (verjetno 19. stoletju) izdelal novi glavi in dokaj skrbno ujel ritem nagiba in ramskih linij, čeprav prvemu mojstru ni bil kos v umetniški dovršenosti. Do pred nekaj dnevi sta bili plastiki v restavratorskem ateljeju restavratorja - specialista Viktorja Gojkoviča, ki je kipoma vrnil mnogo nekdanjega sijaja, čeprav so največje rane seveda ostale nezazeljene.

Obe svetniški plastiki sta v literaturi že objavljeni, in sicer v zborniku *Ormož skozi stoletja II* (Ormož, 1983). Njuno prvo javno predstavitev pa smo pripravili v grajski kapeli v Veliki Nedelji, kamor vas vabimo v torek, 21. junija 1994, ob 17. uri. Želimo si, da bi nas obiskalo čim več ljubiteljev umetnosti. Prireditelj naj bi izzvenela kot zahvala družini Sok, ki je omogočila, da tako pomembno odkritje postane dostopno javnosti. Pričakujemo pa tudi sodelovanje restavratorja V. Gojkoviča, ki nam bo razložil, kako poteka zahtevno restavriranje gotških dragocenosti.

Marjeta Ciglenečki

MARIJA VELIKONJA, PREDSEDNICA DRUŠTVA ZA BOJ PROTI SLADKORNI BOLEZNI

Družba premalo seznanjena s to zahrbtno boleznijo

V soboto, 18. junija, bo v Narodnem domu v Ptujju osrednja slovesnost ob dvajsetletnici društva za boj proti sladkorni bolezni Ptuj. Z njo bodo ptujski in ormoški sladkorni bolniki proslavili tretji dan sladkorne bolezni v Sloveniji, svetovni dan sladkornih bolnikov 26. junij in mesec boja proti sladkorni bolezni. Ob jubileju je nastal pogovor s predsednico društva Marijo Velikonjo.

Tednik: Ptujsko društvo za boj proti sladkorni bolezni praznuje dvajsetletnico uspešnega dela. Na katera obdobja v delovanju velja ob tej priložnosti posebej opozoriti?

M. Velikonja: "Društvo za boj proti sladkorni bolezni Ptuj je imelo ustanovni občni zbor pred dvajsetimi leti, to je 1974. leta, v stanovanju pokojnega gospoda Draga Zupančiča, ki je bil prvi predsednik društva. Člani odbora so se tudi v naslednjih letih sestajali v različnih prostorih: pri Horvatovih, v Konusovih pisarnah, končno PA smo dobili majhen prostor na Hrvaškem trgu 5. Nato smo se preselili v prostore starega kopalnišča, lani pa smo dobili ogrevan prostor pri telefonski centrali na Potrčevi od ptujske bolnišnice.

Starejši člani našega društva se spominjajo začetkov načrtnega zdravljenja diabetikov na našem območju. V bolnišnici ni bilo posebne ambulante, šele v letu 1980 je dr. Tropova, ki se je pričela načrtno strokovno posvečati zdravljenju diabetikov, dobila ordinacijo in opremo, ki jo je darovala Perutnina Ptuj. V njej dela še danes. Dobili smo tudi obe sestri Dragico in Ljubico, kasneje še drugo zdravnico dr. Simoničevo.

Največjo težavo imamo s čakalnico, ki je praktično ni, množica pacientov, ki prihaja na pregled, po odvzemu krvi po več ur čaka na hodniku pred ordinacijo. Kljub težavam, za katere upamo, da se bodo uredile, saj ima vodstvo bolnišnice vedno posluš za naše težave, smo z dispanzerjem zadovoljni, saj so zdravnici in sestri z nami prijazni in nam na razpolago, čeprav mnogokrat zaradi narave bolezni prihajamo zunaj običajnega načrta.

Delovanje društva je bilo v vseh dvajsetih letih uspešno. Upravni odbori so ves čas skrbeli za literaturo, rekreacijo in srečanja. Pripravljali so predavanja. Lani smo na treh srečanjih obdelali sedem tem. Letos smo imeli že tri srečanja v Ptujju in enega v Rogaški Slatini. Na srečanjih se ponavadi zbere čez dvesto članov. Društvo uspešno dela tudi zaradi tesnega sodelovanja z diabetološkim dispanzerjem.

Tednik: S katerimi problemi se sladkorni bolniki najpogosteje srečujete?

M. Velikonja: "Društvo za boj proti sladkorni bolezni Ptuj ima okrog 800 članov, bolnikov pa je v ptujski in ormoški občini okrog štiri tisoč. Najpogostejše težave so hipoglikemije ali hipe, ki pa upadajo zaradi dobrega vodenja in

zdravljenja. Sladkorni bolniki so tudi manj odporni, zato je več drugih posledičnih bolezni, zlasti bolezni ožilja, okvar srca, stopal, ledvic in oči."

Tednik: Kakšen je odnos družbe do sladkornih bolnikov?

M. Velikonja: "Družba je premalo seznanjena s to zahrbtno boleznijo. Mnogi ne razumejo, tudi zdravstveno osebje, da tak bolnik potrebuje tudi zdravila, ki preprečujejo nekatere posledične bolezni. Tudi na področju prehrane je pri nas premalo narejenega. Hrana za diabetike, ki je zdrava tudi za druge ljudi, je predraga in si je mnogi ne morejo privoščiti."

Tednik: Kaj sladkorni bolnik sme, česa ne?

M. Velikonja: "Sladkorni bolnik lahko dela, fizična aktivnost mu celo koristi, se lahko rekreira, ima lahko različne konjičke, dokler ne pride do zapletov. Prepovedano mu je uživati sladkor in druge jedi, ki ga vsebujejo. Količina hrane, ki je omejena, mora zaužiti vsaj v petih točno odmerjenih obrokih. Biti mora discipliniran in pošten do sebe. Izogibati se mora stresom in živčnim naporom."

Marija Velikonja.

Foto: JB

Tednik: Kako je z zdravstvenim varstvom sladkornih bolnikov?

M. Velikonja: "Zdravstveno varstvo diabetikov je trenutno urejeno. V dispanzerju imamo dve zdravnici in dve sestri, s katerimi smo zadovoljni. Želimo pa si večje prostore za delo ter primerno čakalnico. Zdravila, ki so za nas bujna, so še brezplačna; upamo, da bo tako tudi v bodoče. Ne znamo si predstavljati, kako bi plačevali inzulin in vsa druga zdravila ter potreščine, saj je socialni položaj naših članov kritičen."

Tednik: V zadnjem času je vse več mladih sladkornih bolnikov. Kaj tem lahko društvo ponudi?

M. Velikonja: "Mladih bolnikov, ki se zdravijo z inzulinom, je v zadnjem času veliko. Naše društvo ima nalogo, da jim pomaga, da jih osvešča, da se s sladkorno boleznijo da skoraj normalno živeti, da ni potrebno obupati, da se morajo vključevati v različne aktivnosti, izlete, predavanja, da prebirajo ustrezno literaturo, ki jo imamo, da se udeležujejo različnih srečanj, izmenjujejo izkušnje in podobno."

Majda Goznik

Tednik: Vaše videnje reševanja problemov sladkornih bolnikov?

M. Velikonja: "Moja želja je, da bi bilo bolnikov čim manj. Ker pa nas je veliko, želimo, da bi se ljudje čim bolj seznanili s sladkorno boleznijo, da bi jo obvladovali in da bi zdravi razumeli naše težave. Hrana za diabetike bi morali poceniti, cena zanjo en bi smela biti višja kot cena za normalno hrano, zdravila pa naj bi ostala brezplačna. Sredstva obveščanja naj bi večkrat seznanjala ljudi o sladkorni in drugih boleznih ter nasploh o zdravem načinu življenja."

Tednik: In vaše želje ob dvajsetletnici?

M. Velikonja: "Ob jubileju želimo, da bi se čim več bolnikov vključilo v naše društvo, ker bomo tako lažje premagovali težave. Kot člani bodo deležni predavanj, vabljeni bodo na izlete in srečanja, dobili bodo naš časopis in drugo literaturo, ki jim bo pomagala reševati zagate."

Tednik: Kaj vas je osebno vodilo, da ste prevzeli predsednikovanje društva?

M. Velikonja: "Predsedniško funkcijo sem sprejela pred dvema letoma, ker sem se kljub bolezni čutila toliko močna, da lahko pomagam, in zaradi potrebe po druženju z ljudmi. Po upokojitvi sem se bala samote, saj sem vse življenje delala z ljudmi in za ljudi in bila vedno z mladimi."

Tednik: Kakšni so načrti društva?

M. Velikonja: "Osnovna naloga je izobraževanje, seznanjanje bolnikov z boleznijo, zato imamo letno šest do sedem predavanj, okrog šest izletov, posredujemo literaturo, sodelujemo z drugimi društvi in z Zvezo društev diabetikov Slovenije. Sodelujemo s časopisom Sladkorna bolezen, ga delimo članom ter pomagamo socialno ogroženim bolnikom. Letos praznujemo v mesecu boja proti sladkorni bolezni dvajsetletnico obstoja društva. Pristopili bomo v sklad "Ljudevit Merčun" in prispevali sredstva za nabavo aparatur in naprav za zdravljenje sladkornih bolnikov. Zaslužnim članom in sodelavcem bomo ob dvajsetletnici, ki jo bomo praznovali 18. junija, podelili plakete, zahvale in priznanja. Zlati plaketi bomo podelili dr. Lidiji Trop in diabetološkemu dispanzerju Ptuj, srebrne dr. Marti Simonič, višji medicinski sestri Dragici Polanec in Alfonzu Zavrniku, priznanja Martinu Veganu, Adolfo Brezniku, Antonu Ciglarju, Francu Čehu, Nadi Muhič, Alojzu Čučku, Danici Horvat, dr. Jožetu Bešvirju, Berti Črglju in Ljubici Zavec, zahvale pa Majdi Goznik, Silvi Čerček, SO Ptuj in Ormož, Mercatorju Mipu Ptuj, Ptujskim pekarnam in slaščičarnam, Perutnini Ptuj, Mlekarni Ptuj, Radioniku Ptuj, Emoni-Merkurju Ptuj, Tovarni sladkorja Ormož, Rdečemu križu Ptuj in Solidu Conexu Dornava."

Majda Goznik

gli mizi v motelu Vindiš, na kateri so s svetovalcem vlade za malo gospodarstvo RS Pavlom Korbunom razpravljali o perečih problemih v zasebnosti, zlasti kar zadeva šušmarjenje, zaposlovanje "na črno", plačilni nered in visoke obremenitve na plače. Priten so predstavnik čmurske občine ugotovili, da so problemi splošni in znani tudi v sosednji Avstriji.

Razstavno-prodajni sejem je peti, kar jih je v 15-letnem delovanju organizirala Obrtna zbornica Lenart. Organizatorji si želijo, da bi tovrstne sejemske razstavne predstavitve postale tradicija, ki bi v bodoče privabljala kar največ obiskovalcev (in kupcev seveda).

Stanka Devjak

OB 15-LETNICI OBRNE ZBORNICE LENART

Razstava gospodarstva

V sredo, 1. junija, je minister za gospodarske dejavnosti Republike Slovenije dr. Maks Tajnikar slovesno odprl prodajno-razstaveni sejem gospodarstva občine Lenart, ki ga je v okviru 15-letnice organiziranega delovanja obrti in podjetništva lenarske občine priredila Obrtna zbornica Lenart, podprla pa SO Lenart kot glavni sponzor.

Na sejmu se je predstavilo okoli 50 razstavljalcev, v večini iz domače občine, posamezni razstavljalci pa so prišli tudi iz Maribora, Ptujja, Slovenske Bistrice, Motnika, Dolnjih Slavečev, Grada itd. Med gosti gre posebej omeniti razstavljalce iz avstrijske občine Cmurek, ki so svoje izdelke na ogled in na prodaj predstavili na površini 36 kvadratnih metrov.

Zasebno podjetje R8 Inženiring je v lanskem letu odprto športno dvorano na Ptujski cesti 25 pri Lenartu za potrebe sejma preuredilo v okusno in enovito

pripravljeno razstavišče, ki si ga je bilo od 1. do 5. junija, kolikor je sejem trajal, vredno ogledati. Najslavesnejši je bil seveda otvoritveni dan, ko se je pred vho-

dom v razstaveni prostor zbralo lepo število vabljenih gostov, obrtnikov, podjetnikov, predstavnikov družbenih firm ter obččanov.

