

Domoznanski oddelek

35

NAŠ glas

2011

KNJIŽNICA IVANČNA POTRAČA PTUJ

352(497.12 Videm)

6009089,3

COBISS o

NAŠ GLAS

ŠTEVILKA 3 - LETNIK 16 - OKTOBER 2011

GLASILO OBČINE VIDEM

Dobitniki priznanj za najlepše urejene domove v letu 2011

1. mesto: DRUŽINA STRELEC, VAREJA 10
2. mesto: DRUŽINA BUKVIČ, LANCOVA VAS 90 E
3. mesto: DRUŽINA ZAVEC-MLAKAR, LANCOVA VAS 13 A

Najlepše urejena kmetija

1. KMETIJA SAKELŠEK-VIDOVIČ, DOLENA 46 A

Priznanje za ohranjanje arhitekturne dediščine

1. DRUŽINA VINDIŠ, STRMEC PRI LESKOVCU 30

Priznanje za ohranjanje kulturne dediščine

1. DRUŠTVO ZA OHRANJANJE DEDIŠČINE HALOZ za ETNOLOŠKO ZBIRKO »OD ZRNA DO KRUHA«, DRAVCI 4

Najlepše urejen poslovni objekt

1. GOSTIŠČE MAJOLKA, JUROVCI 1 B

Tatjana Mohorko

Foto: Miran Reberc, Terezija Meško

Kmetija Sakelšek-Vidovič iz Dolene je kmetija leta 2011.

Najlepši in najbolj urejen dom v letu 2011 ima družina Strelec iz Vareje.

Priznanje za ohranjanje arhitekturne dediščine je prejela družina Vindiš iz Strmca pri Leskovcu.

Gostišču Majolka iz Jurovcev je bilo podeljeno priznanje za najlepše urejen poslovni objekt.

Priznanje za ohranjanje kulturne dediščine je letos prejelo Društvo za ohranjanje dediščine Haloz, za etnološko zbirko Od zrna do kruha.

Leto se je prevesilo v svojo zadnjo četrtino. Narava se bo odela v nešteto barv in nas očarala s svojo podobo. V vsej igrivosti in spreminjanju barv so znanilci jeseni in skorajšnje zime. Naše življenje je zelo podobno naravi in minljivosti časa. Kako čudovito je spremljati moč narave, ki nam daje vse, kar potrebuje človek za življenje.

V uvodniku vas ne bom seznanjal z dosežki, ki so se zgodili v raznih naših krajih, upam, da so le-ti izboljšali pogoje za življenje. Pomemben dogodek, ki se bo zgodil v prihodnjem mesecu, je martinovanje. Vabim vas, da se udeležite teh prireditev in povabite tudi znance. Za obiskovalce bodo svoja vrata odprle vinske kleti, vinotoči, zidanice in turistične kmetije. Gostišča bodo ponujala odlične martinove jedi, pohodi in sprehodi v čudoviti naravi pa nam dajo v tem času posebna doživetja. Osrednja prireditev v času martinovanja bo letos v središču Vidma, v Vidovi kleti. Ta prostor smo skrbno preuredili, obnovili in bo v prihodnje služil kot turistično-informativni center za področje turistične ponudbe. Kakó bomo ta prostor imenovali, bomo dali v presojo občinskemu svetu in vsem, ki vidijo v tem projektu svojo priložnost. Prihodnjim ponudnikom, pridelovalcem vin, kulinarike in spomin-kov pa priporočam, da izkoristijo to priložnost. Pregovor pravi: »Bolje je začeti pozneje, kot nikoli.«

V Sloveniji in v svetu predstavlja turizem pomembno razvojno in poslovno priložnost. Glede na sedanjo stopnjo razvitosti in potencial lahko turizem v naslednjih letih postane ena izmed pomembnih panog slovenskega gospodarstva. Mi v tem delu Slovenije moramo v to verjeti, upati in poskusiti. To je izziv za našo in prihodnjo generacijo. Strategija razvoja Slovenije je predvsem v doseganju ciljev, ki bo zagotavljala nova delovna mesta, dvig izobrazbe na ravni turističnih produktov, povečanje kakovosti življenja, krepitev kulturne identitete. Za takšen razvoj potrebujemo zgrajeno infrastrukturo, kulturne, etnografske znamenitosti, veliko raznih zanimivih področij in tržno usmerjene občane. Turizem se mora povezovati na lokalni, regionalni, državni in evropski ravni ter z drugimi državami.

Slovenska turistična kmetija mora izpolniti pričakovanja vseh, ki želijo imeti koticke miru, sprostitve, prijazno besedo, klepet z domačini, mladi pa možnost, da spoznavajo skrivnost kmečkega življenja, ob spoznanju, da vsak letni čas doživiš drugače. Blaginja in napredek ljudi sta povezana z razvojem, ki zahteva inovativnost v razmišljanju. Kako narediti Haloze prepoznavne za turiste?

Spoštovane občanke in občani, vem, da nekateri niste dobili od občinskega vodstva tistega, kar ste si želeli. Ne mislite, da ni bilo želje in odgovornosti do vaših zahtev. V največ primerih se želje ne morejo uresničiti zaradi pomanjkanja denarja. Priznam, da ni vse popolno, na posameznih področjih so še možnosti za boljše. Tudi v prihodnje si bomo na občinski upravi in z organi, ki sestavljajo delovanje občine, prizadevali, da bo naše delo usmerjeno v realizacijo čim več dobrega za naše občane. Kljub izrazito težkim finančnim razmeram sledimo zastavljenim ciljem. V cestni infrastrukturi smo obnovili 50 odstotkov več cest, kot smo načrtovali; od načrtovanih 5,5 km smo to dolžino povečali na 11 km. To je lep dosežek. Tega rezultata ne bi bilo, če občani na določenih odsekih ne bi prispevali svojih prispevkov. Hvala vam, s tem ste pokazali skrb za razvoj svojega kraja.

Državnozborske volitve se bližajo, zelo hitro bomo morali sprejeti odločitev, kateri od kandidatov je tisti, ki nas bo prepričal s svojim znanjem, poštenjem, z voljo za boljše Slovenijo. Odločitev je v rokah volivcev, zato gremo na volitve in izpolnimo svojo državljansko pravico.