Po krajšem kulturnem programu, ki so ga sestavili pihalni orkester KUD MOL iz Lenarta z mažoretkami, moški pevski zbor Obrtnik Lenart ter otroška folklorna skupina Osnovne šole Lenart je navzoče s slavnostnimi besedami nagovoril predsednik Obrtne zbornice Lenart Jože Petrovič in devetim obrtnikom izročil priznanja za zasluge pri razvoju obrti v lenarski občini. Bronasto priznanje pa je lenarski zbornici izročila

Otvoritve razstave se je udeležil tudi minister za gospodarstvo dr. Maks Tajnikar

STANISLAV ZAVEC, VODJA IZPOSTAVE REPUBLIŠKE UPRAVE ZA JAVNE PRIHODKE V PTUJU, POJASNUJE

Dohodnina po novem

Nadaljevanje

SPREMEMBE ZAKONA O DOHODNINI PRI POSAMEZNIH VIRIH

2. Davek od dohodka iz kmetijstva

Ta vir dohodka je bil z novim Zakonom o dohodnini (v nadaljevanju ZD) deležen najmanjših sprememb. Zaradi velikega medletnega izpada zavezancev iz naslova tega vira dohodnine je zakonodajalec zmanjšal meje stopenj davka (27. člen ZD). Po novem je stopnja 0% od osnove katastrskega dohodka, ki je nižji od 30% povprečne letne plače zaposlenih v RS iz preteklega leta (nadalje PLPZ) in 8% nad 30% PLPZ. Tujci, lastniki kmetijskih zemljišč, plačujejo ta vir dohodka po stopnji 17% od katastrskega dohodka.

V občini Ptuj bo delež povečanja zavezancev na račun znižanja mejne osnove zanemarljiv, saj je razdrobljenost kmetijskih površin velika in so katastrski dohodki nizki.

Na novo so opredeljena določila, ki se nanašajo na gozdove. Tako je možna dvajsetletna oprostitve plačevanja davka od pogozdenih zemljišč. Dovoljeno je tudi uveljavljanje škode na gozdnih površinah, ki je glede vloge in oprostitve enako urejeno kot za druga kmetijska zemljišča (33. čl. ZD).

3. Davek od dohodkov iz dejavnosti

ZD poleg že prej določenih na novo opredeljuje zavezance za davek iz dejavnosti občane, ki dosega dohodek z opravljanjem kmetijskih storitev drugim s kmetijsko mehanizacijo.

Spremenjena so tudi določila zakona, ki opredeljujejo stroške:

- Plače zaposlenih se priznavajo samo do višine, ki je opredeljena s kolektivno pogodbo. Drugi prejemki delavcev in stroški v zvezi z delom pa se priznavajo do višine, ki je predpisana z uredbo Vlade RS (Ur.l. RS št. 72/93).

- Če ima zasebnik potnestroškov zvezi s službenimi potovanji, stroške za prehrano med delom, če uporablja svoj avtomobil v zvezi z delom, lahko uveljavlja stroške, vendar spet do višine prej omenjene uredbe.

Davčni organ lahko določi davčno osnovo (dobiček) tudi s cenitvijo, če:

- zavezanec ne vloži davčne napovedi ali jo vloži brez podatkov, ki so potrebni za odmero;
- ugotovi, da so napovedani prihodki nesorazmerni z odhodki;
- če zavezanec vloži napoved, ne priloži ali pa ne vodi davčnih evidenc ali jih vodi pomanjkljivo.

ZD priznava tudi rezervacijo finančnih sredstev v višini 10% dobička za obdobje štirih let za nabavo, modernizacijo ali rekonstrukcijo osnovnih sredstev. Prav tako lahko uveljavlja znižanje davčne osnove za 20% zneska, ki ga je investiral v opredmetena osnovna sredstva. Če pa tako osnovno sredstvo odtuji prej kot v treh letih, pa se mu davčna osnova ponovno določi za nazaj in se na novo odmeri davek skupaj z obrestmi.

Povečane so tudi olajšave za novo zaposlene delavce, če jim je to prva zaposlitev ali pa so prijavljeni na zavodu za zaposlovanje. Davčna osnova se zniža za 50% zneska plač, ki so bile izplačane delavcu v prvih dvanajstih mesecih zaposlitve. Pri zaposlovanju invalidov, ali pa če so zavezanci sami invalidi, olajšava ni časovno omejena.

Olajšave se priznavajo tudi za pripravnike in učence, ki se izobražujejo pri zavezancu na podlagi učne pogodbe. Pri zavezancih, ki so navedeni v ZD (53. in 54. čl.), da se jim lahko ugotavlja dobiček na podlagi normiranih odhodkov

(poleg že navedenih v starem zakonu so še dodatno samostojni novinarji in izvajalci storitev s kmetijsko mehanizacijo), se je stopnja davka povečala z 12 oz. 15% na 25%.

4. Davek od dobička iz kapitala

Bistvena sprememba pri obdavčitvi tega vira je izpustitev dobička iz kapitala, ki se doseže s prodajo premoženjskih predmetov. Obdavčen je torej dobiček, ki se doseže s prodajo:

- nepremičnin, če so od pridobitve do prodaje preteklo manj kot tri leta (prej deset let) in

- vrednostnih papirjev in drugih deležev v kapitalu (določba se uporablja po l. 1. 1995).

ZD opredeljuje na novo tudi določila določite dobička in plačila davka pri zamenjavi nepremičnin. Osnova je razlika med obema dobičkoma.

Določena je tudi nova višja stopnja davka 30%.

5. Davek od dohodkov iz premoženja

Določila obdavčitve dohodkov iz premoženja se niso bistveno spremenila. Povečana je stopnja davka s 15 na 25%. Če zavezanec dosega dohodek od premoženja v tujini, se mu odmerjena dohodnina zmanjša za plačane davke v tujini. To pomeni, da so rezidenti RS dolžni v napovedi za dohodnino napovedati v tujini prejete prejemke iz naslova dohodkov iz premoženja.

Spremembe glede vložitve in obračuna bodo opisane v poglavju o vložitvi napovedi.

Davek od dohodkov iz premoženjskih pravic

Pri tem viru ni nobenih sprememb glede na prejšnji zakon. Tako ostajajo še naprej dohodki iz avtorskih pravic in dohodki od izumov in znakov razlikovanja obdavčeni po stopnji 25%.

Spremembe glede vložitve napovedi in odmere dohodka

Poleg sprememb, ki so bile že napisane v prvem delu članka, velja omeniti še nekatere bistvene spremembe:

- Pri dohodkih iz premoženja in premoženjskih pravic, kadar je izplačevalec pravna oseba ali zasebnik, ni potrebno več vlagati posebne napovedi. Izplačevalec je dolžan ob vsakem izplačilu za zavezanca obračunati vse davke ob upoštevanju pavšalnih stroškov. Dejanske stroške pa zavezanec lahko uveljavlja v napovedi dohodnine. Kadar je izplačevalec fizična oseba, pa je dolžan zavezanec sam napovedati prihodke v petnajstih dnevih, odkar jih je prejel, če gre za celoletni najem, pa do 15. januarja za preteklo leto.

- Obrtniki oz. samostojni podjetniki vlagajo napoved za davek iz dejavnosti do 28. 2., napoved za dohodnino pa do 31. 3.

Glede vložitve napovedi si je najbolje natančno prečitati javni poziv, ki ga Izpostava izobesijo v začetku leta.

Glede odmernega postopka je podaljšani rok odmere davka iz kmetijstva do 31. 12. tekočega leta.

ZD predpisuje tudi postopek, kadar zavezanec za dohodnino umre:

- če umre pred izdajo odločbe, se postopek ustavi s sklepom,
- če umre po izdaji odločbe, se morebitna terjatev ali preplačilo iz naslova dohodnine prenese v zapuščino pokojnika.

Spremembe glede obračunavanja in pobiranja davkov

Kadar je odmerjena dohodnina večja od 1000 SIT, davčni organ avtomatsko vrne preveč plačano dohodnino v tridesetih dneh, za vračila do omenjenega zneska pa je potrebno dati posebno zahtevo. Če

zavezanec tega ne zahteva, se mu znesek preveč plačane dohodnine všteje v naslednja vplačila ali v plačila druge vrste davkov. O tem Izpostava obvesti zavezanca.

Podrobneje ZD ureja tudi odlog in odpis plačila davkov (115., 117. in 118. čl. ZD). Ob izpolnitvi določenih pogojev lahko davčni organ odloži plačilo davka iz dejavnosti in davka iz kmetijstva do šest mesecev. Vloga mora biti vložena v roku za plačilo prvega obroka akontacije oz. obroka davka. Pri odlogu, obročnem odplačevanju ali odpisu dohodnine mora biti izpolnjen pogoj ogroženosti nujnega preživljanja zavezanca in njegovih družinskih članov. Vloga mora biti vložena v roku za plačilo dohodnine.

Največ problemov pomenijo nepopolne vloge zavezancev, saj moramo ugotavljati pri odpisu vsa dejstva, ki so pomembna za odločitev o rešitvi vloge.

PREJELI SMO

Občina Ptuj po referendumu

Referendumi za oblikovanje novih občin so za nami. V naši sedanjih občini je od 22 referendumskih območij samo v 13 referendumu potrdil predlog, da se ustanovi občina.

Na grobo lahko ocenimo, da so se volilci v obrobni voliščih, ki so oddaljena od večjih centrov, v večjem številu udeležili referendumov in se tudi z večino opredelili, da se na njihovem referendumskem območju ustanovi občina. Prav tako je razvidno, da so se v tistih KS, ki so bile za večino tako imenovane stroke sprejemljive za nove občine, ker so imele dovolj prebivalstva in so izpolnjevale večino pogojev iz 13. člena Zakona o občinah, volilci praviloma odločili proti. V ta sklop ocene lahko vnesem tudi to, da so na tistih referendumskih območjih, za katera so mnogi govorili, da nimajo pogojev za samostojnost, ljudje glasovali za, kjer pa je bilo teh pomislekov manj, tam so se pa v glavnem odločili proti. To potrjujejo izidi referendumov na Haj-

dini in Ptuj, prav tako v Vidmu in Leskovcu, Podlehniku in Žetalah.

Takšen razplet navaja na zaključek, da so se prebivalci KS, ki so se čutili dovolj pomembni, da bodo občino lahko imeli, iz nerazumljivih razlogov kljubovalno odločili proti, tam, kjer pa je bilo oblikovanje občine bolj vprašljivo in so se ljudje ustrašili, da bi jih Državni zbor priključil k drugemu kraju, pa so se v večini opredelili za lastno občino.

Po referendumu mnogi trdijo, da je za slabo udeležbo in za veliko glasov proti krivo preveliko strokovnih podlag, nejasnost delitve pristojnosti med občino in državo, vprašanje financiranja novih občin, delitev premoženja, prevelika razdrobljenost in pomanjkanje strokovnih kadrov v novih občinah. Analiza referendumov v ptujski občini pokaže, da ni tako. Prebivalci večjih naselij so bili verjetno proti v prepričanju, da bodo občino zagotovo imeli in da jim te ustavne pravice ne bo mogel vzeti niti Državni zbor.

Takšni razplet je reformo lokalne samouprave zelo otežil in sedaj bo potrebno poiskati obliko, da se tudi tam, kjer so volilci bili proti, na novo preveri njihova resnična volja.

Državni zbor lahko izbere tudi drugo možnost, in to takšno, da tista referendumsko območja, ki so bila proti lastni občini, priključi k tistem referendumskim območjem, ki so se opredelila za občino. Po tej metodi bi v sedanjih občini Ptuj dobili 13 občin, in to občino Žetale, v kateri bi bila tudi KS Podlehnik, občino Leskovce, v kateri bi bila tudi KS Videm, občino Hajdina, v kateri bi bil tudi Ptuj, in občino Lovrenc s KS Cirkovce. Če bi se Državni zbor odločil za takšno rešitev, bo zanimivo prisluhniti, kako se bodo odzvali prebivalci krajev, ki so glasovali proti lastni občini in bi po sklepu Državnega zbora dobili center občine v sosednjem kraju.

Pred dokončnim sprejemom zakona o določitvi novih občin bomo doživeli še veliko zanimivega.

Ivan Jurkovič

Včeraj, danes, jutri

Petrol ima svojo preteklost, sedanost in prihodnost. Vedno pa je nekje ob Vas. Zasedite ga lahko v svojem otroštvu, najdete v letih zrelosti in zvest vam bo tudi v obeh jutrišnjega dne. Razvil se je v veliko prijazno korporacijo, ki bo jutri močna, človeku in okolju prijazna delniška družba.