Vaš župan Friderik Bračič

IZ OBČINSKE UPRAVE

S sej občinskega sveta Videm

Člani občinskega sveta Občine Videm so na 7. redni seji, ki je potekala 13. septembra 2011, potrdili:

- realizacijo proračuna Občine Videm za obdobje 1. 1.–30. 6. 2011,
- Pravilnik o protokolarnih obveznostih Občine Videm in o omejitvah in dolžnostih funkcionarjev in javnih uslužbenecv v zvezi s sprejemanjem daril,
- Spremembe Pravilnika o višini in načinu določanja plač oziroma plačil za opravljanje funkcije funkcionarjem, sejin članom delovnih teles občinskega sveta in drugih organov Občine Videm

- ter o povračilih stroškov,
- Pravilnik o dodelitvi proračunskih sredstev za namen donatorstva in pokroviteljstva v Občini Videm,
- Pravila za uporabo čolna,
- Odlok o uporabi koncesijske dajatve za trajnostno gospodarjenje z divjadjo,
- vris trase Vinsko turistične ceste Haloze,
- sklep o izvajanju prostorsko izvedbenega akta,
- Spremembe in dopolnitve Odloka o programu opremljanja stavbnih zemljišč in merilih za odmero komunalnega prispevka na območju Občine Videm,
- Odlok o spremembah in dopolnitvah

Odloka o ustanovitvi JZ Lekarne Ptuj, – soglasje k ceni storitev pomoči družini na domu.

Na 1. izredni seji sveta Občine Videm, ki je bila 7. septembra 2011, so svetniki potrdili:

- predlog Martinovanja v Občini Videm v letu 2011,
- pristop k pridobitvi koncesije na področju ginekologije in porodništva na primarnem nivoju,
- sofinanciranje mesečne vozovnice za dijake in študente.

Občinska uprava

POSLANSKI KOTIČEK

Spoštovane bralke in bralci!

Jesen je čas, ko se narava oddolži z letino. Ta je različna, tako količinsko kot kakovostno. Za letošnjo jesen pravijo, da je bila naklonjena obojemu. V povprečju je vsega dovolj, pa še kakovost pridelkov je zelo dobra.

Kako je pa s politiko? Uredniška politika na lokalni ravni je zastavljena tako, da v tej svoji rubriki ne bi preveč politiziral in delil lekcij politični konkurenci, ki je živa tudi v lokalnem okolju. Ampak časa, v kakršnem smo se znašli to jesen, še v politiki ni bilo, odkar je Slovenija samostojna. Zaradi tega mi dovolite, da malo opišem, kaj se pravzaprav zgodi, ko dobi

aktualna vlada nezaupnico, ko predsednik republike razpusti parlament in gremo na predčasne volitve.

Zaradi vse večje krize, ne le ekonomske, ampak tudi politične, se je Slovenija znašla v resni situaciji. Tako naprej ne sme iti. Ta opozorila so prihajala ne le z domače kritične strokovne in laične javnosti, pač pa od mednarodnih institucij, ki s posebnimi mehanizmi merijo uspešnost oz. neuspešnost posameznih držav. Po naši ureditvi je za takšno stanje najodgovornejša aktualna vlada, Pahorjeva vlada torej. Ta mora sprejemati premišljene ukrepe, ki stanje izboljšujejo. Žal se to ni zgodilo. Zgodilo in dogajalo se je prav nasprotno. V čem je bila "politična" težava? V sestavi koalicije, ki je predstavljala večino (SD + Zares + DeSUS + LDS). Bolj raznolika je takšna koalicija, več je različnih interesov. Teh interesov pa se v Pahor-

jevi vladi preprosto ni dalo usklajevati niti od samega začetka. Majhne stranke so preprosto preveč zahtevale, njihova pričakovanja, da se obdržijo na sceni, pa so bila prevelika in nerealna. Prišlo je do prevelikih notranjih trenj. Sledili so izstopi iz koalicije in končno nezaupnica. Državnozborske volitve bodo pozno v jeseni. Volivke in volivci boste izvolili osemindeset poslank in poslancev, dva poslanca bosta izvoljena s strani narodnih skupnosti, italijanske in madžarske. Nato se potrdijo novi mandati poslank in poslancev. Do takrat pa zakonodajno funkcijo opravljamo poslanke in poslanci v sedanjih sestavi, tudi po razpustitvi parlamenta. Ko volivke in volivci opravijo svojo dolžnost, je na vrsti predsednik republike, ki podeli mandat za sestavo nove vlade tistemu, ki je na volitvah prejel večino. In kakšno večino si želim?

Naj bo prepričljiva, za katero koli stranko se boste večinsko odločili. Če bo po volitvah ponovno nastala koalicija ene večje in nekaj malih strank, bo situacija kmalu podobna sedaj videnemu.

Pričakovanja ljudi so velika. Realna podoba stanja v Sloveniji pa kaže na to, da bo treba najprej sanirati stanje in šele nato začeti s konkretnimi projekti za ponovni vzpon Slovenije.

Odločitev, komu oddati svoj glas, prepuščam vam, spoštovane volivke in volivci. Vaša pravica o svobodni odločitvi je zapisana v ustavi. Ne pozabite pa, da je vaša ustavna dolžnost soodločati o tem, komu v prihodnje zaupati vodenje države. Če na volitve ne greste, potem prepuščate drugim, da namesto vas izbirajo.

Vse dobro vam želim!

Branko Marinič, poslanec

Kostanjev piknik SLS

Člani OO SLS Videm, njihovi prijatelji in simpatizerji stranke so se zbrali na kostanjevem pikniku. Družili so se v soboto, 8. oktobra, na Poslančevevi domačiji v Vareji. Piknik je bil tradicionalen, že šesti po vrsti.

Člani, ki so bili zadolženi za pripravo

piknika, so se zbrali že zgodaj popoldan in pripravili vse potrebno. Okusne pečenke in klobase, dišeči pečeni kostanji, mošt in sladke dobrote, ki so jih spekle njihove članice, so kmalu naredili tisto pravo vzdušje. Ni pravega piknika brez harmonike in zraven še igranja na bršljanov list in lepo zapete tiste stare

domače pesmi, ki človeka kar odnesejo iz tega norega vsakdanjega tempa. Da se znajo veseliti in družiti, so že večkrat dokazali. Vsekakor pa so takšna družanja pomembna za sprostitve, za kakšno dobro idejo in za načrte za naprej.

OO SLS Videm

Videmski DeSUS na pikniku

UO OO DeSUS Videm je pripravil 7. oktobra v gasil-

skem domu Tržec kostanjev piknik. Kljub slabemu vre-

menu se je na družabnem srečanju zbralo okrog 130 članov stranke. Za zabavo je poskrbel trio Škorci.

in pomagati našim otrokom in vnukom, da bo njihovo življenje dobro. Brez zdravega gospodarstva, poštene politike, socialne pomoči potreb- nim ne more funkcionirati pravna država. Večina Slovencev smo delavni in poštene ljudje. Onemogočimo tiste, ki živijo na naš račun, in zaživimo bolje. Razmislite, koga boste volili!»

Marija Černila

Utrinki s piknika starejših – članov stranke DeSUS

Foto: Trafela

Pekli so se kostanji, žar smo pripeljali iz gostilne, članice so napekle pecivo, moški pa so poskrbeli za pijačo. Prijetna zabava se je zavlekla v noč. Predsednik OO DeSUS Videm Slavko Trafela je navzoče pozdravil, dotaknil pa se je tudi bližajočih volitev: »Voliti moramo svoje kandidate, če hočemo, da bomo pri odločanju zraven. Boriti se moramo za svoje pravice

Po novih treh kilometrih ceste

5. avgust je bil praznični dan za krajanje Repišč in Sovič, saj je bila v uporabo predana modernizirana cesta, ki je krajanje obeh naselij v Halozah še bolj zblížala. Slovesnosti pri Jakobu Habjaniču v Repiščah so se udeležili vodilni moške iz občine Videm, KS in mnogi krajanje, ki so slavili pridobitev, na katero so čakali veliko let. Dela je izvedlo podjetje Asfalti s Ptuja, slovesen blagoslov modernizirane ceste pa je

opravil župnik v fari sv. Andraža v Leskovcu Edi Vajda.

Zbrane na slovesnosti je najprej pozdravil član gradbenega odbora Danijel Milošič ter se županu in svetnikom zahvalil za vso podporo in pomoč pri modernizaciji ceste. Sicer pa je bil predsednik odbora Drago Hudolin, pridružili pa so se mu še nekateri domačini ter delo odbornikov uspešno izpeljali do konca.

Vrvico na modernizirani cesti v Repiščah so prerezali (od leve) Bojan Merc, predsednik KS Soviče-Dravci-Vareja, član gradbenega odbora Danijel Milošič, župan Friderik Bračič in pred. KS Leskovec Franc Kozel.

Modernizirano cesto je blagoslovil leskovški župnik Edi Vajda.

Repiščanom in Sovičanom sta ob novi pridobitvi čestitala tudi predsednik KS Leskovec **Franc Kozel** in predsednik KS Soviče-Dravci-Vareja **Bojan Merc**, osrednji nagovor na slovesnosti pa je imel župan občine Videm **Friderik Bračič**. Ta je med drugim poudaril: »Cesta, ki jo danes odpiramo, je dolga 2.964 metrov, v modernizacijo pa so vključeni trije odseki cest. Moderniziran je cestni odsek 1.240 metrov, preplastili smo 1.100 metrov

ceste, tretji cestni odsek proti Sovičam pa je dolg 640 metrov. Da smo to znali in uspeli združiti, je bilo potrebno veliko skupnega dela s krajan, ki so neposredno vezani na to cesto, zelo prizadeven in delaven pa je moral biti tudi gradbeni odbor. In seveda je vsemu temu prisluznilo tudi vodstvo občine Videm, ki je podprlo združitev cestnega projekta. Vrednost te naložbe je okrog 240 tisoč evrov, ob tem pa je treba poudariti, da so se s

prostovoljnimi delom vključili tudi vaščani, ki si zaslužijo vse pohvale.

Dela na cestah v naši občini pa se bodo letos še nadaljevala na odseku ceste v Okiču v dolžini 1.200 metrov, nato v Vareji na 400 metrih in v Majskem Vrhu, odsek Jurca in odsek Milošič, v dolžini 400 metrov. Največja naložba v cestni infrastrukturi letos pa je odsek Strmec v dolžini 5,5 kilometra, naložba pa bo zaključena še oktobra letos.«

In še preden so v uporabo predali modernizirani odsek ceste Repišče-Soviče, so se krajan za pomoč in dobro sodelovanje pri pridobitvi posebej zahvalili županu Frideriku Bračiču in direktorici občinske uprave mag. Darinki Ratajc.

Kulturni program so popestrili pevci Mejaši iz Repišč, domačini v šaljivi točki, mladi harmonikar Žan Habjanič ter Haloški muzikanti.

TM

Slovesnost je spremljala ljudska pesem domačih pevcev Mejašev iz Repišč.

Foto: TM

Asfaltiran tudi odsek v Belavšku

Pri Mlakarjevih v naselju Belavšek, v KS Leskovec, je bila v soboto, 8. oktobra, slovesnost ob odprtju modernizirane ceste, ki je dolga okrog 1.300 metrov. Naložba je občino Videm veljala okrog 100.000 evrov, od tega so krajan k naložbi prispevali okrog dvajset odstotkov.

Simbolično so trak na asfaltni cesti prerezali župan Friderik Bračič, član gradbenega odbora Janez Kmetec in najstarejši krajan Belavška Janez Kokol, blagoslov nove pridobitve pa je opravil leskovški

župnik Edi Vajda. Sicer pa so lahko zbrani na slovesnosti v Belavšku prisluznili kar nekaj govorcem, med drugim tudi predsedniku KS Leskovec Francu Kozelu, občinskemu svetniku Branetu Orlaču, podžupanu Marjanu Selinšku, pa tudi predsedniku gradbenega odbora Sebastjanu Vidoviču, ki je povedal, da je bila cesta prvič vrezana 1961 in da so prve pogovore za asfalt začeli leta 2007. Modernizacijo so zdaj tudi dočakali, gradbena dela pa je izvedlo Cestno podjetje Maribor, ob

Trak so prerezali župan Friderik Bračič, član gradbenega odbora Janez Kmetec in najstarejši krajan Belavška Janez Kokol.

tem pa se je zahvalil vsem, ki so kakor koli pripomogli in pomagali do nove pridobitve. Oglasil se je tudi župan Bra-

čič, ki je v nagovoru med drugim povedal, da v občini dela trenutno potekajo že na cesti v Strmecu, ki bo kmalu končana, prihodnje

leto pa bo na vrsti še zadnji, 900-metrski odsek ceste v Belavšku. Na modernizacijo čaka še več kot osem kilometrov makadama v Trdobjicah,

je dodal župan, in ta projekt bodo poskušali prijaviti na kakšen razpis za sofinanciranje, vse pomembnejše povezovalne ceste v Halozah pa

naj bi občina Videm modernizirala do konca leta 2014, je obljubil župan.