Petrol je podjetje, v katerem skrbimo za Vas in prisluhnemo Vašim željam. V Sloveniji smo zgradili mrežo 253 bencinskih servisov. Samo v severovzhodni Sloveniji 49. 36 bencinskih servisov imamo odprtih ves dan in vso noč. Tudi v Mariboru, na Šentilju, v Murski Soboti in Dolnjem Lakošu ter na Ptuj. Omogočili smo plačevanje bencina s kartico Magna. Izdelali smo Vitrex in Antifriz. Ponudili vam bomo olje Proton.

Petrol je slovenska naftna družba, ki skrbi tudi za to, da bo naša dežela čim manj onesnažena. Veliko sredstev vlagamo v ekologijo. Tako prenavljamo stare bencinske servise. Tudi pri Vas. Uvajamo okolju prijazno menjavo olja. Za Vas brezplačno v Mariboru na Partizanski cesti, na Tržaški in Ptujski in tudi v Murski Soboti. Pri točenju goriv skrbimo za varnost in zaščito okolja.

Čeprav so cene bencina danes med najnižjimi v Evropi, je Petrol poslovno uspešno podjetje. Zaradi našega znanja in naše poslovnosti. Zaradi skupnega jutri.

PETROL

Slovenska naftna družba

OSEMDESET LET GIZELE BLAGOVIČ

Še vedno jo zanima vse, kar se dogaja

Menda ni Ormožana, ki ne bi poznal Blagovičeve Gizike, vedno elegantno oblečene ter urejene. Spominjo se je tudi številne generacije njenih učencev, ki jim je bila nekoliko stroga, vendar dobra in pravična učiteljica, ter njeni številni službeni tovariši, ki jim je bila pogosto vzor v marsičem. Ko se danes njeni nekdanji učenci - danes že odrasli ljudje - s svojimi družinami spominjajo osnovnošolskih dni, ki so jih prebili v Ormožu, kjer je Gizika poučevala zgodovino, zemljepis in nemški jezik, vedno radi povedo, da je bila sicer stroga, vendar jih je resnično veliko naučila. To pa je za vsakega učitelja največja pohvala.

Tako nasmejana se je spominjajo njeni učenci in učitelji. Foto: Erna Zalar

Rodila se je 11. junija 1904, tako rekoč na pragu prve svetovne vojne. V njenem rojstnem listu je zapisan kot kraj rojstva Gradec. Otroška leta, na katera ima veliko lepih spominov, je preživela v Ormožu, ki je bil v tistih časih zanjo in še za marsikoga nekaj posebnega - najlepši kraj na zemeljski obli. Želja po znanju jo je peljala v Maribor, kjer je končala učiteljske študije.

Nezaposlenost ni izum današnjega časa, Gizika nam je o tem velikokrat pripovedovala v šoli med odmorom, a nam se je zdelo, da je to nekaj oddaljenega in da se kaj takega, ko bodo morali mladi po nekaj let čakati na prvo zaposlitev, ne bo več dogajalo. Na svoje prvo službeno mesto, ki so ji ga tedanje šolske oblasti z dekretom dodelile pri Svetem Duhu v Halozah - na Rodnem Vrhu, je morala čakati kar tri leta. Ta leta pa ni držala križem rok, temveč je bila nekaj časa celo učiteljica na falski račšini.

Kako se je kot mestni otrok sprva počutila v Halozah, ni potrebno posebej pripovedovati. A revne, vendar srčno dobre haloške otroke je vzbujala, oni pa njo. Mnogi so jokalili, ko jim je njihova gospodična učiteljica odhajala.

Njeno naslednje službeno mesto je bil Polensak, kjer je ostala vse do druge vojne in bila kot slovenska učiteljica tudi suspendirana, nato pa pol leta pod policijskim nadzorom. Ker pa je pač bilo potrebno živeti, se je zaposlila kot pisarniška moč. Eno izmed prvih poveljnih let je preživela kot učiteljica pri Svetem Tomažu, nato pa je na osnovni šoli v Križevcih pri Ljutomeru vse do 1959. leta, ko je končno prišla v Ormož, kar si je vedno srčno želela. Ko smo jo včasih vprašali, kakšna je razlika med Slovenjgoričani, Haložani in Murepoljci, ki živijo na robu Prlekije, je smeje povedala, da kar precejšnja. Goričani človeka hitro vzbujajo in ga vzamejo za svojega, v Križevcih, kjer so doma bogati, trdni in na svojo tradicijo ponosni kmetje, pa prišleka najprej opazujejo, sprva z nezaupanjem. Ko ugotovijo, kakšen je, postane končno njihov - Gizika je bila njihova.

Katera službena leta so bila zanjo najlepša? Vsaka po svoje, a po vsej verjetnosti prav tista, ki jih je prebila v Ormožu, kljub temu da so takrat pričeli eksperimentalne reforme v šolstvu, ki jih ni bilo vedno lahko razumeti.

Ko je 1971. leta odšla v pokoj, z učiteljskim delom ni povsem prekinila. Na Delavski univerzi je poučevala na raznih tečajih nemški jezik, nekaj časa je delala na ormoški šoli, nato so jo povabili na osnovno šolo Stanka Vraza in k Miklavžu pri Ormožu. Tako je vse do 1978. leta bolj ali manj nadomestila delavke na porodniških dopustih.

Veliko lepih spominov nas veže na leta, ki smo jih skupaj z Giziko preživeli v zbornici ormoške osnovne šole. To je bila v tistem času resnično velika šola s podružnicami v Ivanjkovcih, na

Runču in Humu. Gizika je ob ravnateljstvu Zlatku Kovačiču skrbela za pedagoško plat dela. Nič manj stroga kot do učencev je bila do nas, takrat mladih učiteljev, a nas je vzpodbujala k delu in študiju. Posebej smo ji hvaležni - pa ne samo mi učitelji, temveč tudi drugi Ormožani - da nas je popeljala v svet. Desetdnevni prvomajski izleti, v prvih počitniških dneh pa Benetke Praga, Budimpešta, Dunaj, Pariz, Rim, Neapelj, Amsterdam, Carigrad, München in še katero mesto so bili za vse nepozabni.

Posebej ponosna je bila, ko je njeno mesto praznovalo 700-letnico obstoja. Pri tem je veliko delala in ob tej priložnosti prejela najvišje občinsko priznanje - plaketo Ormoža. Aktivna je bila pri sindikatu, pa tudi pri takratni Socialistični zvezi ter seveda DPD Svoboda v Ormožu. V veliko veselje ji je bil krožek OZN, ki ga je na ormoški šoli uspešno vodila dolga leta.

Naša skupna službena leta v Ormožu so bila polna tudi drugačnih, prav tako lepih spominov. Ob njenih rojstnih dnevih smo bili deležni nadvse dobre domače orehove torte; pripravila jo je njena teta Pavla, ki je za Giziko skrbela kot za svojo hčerko. Spominim se, kako je bila včasih po sili stroga in uradna, ko so učenci ob odmorih v takratni ormoški šoli, ki je bila pretesna, postali nemirni. Še posebej hudo je bilo ob semanjih dnevih, ko so bile pod šolskimi okni postavljene stojnice z različnimi predmeti. Ob takšnih priložnostih je povzdignila glas in mi smo v zbornici radovedno prisluhnili, kaj se dogaja zunaj. Tu in tam je kdo izmed nas kradoma odšel na hodnik in se potem hitro vrnil, da ga ne bi opazili učenci ali celo Gizika. Kmalu smo vse izvedeli, in ker so bile pogostote to tudi komične situacije, je v zbornici, potem ko je učenci niso več videli, snela uradni izraz. Najprej so se ji hudomušno zasvetile oči, usta pa raztegnila do ušes, nato pa smeh, ki je prihajal od srca. Seveda smo ji pri smehu radi pritegnili tudi drugi in potem dosti boljše volje odšli v razrede.

Svoje najožje družine sicer ni imela, zelo blizu pa so ji bili brat Emil ter svakinja Milka in njuni otroci. Posebej ponosna je bila na oba nečaka: Emila, znanega kardiologa, in Vlada, zobozdravnika, ter na njune otroke, Majo, zapisano gledališki umetnosti, in Cvetanko, ki je še vedno na posebnem mestu v Gizikinem srcu.

Tu in tam se srečujeva in poklepetava, tudi o politiki, ki jo kot zgodovinarico še vedno živo zanima. Vesela je, da smo Slovenci končno svoji državi, ni pa ji všeč, ker se stranke med sabo toliko pripravajo za oblast, pre malo pa pri tem mislijo na slovenski narod.

Ravno na njen osemdeseti rojstni dan so njeni nekdanji učenci, ki so v Ormožu pred tridesetimi leti končali osmi razred, pripravili srečanje in povabili tudi nekdanjo razredničarko. Kdo ve, ali so vedeli za njej jubilej.

Vida Topolovec

Ob osemdesetletnici

Profesor Jože Gregorc nam je prijazno odstopil pesem, ki so mu jo ob njegovi 80-letnici posvetili člani pevskega zboru Slave Klavore iz Maribora.

Proslavljaš!
Resnično visok jubilej,
Opevan z veliko zahvalo.
Fenomen tvoj, ki brez mej
Evropo širom posejalo,
S slavo tebi - pevcem priznalo
Odličja,
Renome
Je dalo,
Ugled, poznanstvo za vselej!

Junaško šel si skozi življenje.
Ovire vse častno obšel!
Žlahtne misli si uspel
Explicite pa v hotenje
To pa v prelepo izvršenje
Ubrano vsak primer zadel.

Glasba se je s teboj rodila,
Razkošno te je razsvetlila.
Ekspert postal splošno priznan,
Glasnik v vsej Evropi znan.
Objavil si stvaritve krasne,
Res mnoge so razveselile.
Cvetele bodo na vse čase,
Ubrani tvoj opus proslavile.

Znal si ustvariti polet
Akordov v vsaki glasbi resni.

Odličen bil si interpret,
Salvator tudi v lahki pesmi.
Emotiven v vsem snovanju,
Maestro v visokem znanju.
Dirigent priljubljen bil.
Elanov poln - vedno čil!
Samo še k tvoji profesuri:

Eksempel naši si kulturi!
Tempus fugit - za tvoje slavje.

Lepoto, zdravje in veselje
Ex animo so moje želje,
Tebi še mnogokrat: "Na zdravje!"

Spoštovanemu prijatelju zapisal
Boris Dermovšek, v februarju 1994

V spomin Romani Mohorko

Z žalostnim srcem smo sprejeli vest, da nas je 4. junija v 62. letu starosti zapustila naša Romana Mohorko.

V letu 1993 je stopila v naše vrste kot invalidska upokojenka. Že v tistem letu je opazila, da bo potrebno trdo prijeti za delo, če hočemo naš dom ohraniti. V letu 1994 je bila že predsednica društva upokojencev Lovrenc na Dravskem polju. Krmilo 370-članskega društva je vodila vse do letošnjega leta.

Pod njenim vodstvom je bilo opravljenih veliko del. Vedno je znala prisluhniti, pomagati, reči opogumljajočo besedo. Veselila se je izletov, ki jih je vedno sama vodila. Pod njenim vodstvom smo upokojenci prepotovali celo Slovenijo. Vodila nas je tudi izven naših meja. Aktivno je bila vključena v delo tudi pri Zvezi društev upokojencev Ptuj.

Resneje je začela bolehati v lanskem letu. Kljub iskanju zdravja po bolnišnicah je bolezen napredovala in letos je odločila, da ne bo več predsednica društva. Izvolili smo novega predsednika, Romano pa imenovali za častno predsednico društva. Na občnem zboru v aprilu je še obljubila, da bo pomagala društvu po svojih močeh. Vendar je bila bolezen močnejša od zdravja. V sredini maja je odšla v bolnišnico. Zdravniki so se trudili, vendar zaman, Romana je 4. junija za vedno zaspala.

Slovo od Romane je bilo 6. junija na Ptujski Gori. Njen pogreb je pokazal, kako je bila priljubljena, saj smo pokopališče na Ptujski Gori napolnili do zadnjega kotička. Lovrenski upokojenci in upokojenke smo počastili njen spomin s častno stražo. Pevke našega društva, ki jih je imenovala Romana "moje pevke", so ji zapele žalostinke v slovo. Pogreba so se udeležili tudi s prapori iz sosednjih društev upokojencev - Hajdina, Cirkovce in Ptujška Gora.