TM

V začetku oktobra so gradbena dela potekala tudi na cesti v Strmecu.

Foto: SM, TM

V kulturnem programu so nastopili tudi ljudski pevci Trta, pridružili pa so se jim tudi mladi muzikanti iz Leskovca.

Obnova dvorane v KS Dolena

Krajani KS Dolena so v lastni režiji izvedli obnovo notranjosti vaškega doma kot tudi zagotovili ves potreben material. Prepleskali so dvorano, hodnik, sanitarije, za kar so porabili kar nekaj svojega prostega časa (okrog 280 delovnih ur) in finančnih sredstev. V nadaljevanju bodo uredili še pisarno KS.

V začetku leta 2012 se nameravajo prijaviti na razpis Ministrstva za kmetijstvo, za ureditev vaških jeder, s prejetimi sredstvi želijo sanirati streho. Ker razpisa za ureditev vaškega jedra v letu 2011 ni bilo, se bodo za ta sredstva potegovali na prvem objavljenem razpisu. V prihodnosti pa bi radi uredili še zunanjo

Dvorana doma krajanov Dolena po obnovi

Foto: Andrejka Gojkošek

podobo vaškega doma.

UREDITEV CESTE DO DRUŽINE VIDOVIČ

V KS Dolena so modernizirali zelo strmo cesto, odsek do družine Marije Vidovič, v dolžini okrog 400 metrov. Material za cesto so zagotovili v lastni režiji. Izkop, beto-

niranje in delni gramoz je bil zagotovljen s strani občine Videm. Vrednost investicije ocenjujejo na okrog 8.000 evrov.

NA POKOPALIŠČU V RODNEM VRHU POSTAVILI KOVANO OGRAJO

Dolena spada pod faro Sv.

Obnovitvena dela v dvorani ...

Foto: Darko Jerenec

Trojice v Podlehniku. Na pokopališču v Rodnem Vrhu so postavili kovano ograjo na pokopališču, postavitev pa je delno sofinancirala obči-

na Videm. Svečana otvoritev ograje je bila v mesecu avgustu.

AG

V KS Dolena so uredili in zabetonirali zelo strmo cesto, odsek do družine Marije Vidovič.

S slamo pokrili streho, postavili klopotec

Sredi poletja in tretje leto zapored sta na Korpičevi domačiji v Dravcih, pri etnografskem muzeju, KTD Klopotec Soviče-Dravci in Društvo za ohranjanje dediščine Haloz pripravila prijetno prireditev Od zrna do kruha, združeno s postavitvijo haloškega klopotca velikana.

Krajani Sovič in Dravcev so se potrudili tudi pri prikazu nekaterih starih kmečkih običajev, povezanih z mlatvijo in spraviom zrnja, naredili pa so tudi posebne škope, s katerimi je mojster Janez Belšak tudi pokrival majhno ostrešje.

Za dobro vzdušje so ves čas skrbeli Veseli Jožeki, s pesmijo pa so se jim pridružili tudi ljudski pevci Mejaši iz Repišč in Godci in pevci 3x2 iz Pernice pri Mariboru.

Asfalt na cesti Vareja-Soviče

Letos poleti je bilo slovesno tudi v KS Soviče-Dravci-Vareja, ko so s krajšo svečanostjo odprli modernizirani odsek lokalne ceste med naseljema Vareja-Soviče. Cesta je dolga okrog 420 m.

Simbolično so trak na modernizirani cesti prerezali župan Friderik Bračič, predsednik KS Soviče-Dravci-Vareja Bojan Merc in predsednik gradbenega odbora Branko Zagoršek.

TM

Slovesno je bilo tudi na cesti med naseljema Vareja in Soviče, ki je od letošnjega poletja asfaltirana.

Foto: SM

Jani Alt, predsednik KTD Soviče-Dravci, in Zvonko Korpič, predsednik Društva za ohranjanje dediščine

Haloz, sta imela uvodni pozdravni nagovor, pridružila pa sta se jima tudi predsednika KS Soviče-Dravci-Vare-

Janez Belšak (po domače Klajžarov Hanzek) iz Gradišč pri Cirkulanah je bil nekoč mojster v pokrivanju ostrešij s slamnatimi škopami, v Dravcih pa je le obudil spomine in se pri delu kar dobro znašel. Potrdil je, da lahko streha vzdrži tudi 30 let, če je škopa dobro narejena in pritrjena na ostrešje.

ja Bojan Merc in videmski župan Friderik Bračič, ki je izrazil veliko pohvale organizatorjem za ohranjanje tradicije na podeželju. Poudaril je, da ima občina Videm na tem

področju izjemno bogastvo, ki se ga splača ohranjati tudi za prihodnje rodove, in to nekateri že uspešno izvajajo. Z ljudsko glasbo in petjem so nastopajoči obogatili pri-

reditev, obiskovalce pa povabili na ogled obeh zbirk, ki sta neprecenljivo bogastvo in vredni ogleda. Izkazali pa so se tudi gostitelji, ki so pripravili domačo pojedino, ponudili dobro haloško vino in predstavili nekaj svojih turističnih posebnosti in odličnosti.

ETNOLOŠKI ZBIRKI VREDNI OGLEDA

Prav na Korpičevi domačiji, v čudovitem okolju vinorodnih Haloz, kjer se turisti velikokrat ustavijo, je zadnja tri leta na ogled stalna etnološka zbirka *Od zrna do kruha*, ki

razgrinja zgodovino haloškega življenja in predstavlja nekatere lepo ohranjene predmete tukajšnjih domačinov. Od lani je ta zbirka tudi bogatejša in zanimivo dopolnjena, dodanih ji je mnogo velikih razstavnih eksponatov – med temi vrsta starih, še lepo ohranjenih kmečkih strojev. Pridobitve v novi zbirki so predstavljene pod imenom *Od orala do mlatve*. Vsi ti stroji in pripomočki so varno spravljene pod streho, pričajo pa o bogati preteklosti in so tudi obvarovani pred pozabo.

TM

Pokazali so tudi postopek priprave slamnatih škop.

Z ljudsko pesmijo so prireditev obogatili še ljudski pevci DU Turnišče.

Četudi je nevihta zmotila praznovanje v Dravcih, pa ni pregnala postavnih mož, ki so si tudi ob takem vremenu upali postaviti velika med haloškimi klopoti.

Foto: TM

Še en kmečki praznik s tradicijo

V TD Klopotec Leskovec v Halozah so tudi letos poleti poskrbeli za enkratno turistično-zabavni dogodek, pri katerem so leskovskim turističnim zanesenjakom pri organizaciji pomagali tudi aktivna žena Leskovec, občina Videm in Kmetijsko gozdarski zavod Ptuj, tamkajšnja kmetijska svetovalna služba. Letošnja kulinarčna razstava, ki jo je blagoslovil župnik

Edi Vajda, pa je bila posvečena tradiciji Sv. Avguština.

Kmečki praznik v Leskovcu je bil že 16. zapovrstjo, tudi letos so ga obogatili z nekaj novostmi, skozi leta tradicije pa so na izviren način obujali preteklost, navade in običaje ljudi. Obiskovalcem so se predstavili z bogastvom kulturne dediščine, tudi v bogatem in razgibanem kul-

VELIKO SE JE PELO

V kulturnem programu so nastopile pevke Ženske vokalne skupine KD Leskovec pod vodstvom Srečka Zavca, člani KD Leskovec v skeču, mladi glasbeniki in člani Društva za ohranjanje kulturnega izročila Šürč. Za dobro voljo so skrbeli Haloški muzikanti.

turnem programu, šaljivih kmečkih igranj, veliko veselja in zadovoljstva pa je bilo čutiti tudi ob podelitvi priznanj vinarjem in lastnikom

najbolj urejenih domačij. Za vse dosedanje uspehe in za ohranjanje bogate kulturne in etnografske dediščine je TD čestital podžupan

občine Videm Marjan Selinšek, pridružil se mu je predsednik KS Leskovec Franc Kozel, zbrane pa je v imenu

TD Klopotec nagovoril farni župnik in član turističnega društva Edi Vajda.

V občini Videm so tudi letos

izvedli ocenjevanje z naslovom »Uredimo naše podeželje 2011«. Tako kot vsako leto je komisija tudi v letošnjem letu obiskala samo tiste domove, ki so se prijavili na razpis, objavljen v občinskem glasilu Naš glas v mesecu aprilu 2011. V občini Videm se namreč zavedajo pomena ohranjanja narave ter kulturne dediščine. Vsak po svojih močeh skrbijo za lepoto naše občine, saj bodo le tako lahko privabili še

kakšnega turista.

Komisija v sestavi: predsednica Terezija Meško, Kmetijska svetovalna služba Ptuj, ter člani: Lenka Kranjc – TD Leskovec, Miran Reberc in Slavica Strelec iz Kmetijske svetovalne službe Ptuj in predstavnik občine Videm si je 1. avgusta ogledala vse prijavljene domove, kmetije, poslovne objekte in muzeje ter se na koncu tudi odločila, komu letos podeli priznanja.

Tatjana Mohorko

Kulinarično razstavo so letos posvetili tradiciji Sv. Avguština, znane mu romarskemu kraju ob meji s Hrvaško.

Utrinek s šaljivih kmečkih iger, ki se jih iz leta v leto udeleži več ekip.

Tudi na odru in pod odrom je bilo zanimivo, za kar pa so poskrbeli tudi člani KD Leskovec. Foto: Stanko Bedrač

Trgatev v Šturmovcih

Jesen nam postreže z obilico sladkih dobrot, ki smo si jih skozi leto pripravili s pomočjo matere narave. Torej ni presenetljivo, da se najlepši in najbolj tipični slovenski ljudski prazniki zvrstijo prav v tem letnem času. Eden izmed najljubših (predvsem Štajercem) je zagotovo trgatev.

V nedeljo, 25. septembra, smo na Petrovi domačiji organizirali trgatev grozdja na brajdah. Prsti so se kar lepili od sladkosti grozdja. Letos smo grozdje potrgali zgodaj, saj je zaradi toplega vremena dozorelo že v sep-

tembru. Kletar Jakob Krajnc bo letos imel veliko dela, saj napovedujejo toplo jesen in zato skrbno nego vina v kletih.

Za prijetno vzdušje je z dobro glasbo poskrbel Jože Topolovec. Pečeni kostanji so zadišali izpod rok skrbnika Petrove domačije Jožeta Ropiča, kletar pa je stregel z rujno kapljico, novi mošt pa veselo nalival v sode. Andrej Rožman, naš glavni kuhar, nam vedno pripravi kaj posebnega, pa tudi pecivo in ocvirkovka sta šli v slast.

Laura Rožman

Tudi na Petrovi domačiji v Šturmovcih so brajde dobro obrodile in berači so imeli kar veliko dela. Foto: Rožman

Bogata letina avtohtonih sort

KTD Klopotec Soviče-Dravci je na Korpičevi domačiji, pri muzeju, kjer je posajena tudi vnukinja potomke najstarejše trte na svetu, pripravilo prvo društveno trgatve.

Vinograd so pred štirimi leti na star način zasadili prizadevni člani društva, v njem

pa posadili stare avtohtone, pretežno haloške sorte. In že letošnja letina je bila zelo obilna, saj je iz 45 trsov, kolikor jih je v vinogradu, nateklo kar 160 litrov mošta. Rekorder med trsi je imel kar 8 kilogramov grozdja. To je bilo presenečenje za vse. Ko pa je bilo delo v vinogradu

opravljeno, so berače povabili še na domačo malico, ki je vsem kar dobro teknila.

Po dobri trgatvi pa se lahko

nadejamo tudi dobrega vina, je slišati v KTD.

TM

Rekorder med trsi je imel kar osem kilogramov grozdja.

Foto: Korpič

Druščina beračev na trgatvi pri Korpičevih

Župan Bračič utrgal svoj grozd

Pri Sv. Ani v Velikem Vrhu so 1. oktobra potrgali letošnji obilni pridelek modre kavčine – žametne črnine, potomke najstarejše trte na svetu. Tradicionalne trgatve se je na povabilo Društva vinogradnikov in sadjarjev Haloze

ter občine Cirkulane udeležil tudi videmski župan Friderik Bračič in dobil priložnost, da utrga enega od 34 velikih grozdov.