Za vse, draga Romana, kar si storila za napredek in lepši videz v našem društvu, se ti še zadnjič zahvaljujemo. Hvala ti!

Hedvika Pulko

RAZISKOVALNO DELO MLADIH

Markovci - pregled krajevine zgodovine

Raziskovalne naloge sva se lotili predvsem iz radovednosti, kako so nekoč mleli in kako se je razvijala vas Bukovci. Želeli sva predstaviti njen razvoj od začetka pa vse do danes. Za prikaz le ene vasi je ohranjenega premalo gradiva, zato sva se opredelili na celoten okoliš nekdanje občine Markovci.

Najino delo je temeljilo na raziskovanju. Gradivo sva črpali iz Zgodovinskega arhiva Ptuj, študijske knjižnice, župnijskega urada v Markovcih in iz šolske kronike OŠ Markovci. Podatke sva dobili tudi iz občine Ptuj, nekaj pa sva izvedeli od starejših občanov v Bukovcih. Lotili sva se tudi terenskega dela in posneli kaseto, ki prikazuje vse pomembnejše ustanove v Markovcih.

Nalogo sva razdelili v tri večje sklope:

Predstavili sva geografski oris krajev in spoznali razvoj vasi, ki so se od nastanka do danes bistveno spremenile. Zanimiva so predvsem imena krajev, ki jih predstavljava v tej tabeli.

nes se je obdržala folklor, ki nam prikazuje ljudske plesne in običaje. Včasih se je predstavila skupaj z maskami, ki so značilne za ta del Slovenije. Od kod izvira kurent? Iz

V uredništvu Tednika smo se odločili, da bomov več nadaljevanjih pripravili predstavitev nalog najboljših mladih raziskovalcev - osnovnošolcev in srednješolcev - z letošnjega drugega regijskega srečanja, ki je bilo za srednješolce 21. aprila, za osnovnošolce pa 13. maja. Tokrat predstavljamo nalogo učenk 4. e razreda ptujске gimnazije Marjane Kostanjevec iz Bukovcev in Andreje Anžel iz Cirkulan.

Markovcev; zraven njega in folklor se so predstavili še kopjaši, piceki, rusa, medvedi, vile in orači. Folklor v Markovcih je bila ena izmed najštevilnejših na Ptujskem polju,

Marjana Kostanjevec in Andreja Anžel

Kdaj se vas prvič

omenja	ime vasi	ime vasi danes
l. 1464	Worofeze	Borovci
l. 1286	Puech	Bukovci
l. 1322	Neudorf	Nova vas
l. 1215	St. Marxen	Markovci
l. 1322	Oberhard	Prvinci
l. 1286	Zobendorf	Sobetinci
l. 1441	Schutzendorf	Strelci
l. 1477	Zve Saba	Zabovci

ker je združevala kar sedem skupin, vendar se te danes pojavijo le še ob pustu.

Markovci so dobili ime po sv. Marku. Legenda pravi, da je v drugi polovici 14. stoletja stal v Markovcih grad, zgrajen najbrž od ptujskih gospodov. Avgusta 1493 je vdrl turški paša in razsajal po ptujski okolici. Ptujja ni mogel zavzeti, porušil pa je grad Pabstein v

Bukovci pri Ptuj - razglednica iz leta 1936

Našli sva tudi razglednice vasi, in sicer Marovcev iz leta 1913 in Bukovcev iz leta 1936 ter druge. Na razglednicah lahko vidimo podobo kraja včasih.

V drugem delu sva predstavili občino Markovci, njen nastanek, razvoj in področja njenega dela, kajti spet postaja aktualno, da bo KS Markovci postala občina. Predvidevava, da se bo tudi bodoča občina srečevala s podobnimi problemi, kot se je bivša. Ljudje so tudi takrat plačevali davke, ker birokracija vedno dobro deluje. Potrebno bo tudi precej časa in truda, preden bo občina ponovno zaživela.

Pomembne ustanove in društva v Markovcih sva obdelali v tretjem delu. Spoznali sva, da je bilo nekoč življenje veliko bolj pestro, kot je danes. Mladi so se lahko vključili v različna društva. Tu so delala telovadna društva Orli, Sokoli, telovadno društvo Partizan, ki so gojila različne športne discipline. Delovalo je tudi bralno društvo. Še da-

Markovcih. Iz porušenega gradu so prebivalci po dolgem času postavili cerkvico, ki je do danes doživela več adaptacij.

Spoznali sva tudi nekaj o razvoju šole v Markovcih. Že leta 1789 sta začela poučevati prva "učitelja": župnik Andrej Ledenic in organist Bernard Domanjko. Pouk je obsegal predvsem verouk in pisanje. Pravi pouk se je začel februarja 1810 v stari mežnariji. Pojavljali so se problemi glede učilnic in pravih, ugodnih prostorov za učenje. Današnja šola v Markovcih je bila postavljena l. 1979, prinaša pa veliko prednosti glede na staro šolo v posojilnici.

Zvedeli sva veliko novega in zanimivega, marsičesa sva se naučili. Radi bi se zahvalili vsem, ki so kakorkoli pripomogli k nastanku naloge Markovci - pregled krajevine zgodovine.

Andreja Anžel
Marjana Kostanjevec

Silvester Vogrinc: NEW AGE - 1

"Preroki" in "inkvizitorji"

KAJ JE POLEMKA IN KAKO POLEMIZIRATI ● CERKEV IN KRŠČANSTVO V VEČNEM RAZKORAKU ● "SCHINDLERJEV SEZNAM" ● ZVEZE CERKVE Z MAFIJO ● PRIHODNOST CERKVE IN KRŠČANSTVA

KAJ JE POLEMKA IN KAKO POLEMIZIRATI

Polemika je konfrontacija dveh nasprotujočih si misli in idej. Izražena je z dialektičnim načelom boja enakosti in nasprotij ali z vzhodnjaškim principom jin - jang (poenostavljeno rečeno: "belo - črno"). Polemika je nujna, saj si ljudje skozi njo oblikujejo svoja stališča. Prav tako je demokratično zakonjena, vendar pa mora biti konstruktivna in objektivna, drugače je brezpredmetna.

Na sestevek, ki je pred vami, so me napeljali trije gospodje. Dr. A. Žižek, moj "dežurni nasprotnik", je uspel napeljati dva teologa, g. S. Haložana in dr. S. Krajnc, naj z vidika Cerkev raztrgata moje tolmačenje "človeškega" Jezusa Kristusa (feljtoni: O krščanstvu tako in drugače), ki je obenem tolmačenje nemškega teologa Holgerja Kerstena (ta vir sem velikokrat poudaril). Dr. Krajnc meni, da je upodobitev Jezusa kot resničnega človeka "blatenje in norčevanje iz tiste, kar je kristjani najbolj sveto", s čimer sem baje "ranil in osramotil" vse kristjane. Drugi, gospod Haložan, pa je šel še korak dalje in nonšalantly izjavil, da je NEW AGE ali t.i. gibanje "NOVE DOBE" produkt ezoterike in diabolčnih sil, ter ga izenačil z nacizmom, pri čemer je demagoško "pozabil" na uradna stališča Cerkev med drugo svetovno vojno. V svoji polemični vnemi so gospodje povsem pozabili na bonton in srčno kulturo, kar me je še posebej presenetilo pri "uglednih" krščanskih teologih.

Najbolj pa me pri omenjenih gospodih moti njuno zavestno sprenevanje. Dr. Krajnc je takole označil New Age: "Zatrjujejo, da imajo v posesti vso resnico, vsi drugi pa, ki so zunaj, so v zmoti, ali celo pod satanovo oblastjo." Njegova

oznaka me močno spominja na oznako rimokatoliške cerkve, ki je drugače misleče zmeraj preganjala z grožnjami "večnega prekletstva" in jih zažigala kot "lažne preroke". Cerkev nikoli ni dovoljevala individualne interpretacije Biblije, kakor je očitno, da tega ne dovoljuje niti danes, saj me dr. Krajnc pri tem zmerja s "spletkarsko dušo".

Cerkev kot lažno prerostvo insantizem pojmuje poganstvo, znanstveni marksizem, budizem, islam, hinduizem, new age itd. V svojih prizadevanjih je podobna donkihotskemu boju zoper mlino na veter. In ne nazadnje g. Haložan znova demagoško sklene: "Krščanstvo ne sme in po svojem bistvu ne more biti togo, temveč odprto za znamenje časa."

CERKEV IN KRŠČANSTVO V VEČNEM RAZKORAKU

Krščanstvo uči: Ne ubijaj, ne laži, ne kradi, ne prešuštvaj itd. Pa vendar je Cerkev v preteklosti brez obžalovanja grobo kršila vseh deset Božjih zapovedi.

Jezus je učil: "Ljubi svojega bližnjega kakor samega sebe"; "Ljubi svoje sovražnike in jim odpusti" in "Če te kdo udari po desnem licu, mu nastavi še levega." Pa si oglejmo, kaj je Cerkev vse počela v Jezusovem imenu in v imenu krščanstva skozi zgodovino.

KRIŽARSKE VOJNE, h katerim je pozval papež Urban II., so v dvestoletni bilanci nesmiselnega klanja, ropanja in gorja v boju za "Jezusov grob" terjala okrog 750.000 človeških življenj, kar je bilo glede na število evropskega prebivalstva okrog 1. 1200 procentualno višje število od človeških izgub v drugi svetovni vojni.

ŠPANSKA REKONKVIISTA je v 16. stoletju v imenu križa trpinčila, posiljevala in pobila več milijonov ameriških Indijancev.

Stare indijanske kulture, kot so bile Inki, Maji, Azteki, so povsem uničili in to iz čistega pohlepa po osvajanjih, zlatu in rudnikih živega srebra.

V DRUGI SVETOVNI VOJNI je uradna politika Cerkev podprla fašizem in nacizem. Znamenja časa: genocid, zločin in nasilje nad civilnim prebivalstvom; čas, ko so škofje po fašistično pozdravljali duceja in je razpelo postalo "ključasti križ". V tej največji vojnovi zgodovini človeštva je umrlo okrog 45 milijonov ljudi. Uradno stališče papeža Pija XII. pa je bilo, da je to "pravična vojna" in da Cerkev blagoslovja prizadevanja Hitlerja in Mussolinija.

Ko se danes sprašujemo, zakaj papež kljub pritiskom z vseh strani sveta ni hotel izobčiti omenjenih antikristov, je odgovor povsem posvetne in koristoljubne narave: lateranska pogodba. Ta pogodba, ki jo je Pij XI. sklenil s fašisti, je Vatikanu dala samostojnost in državno suverenost. Kaj pa svetovna javnost? Le-ta je obsodila Cerkev, mnogi cerkveni dostojanstveniki pa so bili proglašeni za vojne zločince (v Sloveniji škof Gregorij Rožman, v Hrvaški nadškof Alojzij Stepinac itd.). V zadnjem času se pri nas veliko govori o spravi med nasprotujočimi se stranmi v drugi vojni. Osebo sem za spravo in za odpuščanje v duhu krščanske ljubezni, vendar grozot tega časa ne bomo in ne smemo pozabiti. Tudi filmi, kot je "Schindlerjev seznam", nas opozarjajo na to.

V srednjem veku je deloval v 12. stoletju ustanovljena INKVIZICIJA ali cerkveno sodišče za zatiranje heretizma v državah zahodne Evrope. Še posebej krvava je bila španska inkvizicija. Heretiki ali "brezbožneži" so bili po strahotnih mučenjih navadno obsojeni na smrt in zažgani na grmadi, njihovo premoženje pa so si razdelili cerkveni velikaši in fevdalci. Žrtve t. i.

"lova na čarovnice" so bili mnogi napredni duhovi človeštva: znanstveniki, misleci, svetovni popotniki, alkimisti, ljudski zdravniki idr. Na grmadah je zgorelo na tisoče ljudi, med njimi tudi Jan Hus, Giordano Bruno idr. Inkvizicija je nasmiljno preganjala Galilea Galilea, Nikolaja Kopernika, Krištofa Kolumba, Marka Pola, Michela de Nostradamusa in mnoge druge. Zaradi nje se celotno obdobje v zgodovini imenuje "mračni srednji vek".

"Sveta" inkvizicija je bila obujena v prvi polovici 16. stoletja, ko se je zaradi korupcije in nemoralnosti višje duhovščine uprla nižja duhovščina (najvidnejši predstavnik: Martin Luter, Jean Kalvin, Erasm Roterdamski, Primož Trubar) in zahtevala Cerkevno REFORMO. Luter je obtožil papeža, da lahko miselno trati Cerkevno bogatstvo in da ga pridobiva na nepošten način (prodaja "odpuškov"). Prav tako je izrazil dvom o "papeževi nezmotljivosti" in dejal, naj se vernik ne zanaša samo na duhovnika kot edinega posrednika med bogom in človekom. Erasm Roterdamski pa se je norčeval iz Cerkevne praznovarnosti. "Sveta" inkvizicija je pri tem postala tako paranoična, da je na njen seznam prisel sam Ignacij Loyola, ustanovitelj jezuitov in eden od najvidnejših vodij protireformacije.

Trditev, da si je Cerkev zmeraj prizadevala bolj za posvetno oblast kot za duhovno, je najbolj podkrepljena z dvestoletnim t. i. "investiturnim bojem" med papeštvom in cesarstvom. Boj se je vrtil okrog vprašanja, "kdo ima najvišjo oblast na zemlji, papež ali vladar". Boj se je končal s stoletnim "avignonskim suženjstvom" papežev, ko je francoski kralj Filip IV. preselil papeža iz Rima v Avignon. Tedaj je zmeda v Cerkvii dosegla vrhunec z veliko zahodno šizmo, ko sta se med leti 1378 do 1417 borila za premoč hkrati dva, pozneje pa celo trije papeži.

Danes si je Cerkev najbolj umazala roke s svojimi ZVEZAMI Z MAFIJO in ultradesničarsko orga-

nizacijo protozidarjev, znano kot P2 (o tem sta gospoda Haložan in Krajnc gotovo dobro obveščena, saj se veliko mudita v Rimu). To zvezo je razkril velik škandal, ki je izbruhnil leta 1982, z Michelejem Sindono, finančnim svetovalcem Vatikanske banke in znanim mafijcem, ki je bil nato obsojen na 25 let ječe. Ko je novi papež Janez Pavel I. sklenil, da bo raziskal finančno poslovanje Vatikanske banke, je moral umreti. Samo trideset dni po izvolitvi so ga zastrupili. Vse te dogodke je zraven javnega škandala lepo prikazal film "Boter III.". Janez Pavel I. je bil eden izmed redkih "prosvetljenih" papežev, ki je jezil cerkveno kurijo s takšnimi izjavami: "Bog ni samo vaš oče, ampak tudi vaša mati." Podpiral je ženske pravice in bil pripravljen preučiti dolgo zgodovino cerkvenega nasprotovanja umetni kontrolni rojstev.

Za konec bom samo še izpostavil nemoralnost nekaterih papežev in višje duhovščine, med katerimi je bil brez dvoma najbolj znan papež Aleksander VI. Borgia, ki je imel dva otroka, znamenitega vojskovodja Cesareja in hčerko Lukrecijo, s katero je imel incestno razmerje.

KAKŠNA BOPRIHODNOST CERKVE IN KRŠČANSTVA

Skoraj 2.000-letna bilanca uradne Cerkevne politike nam razkriva politiko nasilja, sovraštva, ubojev in nemoralnosti, ki ji ni para. In če je za današnje teologe osebna razlaga Biblije še vedno herezija in "blatenje" Cerkev, potem moram reči, da noben posameznik ne more bolj oblatiti Cerkev, kot se je sama s svojim odklonom od izvornega Jezusovega učenja.

Če se vprašamo, kako je takšna institucija sploh preživela skozi čas, se odgovor skriva v globokih vrednotah Jezusovega nauka in v iskrenih prizadevanjih nižje duhovščine (redovi, kot so frančiškani ipd.) in pravih vernikov, ki so in še živijo po Jezusovem

učanju, ne pa po uradni politiki Cerkev.

Nadaljno usodo Cerkev pa sta napovedala dva znamenita preroka Malahija in Nostradamus. Koj leta 1138 irski duhovnik Malahija obiskal Rim, je v ekstatični zamaknjenosti videl celotno zaporedje 112 papežev. Njegovi zapisi so se izkazali za presenetljivo natančne, pogosto pa je napovedal celo njihova imena. Nostradamus je leta 1555 prvič objavil usodo zadnjih šestih papežev (Malahijevi izvorni tekst so odkrili šele 24 let po Nostradamusovi smrti). Po njuni napovedi sta po zdajšnjem papežu pred dokončnim propadom Cerkev ostala samo še dva papeža. Nostradamus pravi, da bo sedem mesecev na prestolu lažen papež, v Cerkvi pa bo nastal razkol zaradi boja ultrakonzervativcev in reformistov. Nostradamus imenuje 111. papeža za Klementa, oba preroka pa imata zadnjega za Petra. Z njim naj bi se sklenil dvatisočletni krog, ko bo Vatikan popuščeno in se bo Cerkev sesula.

Vendar krščanstvo ne bo propadlo! Na ruševinah Cerkev se bo dvignilo kot feniks iz pepela. Doživelo bo svoj velik prepod in se povrnilo k izvornemu Jezusovemu učenju. "Oče" bo vsakega posameznika nagovoril po "svetem Duhu" in vsakdo ga bo lahko slišal sebi. "Nebo" se ne bo več delilo na krščansko, muslimansko, budistično itd. Ljudje bodo spoznali, da vsi pripadajo k enemu in skupnemu Izvoru, ne glede na rasno ali versko izpoved. Kajti "Oče, ki je neboves kozmos," ne ločuje "svojih otrok" po zunanjih značilnostih. Zanjega so vsi ljudje sinovi enega rodu. Naj zaključim v antičnem jeziku ognja: "I VOM VA" (Kdo si, a veš, kdo sem jaz?) in v odgovor: "I AMON YON" (Ti in jaz sva eno) - OTROKA SVETLOBE!

(PS: Spoštovana gospa Haložan in Krajnc, v nekaj naslednjih prispevkih vama bom odgovoril, kdo je bil Jezus Nazareneč, kaj je new age in za kaj se new age zavzema.)

RAZBURJANJE NA VOLIŠČU

Pod gornjim naslovom je Tednik 2. junija letos objavil zapis, ki tako v naslovu kot tudi po vsebini sugerira neupravičeno "razburjanje". Za presojo, ali je šlo za "razburjanje" občanov ali za nezakonite in protipravne postopke posameznih krajevnih funkcionarjev, je treba uvodoma ugotoviti, da je po uradnem zapisniku, sestavljenem 25. 5. 1994 pod št. 121/94, volilna komisija referendumskega območja št. 212 (Gorišnica), sveta krajevne skupnosti Gorišnica, na redni seji 24. 5. 1994 na podlagi zborov krajanov sklenila: "Izvede se anketa o imenu občine in sicer anketni list vsebuje vprašanje ali ste za spremembo imena občine Gorišnica v ime občine Sv. Marijeta. Nadalje pooblašča volilno komisijo referendumskega območja 212 - Gorišnica - ter odbore, da se anketa izvede na enak način kot referendum za ustanovitev občine."

Verjetno bi samo v Butalah bilo potrebno posebej napisati, da se tovrstno vprašanje postavi istočasno, ko se sprašuje o občini. Tovrstna nejasnost bi lahko nastopila tudi v glavah tistih, ki vedo vselej kaj povedati o drugi državi, če le določen dogodek ne ustreza njihovim predstavam.

Zakaj volilna komisija - te si-

cer jasno izražene - volje krajanov ni hotela izpolniti, bo zato najlažje pojasnila predsednica volilne komisije. V polpreteklih časih smo pač imeli nevidne niti, ki se jim je po domače reklo partijska politična koordinacija. Koliko takih niti še obstaja in kako se prilagajo naši javno deklarirani želji po poti v Evropo, naj presodijo bralci kar sami. Z informacijami bo zanesljivo na voljo tudi gospa Minka Čuš, ki je odločila, da sprejete sklepe ne bo urednicila. Morda prav to najlepše kaže, kako resno nekateri mislijo s krajevno samoupravo.

Tistim, ki verjamejo, da lahko opozorilo na njihovo ignoriranje sklepe občanov proglasijo za razburjenje, bo zelo verjetno tudi takoj pri roki kakšna izjava "o vmešavanju v politiko". Pri tovrstni retoriki - ne pojavlja se tako redko - predlagam, da svoja izvajanja pričnejo z navedbo tistega člena ustave, ki loči državljane na take, ki se smejo zavzeti za javno dobro, in one druge, ki tega ne bi smeli. V nekaterih glavah so namreč še kar močno prisotni recidivi včerajšnjega. Takim občasno branje ustavnih določil zelo pomaga. Baje se vsi zavzemamo za to, da bi bili čim bolj podobni civilizirani Evropi, le da gre enim to težje od rok kot drugim.

Ivan Holobar

ODGOVOR NA ČLANEK

(Vojko Švetak - tuječ v svoji domovini? - Tednik št. 21, 26. maja 1994, str. 13)

Na številne neutemeljene obtožbe na račun Centra zasoci-

alno delo Ormož oz. njegovih delavcev Milene Zorčić in Antona Praprotnika v zvezi z državljanstvom Vojka Švetaka ter njegovih trenutnih socialnih težav, dajemo naslednji odgovor:

Razumemo čestitno prizadevanje naše bivše rejnice gospe Petkove zaradi nerešene vloge v zvezi s pridobitvijo slovenskega državljanstva za njenega nekdanjega rejca Vojka Švetaka, ne moremo pa ob tem biti tisti, ki smo tako rekoč krivi za vse. Res je, da Vojkovo otroštvo ni bilo lahko, tako kot ni lahko za mnoge njegove vrstnike s podobnimi življenjskimi usodami. Bil je naš rejnec od leta 1975, ko smo ga namestili v rejniško družino gospe Terezije Kralj, pozneje v letu 1976 pa v rejniško družino Petkovič, kjer biva še sedaj.

Ob vsej očitani "socialni neskrbi" za svojega varovanca je Vojko, kot je razvidno iz članka, uspešno končal osnovno šolo in ekonomsko srednjo šolo. Ves čas bivanja v rejniški družini mu je bila zagotovljena popolna materialna oskrba, takšna in v takšni višini, kot so določali takrat veljavni predpisi. V času šolanja na srednji in pozneje na višji šoli je prejel študentsko in najvišjem znesku, ki ga je bilo moč uveljaviti. Dajepri tem nekaj pripomogla v skrb za svoje varovance socialna služba, se rado kaj hitro pozabi.

Po končani srednji šoli je Vojko najprej izrazil željo po odslužitvi vojaškega roka, pa si je premislil in se odločil, da boprej

opravi pripravništvo. Center za socialno delo mu ga je uredil na Službi družbenega knjigovodstva - ekspoziura Ormož, kjer ga je tudi uspešno opravil. Njegova nadaljnja želja je bila, da se vpiše na Pedagoško fakulteto, vendar se je pozneje odločil za študij prava.

Po zakonu o zakonski zvezi in družinskih razmerjih rejništvo kot posebna oblika družbenega varstva preneha z dopolnitvijo 18. leti otrokove starosti oz. že prej, če je rejnec usposobljen za samostojno življenje. Določba zakona je mogoče za posamezne specifične primere kruta, vendar takšna je in je še vedno v veljavi. Vojku smo zaradi njegovega marljivega učenja v srednji šoli status rejca, ob prevzemu nemale odgovornosti, podaljšali (s tem tudi pravico do rejnine) do konca šolanja v ekonomski šoli in pozneje še na pravni fakulteti.

Rejniško razmerje z rejnico gospo Petkovo je bilo prekinjeno z našo odločbo in izplačevanje rejnine ustavljeno 1. julija 1993. Po vzkroku se pisec članka ne sprašuje, čeprav bi mu to Vojko lahko povedal, če mi seveda ni.

V članku je navedenih polno vprašanj, na katera bi moral odgovoriti, čeprav za odgovor na marsikatero nismo pristojni.

Pisec članka se sprašuje, zakaj Vojku nismo pomagali poiskati zaposlitve po končanem pripravništvu, čeprav je bil naš varovanec. Že uvodoma smo pokazali, da je Vojko želel nadaljevati študij, pa tudi sicer bi bilo v

letu 1991 izredno težko najti zaposlitev v poklicu, ki ga je imel.

Čudi nas, od kod piscu podatki, da je Vojko moral študij opustiti po enem letu, ker da smo mu ukinili vsa denarna pomoč. Na pravno fakulteto se je namreč vpisal leta 1991/92, prejel vse do septembra 1993. leta maksimalno študentsko, do 1. julija 1993 pa smo zanj izplačevali rejnino tudi rejnico.