Tradicionalna trgatve pri Sv. Ani je pritegnila veli-

Vsak grozd modre kavčine so skrbno stehali in nato stisnili.

Foto: TM

ko pozornosti. Natrgali so dobrih 21 kilogramov modre kavčine, najtežji grozd je tehtal 1.332 gramov, enajst vinarjev, ki ima vsak svojo cepljenko modre kavčine, pa je prineslo okrog 30 kilogra-

mov grozdja. Vsega so nato stisnili in spravili v klet. In kot so napovedali izkušeni vinarji, bo letnik odličen, sladek.

TM

Priložnost, da utrga svoj grozd pri Sv. Ani, je dobil tudi naš župan.

Po haloški vinski turistični cesti

Ekipa Halo iz Cirkulan je konec avgusta uspešno izpeljala tudi 3. študijsko turo po vinski turistični cesti 11 Haloze v sklopu projekta Vino Cool. Turističnim delavcem iz Slovenije in sosednje Avstrije, predstavnikom turističnih agencij in novinarjem so predstavili turistično ponudbo in primere dobrih praks, ki jih je v Halozah, na vinski turistični cesti, vse več.

Haloze so bile na dan našega obiska odete v sonce, ves dan pa so nas spremljale huda pripeka in visoke temperature. Študijska tura se je najprej začela v občini Majšperk, z obiskom Marijine bazilike na Ptujski Gori, kjer je bil še posebej zanimiv ogled filma o Ptujski Gori, njeni okolici in baziliki ter tudi pogled v njeno notranjost. V gostišču Dolinca so nato popotnikom postregli z odlično haloško malico. Iz občine Majšperk smo se nato podali v sosednjo občino Žetale, kjer so nas na Vukovi domačiji, lepo ohranjeni cimprani hiši, pričakali prijazni in gostoljubni turistični zanesenjaki TD Žetale. K predstavitvi Vukove domačije se je lepo podala tudi promocija Vinogradništva Plajn-

šek iz Kočic pri Žetalah, vinar Franci Plajnsšek pa je obiskovalcem ponudil nekaj vzorcev svojih vrhunskih vin z zaščitnim geografskim poreklom. Dobro okrepečani in založeni s promocijskim materialom smo se sredi vročega dneva morali podati še v občino Videm, na turistično kmetijo Korpič, na kateri se lahko pohvalijo z lastnima zbirkami Od zrna do kruha in Od orala do mlatve. Obe stalni zbirki sta v upravljanju Društva za ohranjanje dediščine Haloz, gospodar Zvonko in gospodinja Marija pa jo z veseljem pokažeta in predstavita turistom ter popotnikom, ki jih zadnja leta v Dravcih ne manjka. Pri tokratni predstavitvi pa nista ostala samo pri predstavitvi zbirke, ampak sta obiskovalcem ponudila še nekaj domačih dobrot in lastno vino. Pohval je bilo veliko.

Gostoljubnost in haloška pristnost pa sta se nato nadaljevali pri Bedračevih v Slatini, v občini Cirkulane, kjer se na haloških gričih že kar nekaj let uspešno ukvarjajo z vzrejo koz in tudi sirarstvom. Degustacija kozjih sirov je marsikoga presenetila, saj so bili vsi izdelki odlično pripra-

Pri Pintarjevih v Velikem Okiču, tik ob meji z občino Videm, so postavili haloški klopotec, kulturno-etnološko posebnost v Halozah.

vljeni in izvirno predstavljeni na skupni mizi, ob kateri se je predstavila tudi glavna sirarka Milica Bedrač.

Od Bedračevih pa smo se peš odpravili še na sosednji haloški grič, v Veliki Okič k Pintarjevim, kjer je bilo že vse nared za postavitve haloškega klopotca. Može so ga uspešno postavili pri vinogradu, spet drugi pa smo iskali senco pod brajdami in si postregli z dobro založene mize. Vse dobrote je v svoji kuhinji pripravila gospodinja Matilda Golc, gospodar Stanislav Golc pa nas je povabil še v Pintarjevo klet, na degustacijo vrhunskih vin – izbor vin kolekcije

Halonga Elite.

Na kmetiji Pintarjevih se je potepanje po delčku vinski turistične ceste Haloze zaključilo. Znova smo se lahko prepričali, da imajo Haloze bogato, še dobro ohranjeno kulturno in etnološko bogastvo, ki si ga spleča ogledati. VTC 11 v prihodnje potrebuje še več promocije, več predstavitev primerov dobrih praks, pogumnih in predvsem vztrajnih Haložanov, ki jim ne manjka turističnih idej in načrtov.

Hvala ekipi Halo za prijeten dan v Halozah!

Besedilo in foto: TM

Udeležencev študijske ture na VTC11 Haloze je bilo za en avtobus.

Na turistični kmetiji Korpič so si gostje lahko postregli z dobro haloško malico in domačo vinsko kapljico.

Klopotec velikan se oglašča v Doleni

V dneh prave poletne vročine in ko je grozdje po vinogradih počasi začelo zoreti, so se v Halozah že po tradiciji postavljali klopotce. Vse od sv. Jakoba pa tja do malih maš – 8. septembra – se klopotci tudi morajo postaviti. In 6. avgusta so klopotec postavili na domačiji Vidovič, v Doleni 54, kjer sta Martin in Andrej Vidovič pripravila vse potrebno za postavitev klopotca velikana.

V Doleni še ni bilo tako velikega klopotca, morda tudi ne v vseh Halozah, saj je premer peres 8 m, stol je velik 2,5 m, gred 3 m, kiji pa tehtajo približno 9 kg. Martin in Andrej, ki izdelujeta klopotce od malih nog, sta se letošnje leto odločila, da naredita,

kar še ni naredil nihče v teh krajih. Za izdelavo klopotca sta potrebovala skupaj 480 delovnih ur. Brata dvojčka sta res nekaj posebnega, saj sta mlada in je prava redkost, da znata izdelati klopotce, ki zahteva veliko znanja, natančnosti, prostega časa in posvetovanja s starejšimi izdelovalci.

Martin živi na babičini domačiji, babici z veseljem pomaga in ureja kmetijo. Lani je uredil dovozno pot, saj je bila stara skoraj neprevozna. Z bratom hodita v službo, izdelovanje klopotcev pa je njun hobi. V tem času prepeva klopotčevo pesem po Doleni njunih šest manjših klopotcev in klopotec velikan.