Kdo je odgovoren za to, da se danes nima slovenskega državljanstva? Tudi tu smo izpostavljeni kot krivci, ker da smo drugim vse uredili. Katerim le? Nikomur nismo urejali državljanstva, ker za to nismo pristojni in ker z izjemo Vojka takega primeran nismo imeli. Prošnja za sprejem v državljanstvo neke države je osebna odločitev nekoga in se ne more prenesti na neko institucijo. Po osamosvojitvi Sloveniji v juniju 1991 so sredstva javnega obveščanja velikokrat pozivala občane, da preverijo svoj državljanski status oziroma si ga uredijo do 25. decembra 1991. Pričakovati bi bilo, da je nekdo, ki je končal srednjo šolo in je študent pravne fakultete, toliko osveščena, da si svoje osebne zadeve ureja sam. Center za socialno delo ob sklenitvi rejniškega razmerja v preteklosti ni ugotavljal republiškega državljanstva za nobenega rejca, ker to takrat ni bilo pomembno oziroma potrebno v postopku. Tako tudi v letu 1991 s podatkom o Vojkovem državljanstvu ni razpolagal in mu tega ni mogel sporočiti. Kakršna koli očitana namer-

nost, da mu nismo hoteli pomagati oziroma da smo se ga hoteli na tak način otresti, je neumestna. Potem ko je bilo Vojku sporočeno s krajevnega urada Tomaž, da ni državljan Republike Slovenije in je tudi nas seznanil s tem, smo mu prisluščili na pomoč, kolikor smo lahko gledano svojo pristojnost. Kot bodoči pravnik je mogoče Vojko seznanjen z zakonom o varovanju osebnih podatkov, ki ne dovoljuje brez izrecnega dovoljenja posameznika vpogleda v njegove osebne podatke oz. evidence teh podatkov. Kot polnoleten in opravičilo sposoben je tako lesam lahko zahteval od pristojnih organov listino, potrebne v postopku za pridobitev državljanstva, vložil prošnjo in v nadaljnjem postopku sodeloval s pristojnimi organi.

Nič ne očitamo Vojku in rejnici, ki je svoje rejniško delo priključno opravljal, le pisec članka bi se lahko pred objavo oglašil na Centru za socialno delo, da bi spoznal obe strani medalje. Tudi mi bi mu postavili marsikatero vprašanje, ki bi mu lahko služilo kot odgovor na njegove nekorektnosti. Za Center za socialno delo Ormož: **Marijeta Štampar**

POBIRANJE KOMUNALNEGA PRISPEVKA

Uporabniki vode iz vodovodnega sistema in uporabniki, pri katerih nastajajo komunalni odpadki na območju odvažanja po odredbi IS SO Ptuj, so te dni

prejeli ali še bodo položnice za plačilo vodarine in odvoda odpadkov v višjem znesku. Da ne bo nesporazumov, Direkcija za gospodarsko infrastrukturo občine Ptuj sporoča, da gre za komunalni prispevek, ki so ga izvajalci storitev zaračunali uporabnikom po Odloku o komunalnem prispevku v občini Ptuj, Odlok so sprejeli zbori skupščine 10. maja 1994 in je objavljen v Uradnem vestniku občine Ormož in Ptuj št. 12 z dne 19. maja 1994.

Po Odloku se zbira komunalni prispevek ob plačilu vodarine v znesku 25,00 SIT/m³ ter ob plačilu odvoza odpadkov pri gospodijstvih v višini 163,00 SIT/mes. in za podjetja in druge 876,00 SIT/m³. Komunalni prispevek ob vodarini se bo zbiral dve leti, ob odvozu odpadkov pa 8 let.

Zbrana sredstva od prispevka ob vodarini se bodo porabila za izgradnjo vodovodnega omrežja po programu za leto 1994 in varstvene ukrepe v varstvenih pasovih vodnih virov na Dravskem polju.

Zbrana sredstva od prispevka pri odvodu odpadkov se bodo porabila za potrebe sanacije in ureditve centralne deponije komunalnih odpadkov za občino Ptuj v Brstju.

Nadzor nad porabo sredstev bo imela neposredno Skupščina občine, ki bo ob sprejemu občinskega proračuna sprejela tudi program porabe sredstev.

Direktor: **Slavko Vamberger**

Slavko Vamberger

INFO- glasbene novice!

Po napornem dnevu verjetno tudi vi radi prižgete radijski sprejemnik, na katerem se bodo v prihodnje rolale tudi te skladbe!

- *** - odlična plošča
- ** - dobra plošča
- * - solidna plošča

Potem, ko sem rahlo zanemaril plesne komade, vam tokrat opisujem kup novih plesnih plošč:

ICE MC so letos že imeli hit Take away the colour, v diskoteke pa prihaja komad THINK ABOUT THE WAY. ***

Najprej se je pevka STELLA GETZ spoprijateljila z nami v komadu Friends, sedaj pa nas osvaja s ploščo DR. LOVE. **

Nekdanji član dua Modern Talking Diether Bohlan že nekaj let žanje uspehe s skupino BLUE SYSTEM. Njegova nova pesem je čisto klasičen

"Stane" komad 6 YEARS - 6 NIGHTS. ***

Švicarski duo YELLO je bil ponovno v studiu, kjer je posnel "stikl" s naslovom DO IT. ***

Prav tako iz Švice prihaja D. J. BOBO, ki ga v najnovejši skladbi EVERYBODY ni dosti slišati, saj so glavne vokale posnele njegove "back" vokalistke. ***

INTERMISSION ostaja po hitu Piece of my heart ena izmed najboljših plesnih skupin z najnovejšim hitom SIX DAYS. ***

Dokaj čudno ime pa ima fant B. G. THE PRINCE OF RAP, ki imavelike želje in apetite s ploščo THE COLOR OF MY DREAMS. ***

☆
Za konec tedna "dance" pregleda mi ostaja še komad I GOT TO GIVE IT UP, ki ga izvaja skupina MAS-TERBOY. ***
☆☆☆
DANNI MINOGUE, sestra bolj znane Kylie, ki snema novi album, je

ASWAD vračajo s skladbo SHINE. ***
☆☆☆
Bivša pevka skupine Sub Sub MELAINE WILLIAMS se je odločila za solo pot, ki jo pričinja s pesmijo EVE-RYDAY THANG. ***
☆☆☆

& JOCELYN BROWN, ki sta skupaj priredili hit Donne Summer NO MORE TEARS (ENOUGH IS ENOUGH). ***
☆☆☆
Skupina BRAND NEW HAVIES je dosegla viden uspeh v ZDA s ploščo Dream on, Dreamer, zato bo zanimivo spremljati tudi njihovo najnovejšo pesem BACK TO LOVE. ***
☆☆☆

Nekatere glasbene revije pišejo, da je skupina BLUR trenutno najboljša pop skupina, kar dokazujejo v pesmi TO THE END. ***
☆☆☆

PETSHOPBOYS sta skupaj z dvema britanskima humoristkama posnela novo pesem ABSOLUTELY FABOULES, ki pa je ne boste našli na njunem zadnjem albumu Very! ***
☆☆☆

Najboljše zmeraj pride ob koncu: vračata se dve legendarni zasedbi TRAFFIC in BOSTON! Skupina TRAFFIC je posnela skladbo HERE COMES THE MAN. *** BOSTON pa so pretekli teden izdali album Walk on, s katerega prihaja prvi single I NEED YOUR LOVE. ***

David Breznik

Info-kviz

Ali ste ugamili, katera pevka je na sliki? Izrežite sličko, v soblaček vpišite njeno ime, in če vam bo sreča naklonjena, vam bodo v prodajalni Tehnika Emone Merkurja Ptuj podarili lasersko ploščo.

Prejšnji teden je bil na sliki Prince. CD prejme . Prosimo, da pride po potrdilo o nagradi k nam na Tednik. Odgovore pošljite (ali prinesite) na: Tednik Ptuj, Raičeva 6, p.p. 95. Rok: ponedeljek, 20. junija. □

Reševalec: _____

Naslov: _____

V diskoteke sodi tudi komad dveh "div" plesne glasbe KYM MAZELLE

izdal že deveto single ploščo GET INTO YOU. ***

☆☆☆
Največji hit skupine Aswad z naslovom Don't turn around je priredila skupina Ace of Base, medtem pa se

Mladi dopisniki Mladi dopisniki Mladi dopisniki Mladi dopisniki

Lestvico POPULARNIH 10 lahko poslušate vsak petek v večernem sporedu radia Ptuj (med 20. in 23. uro).

KAJENJE ŠKODUJE DENARNICI

Vsi se zmeraj samo pogovarjamo, kako kajenje škoduje zdravju. Mislim, da vsi vemo, da je kajenje slabo za zdravje, da ne smemo kaditi oz. naj ne bi. Nihče pa se nikoli ali pa bolj poredko vpraša, koliko denarja porabimo za kajenje. Še manj pa, da bi si to izračunali. Naredila bom to na mesto vas.

V trgovini so mi povedali, da imajo cigarete različnih vrst - če ste kadilec, jih najbrž poznate. Stanejo od 65 SIT do 180 SIT. Najbolj se prodajajo cigarete za 72 in 85 SIT - vrste ne poznam. Jaz bom to cenospremenila iz tolarjev v marke - tako bodo cifre manj grozne. Povprečen kadilec pokadi na dan eno škatlo cigaret - in to dejstvo bom uporabila pri izračunu.

- Torej takole:
- Če en kadilec v enem dnevu pokadi za eno marko cigaret, to znaša:
 - na mesec = 30 DEM = 6,4 % bruto zajamčene plače
 - na leto = 369 DEM = štirje dnevi ob Gardskem jezeru
 - na 10 let = 3600 DEM = 670 pizz
 - na 20 let = 7200 DEM = 1800 kartic 3 x 3
 - na 30 let = 10800 DEM = 50 potovanj za tri dni Budimpešto
 - na 40 let = 14400 DEM = 20 koles
 - na 50 let = 18000 DEM = avto

Če torej kadite ali boste kadili 50 let, boste v tem času pokadili citroen AX ali renault elio, to pa ni malo.

Upam, da boste naslednjič, ko boste vzeli cigareto v roke, dobro premislili, ali kadite kolesa ali pa ste morda že pri strehi avtomobila. Seveda če boste to tudi dočakali?!

Petra Koscec, 8. r.
OŠ Ivanjkovci

POMLAD

Pomlad čez polje je zavila, se v brazde rjave zemlje skrila. In zemlji rodni moč je dala, da je vsa drhteča vstala.

Pomlad čez travnik je zavila, se v mokre trave, cvetje skrila. Je travi, cvetju roso dala, da travica kot preproga je postala.

Pomlada v naša srca je zavila, nas vedre, srečne, sproščene naredila.

Uživajmo lepoto njeno, saj v njej se smeh in sreča skriva.

Matej Meznarič, 6. d
OŠ Mladika

BIL SEM ČEBELICA

Zjutraj sem se zbudil v čebelnjaku med brenčanjem čebel. Začuden sem opazil, da sem čebelica. Veselo sem odrčal na rdeči mak in pričel nabirati cvetni prah. Okrog mene so tudi druge čebelice nabirale cvetni prah. Iz njega se delam. Veselo smo letali med cveticami, ki so čudovito dišale. Imeli smo se zelo lepo.

Utujen sem zaspal v pisanem tulipanu in se zbudil v svoji postelji.

Aleksej Vajda, 1.a. OŠ O. Meglič

KOLINE NEKOČ

Ko je bila moja babica mlada, so bile koline pravi praznik. Nanj so se pripravljali več dni. Potrebno je bilo nabrustiti nože, narediti špale, prebrati ajdovo kašo in pripraviti raznovrstne posode, ki so seveda bile lesene, saj takrat niso slišali za plastiko.

Koline so se pričele zelo zgodaj. Mesarji so prišli že, ko je bil še jutranji mrak. To so bili vsi strici, dedki in sosedge. Zbrali so se v največji izbi, ki so ji rekli "hiša". Popili so čaj z žganjem in pojedli kos kruha. Nato so iz izbe odnesli postelje in omare. Med tem je gospodinja pomolzla kravo. Mleko je nesla prašiču, takoj za njo pa so šli mesarji. Prašiča so prijeli, glavni mesar pa ga je z dolgim nožem zabodel v srce. Prašič je seveda zelo brcal, tako da je včasih kateri od mesarjev obležal kje v gnoju. Pri tem so seveda zbijali šale in se smejali. Nekatere na skrivaj jih je opazoval kak sosedov fant in potem ves dan sestavljal pismo za kolinarje. To pismo je potem zvečer moral prinesiti k hiši tako, da ga ni nihče opazil. Ponavadi ga je dal v nogavico, natlačeno s senom, v kateri je bil tudi velik kamen, da je lahko to nogavico nekje od daleč vrgel v vrata.

Ko so prašiča zaklali, so ga odnesli

v izbo. Tam so potem ves dan kolnili. Najbolj zabavno je postalo, ko so delali klobase. Takrat so prišle tudi že vse tete in sosede, pa seveda tudi njihovi otroci. Maso za klobase so morali poskusiti vsi, preden so jih pričeli delati. Pri tem so se vedno smejali do solz. Zadnje mesarjevo opravilo je bilo, da je nasolil meso. Nato je gospodinja morala s krtačo poribati lesen pod, v izbo so dali veliko mizo in na mizo prinesli vročo juho. Za juho so na mizo prinesli kosti, iz njih je štrlel okrašen rep. Glavni mesar je moral rep razrezati in ga razdeliti med vse, tako da je vsak dobil tako debel rep, kot si ga je čez vse leto zaslužil. To je običajno trajalo kakšno uro, saj je vsakemu pri tem moral povedati kaj smešnega. Nato so jedli sirove pogače, za tem pa je prišla pokušnja vseh vrst klobas, ki so jih naredili. Nazadnje so vedno prinesli na mizo pečena rebra in kislo zelje. Vse to so seveda splaknjevati s pristnim haloškim vinom in zato se ni nikomur mudilo domov. Odšli so običajno šele takrat, ko se je že dani-

Babica pravi, da je bilo nekoč dosti lepše kot danes, pa čeprav sovseto delali ročno in ob petrolejki.

Daniilo Kokot, OŠ Zavrč

PSIČKA PIKA

Moja babica živi v Poljčanah. Ker hiša stoji na samotnem kraju, sva se steto, ki živim v Mariboru, odločili, da babico presenetiva z majhnim dari-

lom - s psičkom. V malih oglasih v časopisu Večer sva tetovneto iskali, ali bi bil kje kakšen oglas o prodaji psa. Sreča nama ni pokazala hrbita in našli sva oglas.

Moral sva iti na Pragersko, ki je z vlakom oddaljeno za dve železniški postaji. Kar precej časa je preteklo, preden sva našli hišo, kjer so stanovali lastniki čistokrvne slovaške čuvajke. Lastnik nama je pokazal njene mladiče. Bilo je nekaj psiček in edini psiček, ki pa je bil že prodan. Ko smo prišli do pesjaka in je lastnik izpustil psičke na dvorišče, sva teto obstali kot vkopani. Izza lesenih belata postava čistokrvne slovaške čuvajke. Kar zijali sva od začudenja. Šele po nekaj trenutkih prese- nečenja in osuplosti sva se zavedali, da okoli naju razigrano in polne pričakovanja skačejo psičke. Ker so bile vse tako lepe, debelešne in razigrane in po domače rečeno carlitive, sva se komaj odločili, katero bi kupili. Lastnik nama je dal vse potrebne nasvete in napatke, kako je treba ravnati z njo, s čim jo hraniti...

Ko sva se z vlakom pripeljali nazaj v Poljčane na železniško postajo, sva se teto krepko pljunili v roke in psičko izmenoma nosili. Dolga pot navkreber nama je še bolj onemogočala nošnjo. Po poti sva pre- mišljevali, kako bi ji dali ime. In ker je imela na čelu belo piko, sva sklenili, da ji bo ime Pika.

Ko sva prišli domov s Piko v

naročju, je bila babica zelo prese- nečena in od veselja, da ne bo več sama, so se ji zasolzile oči. Rekla je, da ne ve, kako naj se nama zahvali.

Letos maja bo Pika dopolnila eno leto svojega življenja, in ker se pari, jo je babica dala cepiti proti bresoti. Pika je zelo razigrana in divja. Ko je še bila majhna, se je babica zele jezila nanjo, če je Pika opravila svojo potrebo v kakšnem kotu kuhinje, predsobe ali pa celo kopalnice in WC-ja. Babica jo skoraj vsak večer spusti z verige in njena prva stvar je, da se zdvija, druga pa, da steče v predsobo, se s sprednjima tacama povzpne na nizko polico za copate, jih zgrabi, steče ven in jih grize, cefra in nosi naokoli. Ko je konec nje- ne lekcije uničevanja copat, se še nekajkrat požene po okolici in po- tem mora nazaj na verigo. Ve, kdaj je konec njenega divjana, zato se ne- rada pusti ujeti.

Tudi razvajena je, saj rada je slad- karije, sadje, slaščice in pečeno ko- ruzo. Ker se babica rada igra z njo, ima roke vse popraskane in pogri- zene, a se tolaži, češ ko bo malce sta- rejša in jo bo srečala pamet, ne bo več tega delala.

Pika je zvesta psica, saj razume marsikateri ukaz. Imam jo zelo rada. Ne vem, kako bise lahko ločila od nje. Bilo bi mi zelo hudo. Če samo pomislim na to, sem žalostna.

Aleksandra Krunic, 5. r.
OŠ Trnovska vas

EDIJEVE

ZANKKE

BLODNJAK

Po kateri od dveh poti mora iti koklja, da bo prišla do svojega jajca?

DVA ODVEČ

Le dve narisani stvari ne sodita na mrzli sever. Kateri?

GLASBENE ZANKE

1. žalska skupina "Beli prah" (ENNOR)
 2. kanadska kraljica rocka (Lee, AANOR)
 3. londonski blues-rock pevec (Keziah, EJNOS)
 4. skupina iz Slovenj Gradca (EILX)
 5. kamniški glasbeni studio (AELNNOOP)
 6. ljubljanska skupina (po naše bi rekli Skrivnost; BCIORSTUY)
 7. ameriška skupina iz Bostona "Southside of the Sky" (AEGGI- IKNSSSTW)
 8. britanski kvartet "I Feel You" (ACDDEEELOV)
 9. član angleške rock skupine Take That (Jason, AEGNOR)
 10. rock skupina iz Velike Britanije (EERVV)
 11. bobnar pri velenjski rock skupini Chateau (Stane, ADELK- LOZ)
- V pomoč imaš v oklepajih rešitve, ki pa so zložene po abecednem redu. Začetnice pravilno rešenih glasbenih pojmov ti dajo pesem, ki jo poje mariborski country pevec Milan Pečovnik - Pidži (dve besedi).

BORIS NOVKOVIĆ JASMIN STAVROS
Antoličeva 47 Ilica 67
41000 Zagreb 41000 Zagreb
Hrvatska Hrvatska

REŠITVE ● BLODNJAK: 2-0-DVA ODVEČ: slon in kaktus.
-GLASBENE ZANKKE: 1. Neron, 2. Aaron, 3. Jones, 4. Ilex, 5. Napoleon, 6. Obscurity, 7. Swinging Steaks, 8. Love Decca.
de 9. Orange, 10. Verve, 11. Odližek. Najino slovo.

11.10 - Tisoč in ena Ameriška, risana serija. 11.40 - Iz življenja za življenje. 11.40 - Veliki zločini in procesi 20. stoletja, dokumentarna nadaljevanja. 12.05 - Kako so gradili piramide, dokumentarna serija. 12.50 - Poslovna borza. 13.00 - Poročila. 13.05 - Studio City. 15.50 - Istrske pripovedi. 18.00 - Dnevnik 1. 18.10 - Cobi in prijatelji, risana serija. 18.40 - Kronika, dokumentarna serija. 19.30 - Dnevnik 2. 20.10 - Iz parlamenta. 20.35 - Film tedna: Vit Friz Continenjeh, italijanski film. 22.10 - Dnevnik 3. 22.35 - Sova: Popolna lučica, nazivanka. Delo na črno, nadaljevanje. 20.35 - Film tedna: Vit Friz Continenjeh, italijanski film.

TV SLOVENIJA 2

13. - Euronews 16.05 - Polivanje v grozo, nadaljevanje. 16.55 - TV-konferenca. 17.55 - Sova. Delo na črno, serija. 19.30 - Dnevnik 2. 20.10 - Osmičje. 21.50 - Športna središča. 22.10 - Dnevnik 3.

TV HRVAŠKA 1

8.00 - Dobro jutro. 10.00 - Poročila. 10.05 - Šolski program. 12.00 - Poročila. 12.15 - Divja vrnica, nazivanka. 12.40 - Na visoki nogi, humoristična serija. 13.16 - Ciklus vestastih komedij. Nekdo je bil pokvarjenec. 15.10 - Monoton. 15.30 - Učimo se Hrvatski. 16.00 - Poročila. 16.05 - Deček, babica, vrnica, serija za otroke. 16.30 - Informatika: Pogled skozi okno. 17.00 - Hrvatska telenovela. 18.05 - Kolo sreče. 18.35 - Samba Barbara, nazivanka. 19.30 - Dnevnik. 20.10 - V iskanju. 21.45 - Poročila. 21.55 - Kulturna pokrajina. 22.50 - Slika na sliki.

TV HRVAŠKA 2

15.30 - V 80 dneh okoli sveta, risana serija. 15.55 - Mali ljudje, nazivanka. 17.40 - Sibenik-Košarka v spomin na Dražena Petrovića. Hrvatska-Slovenija. 19.30 - Dnevnik. 20.20 - Otvoritve svetovnega nogometnega prvenstva ZDA '94. 21.05 - Nemčija-Bolivija. 22.25 - Šahovska igra, nazivanka. 23.45 - Zunanji bojezniki.

TV AVSTRALIJA 1

9.05 - Zata dekleta. 9.30 - Življenje je nemogoče. 11.00 - Panoptikon. 10.30 - Poročilo iz Hollywooda, amer. film. 12.10 - Prijatelj za življenje. 12.35 - Reportaže iz tujine. 13.00 - Čas v sliki. 13.10 - Mi. 13.35 - Števila družina. 14.00 - Ino za štirinajst. 14.45 - Pogledi iz strani. 14.50 - Nekaj na begu. 15.00 - Galspeler, luča. 15.30 - Pet pred tretjo. 15.45 - Smrčki. 16.00 - Anež. Am dam des. 16.55 - Zanimiva igra, nazivanka. 17.00 - Kremenčkovci. 16.55 - Zanimiva igra, nazivanka. 17.10 - Spored po željah. 18.00 - Čas v sliki. 18.05 - Mežne. 18.30 - Trapper John, serija. 19.30 - Čas v sliki. 20.15 - Ženska na begu. 20.15 - Lawrence Bembenek, 2. zadnji del. 21.50 - Pogledi iz strani. 22.00 - Polkovnik Ned, avstralski film (Klaus Maria Brandauer, Gudrun Langrebe). 0.20 - Čas v sliki. 0.25 - Carinarni. 0.30 - Franc. ital. film (Giovanna Ruli, Jacques Charlier).

TV AVSTRALIJA 2

6.00 - SP v nogometu, nonstop. 12.50 - Tisoč mojstrov. 13.00 - Čas v sliki. 13.10 - SP v nogometu, tekme preteklih noči. 15.00 - Lipova cesta, serija. 16.00 - Veselo okrajno sodišče, serija. 16.50 - Izlet v večerj. 17.00 - Poklic: gradilni opušev. 17.30 - Dežla in lučje. 18.00 - Zlata dekleta. 19.00 - Loterijske novice. 19.30 - Čas v sliki. 20.00 - Kulturni dnevnik. 20.15 - Golsjeri, odlični koncerti Alpaških mlač in Bad Golsjera. 21.00 - V živo iz Liza. Prit Arz elektronica gala. 21.50 - SP v nogometu. Romunija-Svica, v odmoru ZDA-Kolumbija. Sport. 1.25 - SP v nogometu. ZDA-Kolumbija.

ČETRTEK, 16. junija: 8.00 Uvod. 8.15 Horoskop. 8.30 Novice (še ob 11.30, 13.30, 15.30, 19.40 in 22.00). 8.45 Ponudba na pljuški tržnici. 9.00 Obvestila (še ob 11.00, 13.00, 15.00, 17.00, 18.00 in 19.45). 9.05 Kam po nakupih. 10.15 Mali oglasi (še ob 10.45, 17.15 in 17.45). 11.45 Varnost. 12.00 Sredi dneva. 17.30 VČERAJ-DANEŠ-JUTRI. 18.00 Razgled iz kraja. 20.00 ORFEJČEK (v živo). 22.00 Glasba za laiko noč.