Ob postavitvi klopotca ni

Haloški klopotec, ki je pravi velikan, so postavili tudi pri Vidovičevih v Doleni.

Foto: Darko Jerenec

manjkalo dobre volje, smeha in zabave. Na harmoniko sta zaigrala Štefan Jerenec, ki se je igranja na harmoniko začel učiti v poznih letih in mu pomeni igranje pravo razvedrilo, zraven pa je zaigral še

Davorin Ribič, vsi drugi pa so veselo zapeli in zaplesali. Nikakor pa ni manjkalo dobre hrane in prave domače haloške kapljice.

Zdenka Golub

Od klopotca do prve trgatve v Majskem Vrhu

Kot nekaj let do sedaj je tudi letos v mesecu avgustu potekala tradicionalna postavitev klopotca v Majskem Vrhu, pri vaškem domu. Zbralo se je veliko številu prijateljev in znancev.

Na začetku nas je pozdravila predsednica KS Videm Lojzka Tušek, ki je poudarila pomen sodelovanja krajanov in druženja ob različnih priložnostih. Klopotec, ki ga je izdelal Alojz Zajšek iz Ljub-

stave, pa je s svojim oglašanjem oznanjal bližajočo se trgatve in preganjal škorce, da si ne bi privoščili prevelikega zaloga tega jesenskega pridelka. S postavitvijo so se ukvarjali moški, med

katerimi je bil tudi občinski svetnik Venčeslav Trafela, ki se nam vsako leto pridruži, in svetnica Marija Trafela. Za pogostitev so poskrbele domačinke z dobro malico in obilo sladkih dobrot.

V Majskem Vrhu so se prijatelji že po tradiciji v velikem številu zbrali ob postavitvi klopotca.

Še več pa je bilo prijateljev v trgatvi, tudi v Majskem Vrhu.

Foto: Jožef Selinšek

PRVA TRGATEV

Prav živahno in zabavno je bilo 11. septembra ob prvi trgatvi, na kateri so bili prisotni domačini in občinska svetnika Marija Trafela in Andrej Rožman ter svetnika KS Rudi Potrč in Alojz Selinšek. Priprave so potekale kot za veliko trgatve z vsemi potrebnimi pripomočki,

manjkal ni niti merilnik sladkorja. Ker je bilo za prvo trgatve grozdja še malo, so ga tudi domačini prispevali vsak eno veliko vedro, da se je napolnila stiskalnica, nato pa še sod. Da bo iz mošta nastalo dobro vino, bo skrbel gospodar Zvonko Duh.

Berači so se okrepčali z domačo mali-

co in jo zalili z dobro haloško kapljico ter se posladkali z orehovo potico. Ob zaključku del je sledil klepet o dobri letini in izvrstnem pridelku. Na koncu je zadonela še pesem, kot se spodobi ob trgatvi, ki je odmevala po haloških gričih.

Danica Trafela

Poklon jeseni v Pobrežju

V Pobrežju članice Društva žensk nikoli ne mirujejo. V sončni jesenski soboti je v vaškem domu Pobrežje zadržalo po jedeh, pripravljenih iz pridelanega fižola. Spretnne ženske roke so iz fižola pripravile čudovite mineštre, solate, manjkalo ni niti fižolovega peciva, posebnost pa je bila fižolova torta. Praznik

so v društvu poimenovali Poklon jeseni.

Odprija razstave so se udeležile članice okoliških društev, ki so bile nad razstavljeno hrano v glinenih posodah zelo navdušene. S svojo prisotnostjo sta organizatorke počastila dva mlada glasbenika, Monika Škvorc s flavto in

Pobrežani so se tudi letos poklonili jeseni ...

Dišalo je tudi po jedeh, pripravljenih iz doma pridelanega fižola.

Foto: MT

Rok Gojkošek s harmoniko. Prijetna glasba in lepo dišča hrana sta napolnili prostor. Dvorano so v ozadju krasili jesenski pridelki. Ogle dati si je bilo mogoče številne vrste buč, pridelana semena, sadje, ki se je vsulo iz starih košar, koruzo, ki je letos dobro obrodila, v kotu je »zrastel« trs, ki se je upogibal pod težo številnih grozdov. Jesenske

barve so se poigravale v siju sončnih žarkov, ki so prodirali skozi okna.

Številni obiskovalci so lahko pokusili odličnega pasulja, ki je nastal pod mojstrskimi rokami Katice in dveh Angel. Praznovanje jeseni, polno prijetnih vtisov, se je zaključilo v večernih urah.

Milena T.

Pobrežani na ribolovu

Turistično društvo Koranti Pobrežje skrbi za aktivno delovanje tudi v poletnem obdobju leta. Že tradicionalno so skupaj s Športnim društvom Krap iz Pobrežja organizirali ribolov ob Gečevem ribniku v Pobrežju.

Sodelovalo je 15 ribičev, najmanjša med aktivnimi sode-

lujočimi sta štela 4 in 6 let. Tekmovanje ribičev je trajalo štiri ure. Med samim ribolovom ob sončnem in vročem dnevu so se ribiči hladili ob hladni pijači, vendar so morali biti zelo pozorni, saj je na koncu tekmovanja sledilo tehtanje rib.

S 7,760 kg je imel največji ulov Robi Žvegla, drugo

Ribiči ob Gečevem ribniku v Pobrežju

mesto je zasedel Rado Junger s 6,240 kg, 6-letni Denis Drevenšek pa je s 6,160 kg zasedel tretje mesto. Ob dnevih, ko ribe dobro »prijemajo«, ribiči na tekmi ulovijo

do 38 kilogramov. Zmagovalcem so bila priznanja podeljena na ribjem pikniku.

Besedilo in foto: AG

Tehtanje po končanem ribolovu

Tradicionalni ribji piknik

TD Koranti iz Pobrežja so tudi letos v lepem sončnem avgustovskem popoldnevu organizirali tradicionalni ribji piknik.