PETEK, 17. junija:

8.00 Uvod. 8.15 Horoskop. 8.30 Novice (še ob 11.30, 13.30, 15.30, 19.40 in 22.00). 8.45 Ponudba na pljuški tržnici. 9.00 Obvestila (še ob 11.00, 13.00, 15.00, 17.00, 18.00 in 19.45). 9.05 Kam po nakupih. 10.15 Mali oglasi (še ob 10.45, 17.15 in 17.45). 11.45 Varnost. 12.00 Sredi dneva. 16.15 Vrtulj. 17.30 VČERAJ-DANEŠ-JUTRI. 20.00 - 24.00 PETKOV VEČERNI PROGRAM RADIA PTUJA (vmes Loterja avtoizlet, Glasbene žele in še kaj ter vroča tema).

SOBOTA, 18. junija:

8.00 Uvod. 8.15 Horoskop. 8.30 NOVICE (še ob 11.30, 13.30, 15.30, 19.40 in 22.00). 8.45 Ponudba na pljuški tržnici. 9.00 Obvestila (še ob 11.00, 13.00, 15.00, 17.00, 18.00 in 19.45). 9.30 Vrtulj (ponovitev). 10.15 Mali oglasi (še ob 10.45, 17.15 in 17.45). 11.45 Kultura in glasba. 12.00 Glasba je življenje. Čestitke poslušalcev. 17.15 in 17.45 Mali oglasi. 17.30 VČERAJ-DANEŠ-JUTRI. 18.00 GLASBENE ŽELJE. 20.00 NEDELJEK, 20. junija: 8.00 Uvod. 8.15 Horoskop. 8.30 NOVICE (še ob 11.30, 13.30, 15.30, 19.40 in 22.00). 8.45 Ponudba na pljuški tržnici. 9.00 Obvestila (še ob 11.00, 13.00, 15.00, 17.00, 18.00 in 19.45). 9.30 Vrtulj (ponovitev). 10.15 Mali oglasi (še ob 10.45, 17.15 in 17.45). 11.45 Varnost. 12.00 Sredi dneva. 16.15 Vrtulj. 17.30 VČERAJ-DANEŠ-JUTRI. 20.00 - 24.00 PETKOV VEČERNI PROGRAM RADIA PTUJA (vmes Loterja avtoizlet, Glasbene žele in še kaj ter vroča tema).

TV SLOVENIJA

9.20 - Hišica brez koles. 9.35 - Trave. 9.55 - Mednarodno baletno tekmovanje v spomin Rudolfa Nurejeva, 2. del. 10.15 - Kronika. 10.30 - Star Trek naslednja generacija. 17.00 - 5 krat 5. 17.30 - USA '94. 18.00 - Pojd na vse. 19.00 - Poročila. 19.15 - Regionalna reportaža. 19.35 - Kolo sreče. 20.15 - Wolfov režiser. 20.30 - Čas trepenja. 21.00 - Točno opoldne. 21.15 - Schreinemakers v živo. 23.30 - Kansas Pazifik. 17.00 - Dnevnik 1. 17.10 - Ziv Ziv. 18.00 - Regionalni studio Maribor. 18.45 - Pari, TV-igrca. 19.30 - Dnevnik 2. 20.10 - Zarižbe. 20.35 - Nevejejni črticek, neverjetne zgodbe: Na pomoč, serija. 21.35 - Tednik. 22.50 - Dnevnik 3. 23.20 - Barva zmagaj, zadnji del nantizanke. 23.20 - Barva zmagaj, zadnji del nantizanke.

TV SLOVENIJA 2

12.50 - Fanny pod plinsko lučjo, angleški čb film. 14.30 - Strla srca, serija. 15.20 - Sova, pon. Barva zmagaj, nazivanka. 16.10 - Košarka NBA, finalni del, posnetek. 18.10 - Sova, pon. Popolna lučica, nazivanka. 18.40 - Ze veste. 19.10 - Poslovna borza. 19.30 - Dnevnik 2. 20.05 - CIA, dokumentarna serija. 21.00 - Umeiški večer: filmi mladih avtorjev. 22.00 - Vrhunec Montparnassa, francoska dokumentarna serija.

TV HRVAŠKA 1

8.00 - Dobro jutro. 10.05 - Šolski program. 12.15 - Divja vrnica, nazivanka. 12.40 - Stari voluharski mački, serija. 13.05 - Fimi Mela Gibsona (Bibi Boby). 18.55 - Vostonica za zmeđo (Bon-zai), komedija (Michel Coluche, Valerie Mairaux). 22.00 - Poročila. 22.10 - The Killer Elite, agentški film (James Dean, Robert Daval).

TV HRVAŠKA 2

14.50 - V 80 dneh okoli sveta, risana serija. 15.15 - Mali ljudje, nazivanka. 17.40 - Sibenik-Košarka v spomin na Dražena Petrovića. Hrvatska-Slovenija. 19.30 - Dnevnik. 20.20 - Otvoritve svetovnega nogometnega prvenstva ZDA '94. 21.05 - Nemčija-Bolivija. 22.25 - Šahovska igra, nazivanka. 23.45 - Zunanji bojezniki.

TV AVSTRALIJA 1

9.00 - Čas v sliki. 9.05 - Zlata dekleta, serija. 9.30 - Dvojboj. 10.30 - Koje izgusalaš, komedija (Doris Day, Patrick O'Neal). 11.55 - Zgodovinska sleda. 12.15 - Vampir Hotel, risanka. 12.10 - Loto. 12.15 - Reportaže iz Avstrije. 13.00 - Čas v sliki. 13.10 - Mi. 13.35 - Števila družina. 14.00 - Ino za štirinajst. 14.45 - Pogledi iz strani. 14.50 - Nekaj na begu. 15.00 - Galspeler, luča. 15.30 - Pet pred tretjo. 15.45 - Smrčki. 16.00 - Anež. Am dam des. 16.55 - Zanimiva igra, nazivanka. 17.00 - Kremenčkovci. 16.55 - Zanimiva igra, nazivanka. 17.10 - Spored po željah. 18.00 - Čas v sliki. 18.05 - Mi. 18.30 - Trapper John, serija. 19.30 - Čas v sliki. 20.15 - Ženska na begu. 20.15 - Lawrence Bembenek, 2. zadnji del. 21.50 - Pogledi iz strani. 22.00 - Polkovnik Ned, avstralski film (Klaus Maria Brandauer, Gudrun Langrebe). 0.20 - Čas v sliki. 0.25 - Carinarni. 0.30 - Franc. ital. film (Giovanna Ruli, Jacques Charlier).

TV AVSTRALIJA 2

6.00 - SP v nogometu, nonstop. 12.50 - Tisoč mojstrov. 13.00 - Čas v sliki. 13.10 - SP v nogometu, tekme preteklih noči. 15.00 - Lipova cesta, serija. 16.00 - Veselo okrajno sodišče, serija. 16.50 - Izlet v večerj. 17.00 - Poklic: gradilni opušev. 17.30 - Dežla in lučje. 18.00 - Zlata dekleta. 19.00 - Loterijske novice. 19.30 - Čas v sliki. 20.00 - Kulturni dnevnik. 20.15 - Golsjeri, odlični koncerti Alpaških mlač in Bad Golsjera. 21.00 - V živo iz Liza. Prit Arz elektronica gala. 21.50 - SP v nogometu. Romunija-Svica, v odmoru ZDA-Kolumbija. Sport. 1.25 - SP v nogometu. ZDA-Kolumbija.

TV SLOVENIJA

9.15 - Pasja pripoved ali kako je bilo... 9.45 - Lolita, angl. čb film. 12.20 - Ze veste? izobraževalna oddaja. 12.50 - Poslovna borza. 13.00 - Poročila. 13.05 - Umeiški večer, pon. 14.00 - Vrhunec Montparnassa. 15.50 - Kam vodijo naše stazice. 17.00 - Dnevnik 1. 17.10 - Tok tok. 18.00 - Regionalni studio Kopar. 18.45 - Pari, TV-igrca. 19.30 - Dnevnik 2. 20.10 - Forum. 20.30 - Carmen Jones, amer. film. 22.10 - Homo turisticus. 22.45 - Dnevnik 3. 23.10 - Sova: Ljubezben da, ljubezben ne. 23.40 - Delo na črno, nazivanka. 00.30 - Speca, franc. film.

TV SLOVENIJA 2

16.30 - Neverjetni črticek-neverjetne zgodbe: Na pomoč! 17.25 - Sova, pon. To je ljubezben, nantizanka. 17.55 - Barva zmagaj, zadnji del serije. 18.45 - Ze znaj za znanje. 19.30 - Dnevnik. 20.00 - Koncert orkestra Slovenske filharmonije ob 200-letnici filharmoničnega društva in 850-letnici Ljubljane. 20.50 - SP v nogometu. Nemčija-Bolivija, v odmoru košarkaška dirka za veliko nagrado Kupa, reportaže. 22.50 - Otvoritve SP v nogometu, turnir, posnetek.

TV HRVAŠKA 1

8.00 - Dobro jutro. 10.05 - Šolski program. 12.15 - Divja vrnica, nazivanka. 12.40 - Stari voluharski mački, humoristična serija. 13.05 - Fimi Mela Gibsona. Smrtonosna privlačnost. 14.50 - Monoplus. 15.30 - Tuj jezik. 16.05 - Patiki nantizanka. 18.55 - Vostonica za zmeđo (Bon-zai), komedija (Michel Coluche, Valerie Mairaux). 22.00 - Poročila. 22.10 - The Killer Elite, agentški film (James Dean, Robert Daval).

TV HRVAŠKA 2

14.50 - V 80 dneh okoli sveta, risana serija. 15.15 - Mali ljudje, nazivanka. 17.40 - Sibenik-Košarka v spomin na Dražena Petrovića. Hrvatska-Slovenija. 19.30 - Dnevnik. 20.20 - Otvoritve svetovnega nogometnega prvenstva ZDA '94. 21.05 - Nemčija-Bolivija. 22.25 - Šahovska igra, nazivanka. 23.45 - Zunanji bojezniki.

TV AVSTRALIJA 1

9.00 - Čas v sliki. 9.05 - Zlata dekleta, serija. 9.30 - Dvojboj. 10.30 - Koje izgusalaš, komedija (Doris Day, Patrick O'Neal). 11.55 - Zgodovinska sleda. 12.15 - Vampir Hotel, risanka. 12.10 - Loto. 12.15 - Reportaže iz Avstrije. 13.00 - Čas v sliki. 13.10 - Mi. 13.35 - Števila družina. 14.00 - Ino za štirinajst. 14.45 - Pogledi iz strani. 14.50 - Nekaj na begu. 15.00 - Galspeler, luča. 15.30 - Pet pred tretjo. 15.45 - Smrčki. 16.00 - Anež. Am dam des. 16.55 - Zanimiva igra, nazivanka. 17.00 - Kremenčkovci. 16.55 - Zanimiva igra, nazivanka. 17.10 - Spored po željah. 18.00 - Čas v sliki. 18.05 - Mi. 18.30 - Trapper John, serija. 19.30 - Čas v sliki. 20.15 - Ženska na begu. 20.15 - Lawrence Bembenek, 2. zadnji del. 21.50 - Pogledi iz strani. 22.00 - Polkovnik Ned, avstralski film (Klaus Maria Brandauer, Gudrun Langrebe). 0.20 - Čas v sliki. 0.25 - Carinarni. 0.30 - Franc. ital. film (Giovanna Ruli, Jacques Charlier).

TV AVSTRALIJA 2

6.00 - SP v nogometu, nonstop. 12.50 - Tisoč mojstrov. 13.00 - Čas v sliki. 13.10 - SP v nogometu, tekme preteklih noči. 15.00 - Lipova cesta, serija. 16.00 - Veselo okrajno sodišče, serija. 16.50 - Izlet v večerj. 17.00 - Poklic: gradilni opušev. 17.30 - Dežla in lučje. 18.00 - Zlata dekleta. 19.00 - Loterijske novice. 19.30 - Čas v sliki. 20.00 - Kulturni dnevnik. 20.15 - Golsjeri, odlični koncerti Alpaških mlač in Bad Golsjera. 21.00 - V živo iz Liza. Prit Arz elektronica gala. 21.50 - SP v nogometu. Romunija-Svica, v odmoru ZDA-Kolumbija. Sport. 1.25 - SP v nogometu. ZDA-Kolumbija.