TD Koranti iz Pobrežja so aktivni skozi vse leto, med večje aktivnosti lahko izpostavimo organizacijo čistilne akcije, ob velikonočnih in prvomajskih praznikih organizirajo kresovanje, postavitev prvomajskega dreve-

sa, praznike pa popestrijo z odmevnim pokanjem, v času pusta organizirajo sejem korantove opreme, ogled smučarskih poletov v Planici in v poletnem času ribji piknik. Društvo letos praznuje 10. obletnico delovanja, zato so k tradicionalni ponudbi (dobra glasba, pečene postrvi, srečelov, svinjski bal) na ribjem pikniku dodali pečene odojke, pečene ga na kraju samem, ki so ga

Tudi na letošnjem ribjem pikniku je bilo veselo.

obiskovalci najprej z veseljem ogledali in nato pokusili.

Da pa je bila prireditev še bolj zanimiva in pestra, je bil organiziran t. i. svinjski bal, za katerega so obiskovalci lahko stavili, na katerem kva-

dratu od 1 do 100 bo svinja pustila svoj pečat, in zmagovalec je za nagrado prejel odojka. Za veselo in razigrano počutje so poskrbele članice ansambla Iskrice.

AG

Dobitnica nagrade svinjskega bala

Foto: AG

Pobreški piknik

Krajevna skupnost Pobrežje je skupaj z društvi v Pobrežju (športnim društvom, pobreškimi pokači, folklornim društvom, turističnim društvom in društvom žensk) organizirala skupni piknik v mesecu oktobru, ob vašem domu.

društev, ki so se povselili ob dobri hrani in kapljici. Na pikniku sta svojo vlogo imela tudi vaška kletarja, saj sta vino, ki sta ga skrbno negovala vse leto, ponudila obiskovalcem. Za dobro vzdušje so poskrbeli muzikantje iz domačega kraja.

Piknika se je udeležilo veliko število krajanov, članov

AG

Piknik društev v Pobrežju

Foto: AG

Praznik folklore v Pobrežju

Folklorno društvo Pobrežje praznuje letos 15. obletnico delovanja in je ob tem pripravilo tako imenovani Praznik folklore z organizacijo velike kmečke povorke običajev in delovnih strojev v mesecu septembru. Na prireditvi so bili prikazani običaji ter starodobni in novodobni delovni stroji, ki so se zvrstili v povorki po Pobrežju, od Bistoja Štajerc do vaškega doma.

Povorka je bila razdeljena na več sklopov, najprej so bili prikazani običaji, kot na primer ličkanje koruze. Kot prvi so se predstavili člani FD Pobrežje s prikazom ličkanja koruze, še posebej so izstopali

bosi otroci, ki so že od malih nog morali s svojimi starši na delo. V povorki so prikazali odhod z njive oziroma veseli zaključek dela. Nato so se predstavili konjeniki društva konjenikov Videm. Konji so bili včasih ena izmed glavnih delovnih sil na kmetiji. Z njimi so orali, vlačili, »rajsali«, pogrebali, kosili s konjskimi kosilnicami. Konji so vlekli in nosili težka bremena in so bili sploh v veliko pomoč kmečkemu človeku.

PRIKAZ KOŠNJE TRAVE NA ROKE

V Pobrežju so kosci, tako kot marsikje drugje na Štajerskem, že pred zoro vstali in od ranega jutra kosili,

V Pobrežju so prikazali tudi spravilo in ličkanje koruze.

da jim vročina ni mogla do živega. Mnogo let je že minilo, odkar so navadne kose zamenjale moderne kosilnice. Sekcija ljudskih pevk je prikazala ženske z grabljami in s srpi. Grabljice grabljajo in obračajo travo, ki so jo pred tem pokosili kosci, in pogostijo kosce z malico. Članice društva žensk Pobrežje so na veliki kmečki povorki prikazale luščenje fižola, ob delu pa jih je spremljal harmonikar.

Nato je sledila povorka, v kateri so prikazali stroje, ki so danes arhivska vrednost, in tudi tiste, ki jih še vedno uporabljajo za delo različnih opravil na kmetiji. Predstavi-

li so mnoge stroje za košnjo in spravilo trave, stroje in pripomočke pri obdelovanju zemlje, vrtičkov pa tudi velikih polj. Po strojih za žitarice so bili prikazani stroji za pridelavo in spravilo koruze.

V POVORKI TUDI VEČ KOT 80 LET STARI STROJI

Po vsem velikem delu, ko so pridelek posadili in pobrali, ga je bilo treba še spraviti domov, zato se je kot zadnja predstavila traktorska prikolica, priključena na traktor New holland, je povedal Marjan Nahberger, ki je vodil in povezoval celotno prireditvev.

Muzikanta in kočijaži v povorki ob prazniku pobeške folklore

Vetrnik ali Bind mlin

Grabljice in kosci na povorki v Pobrežju

Foto: AG

Na povorki smo videli več kot 80 let stare stroje (konjski obračalnik, konjski zgrabljajnik, vprežni plug) kot tudi naj-novejšo kmetijsko mehanizacijo. Povorka je bila prava paša za oči, v kateri so uživali nastopajoči kot tudi obiskovalci povorke.

Folklorno društvo Pobrežje se je izjemno izkazalo z organizacijo prireditve ob njihovi 15. obletnici delovanja, povežalo prebivalce celotne vasi Pobrežje, tako posameznike kot tudi vsa društva, krajevno skupnost, občino Videm in

druge, ki so z velikim veseljem priskočili na pomoč pri tako zahtevnem projektu, kot sta organizacija velike kmečke povorke z obilico starodobnih in novodobnih delovnih strojev ter predstavitev velikega števila običajev, ki jih še vedno tako radi gojijo in negujejo v vasi Pobrežje, tako v okviru FD Pobrežje kot tudi drugih društev in posameznikov. Prireditve se je udeležil tudi župan občine Videm Friderik Bračič in bil navdušen nad izjemnim dogodkom, ki prispeva k ohranjanju kulturne dediščine na

tem območju. Na prireditvi ni manjkal krajan Branko Marinič, poslanec, ki je izrazil vso pohvalo organizatorju prireditve.

Folklorno društvo se je vsem nastopajočim v povorki zahvalilo s podelitvijo plaket, ki jih je podelil predsednik društva Srečko Goričan. Vsem sodelujočim in članom društva se je zahvalil za ves vložen trud pri izvedbi projekta. Po povorki je nato sledilo še družabno srečanje do zgodnjih jutranjih ur.

AG

Pridelek fižola že pospravljen

V vročem avgustovskem popoldnevu so članice Društva žensk Pobrežje že pobrale letošnji pridelek fižola.

Foto: MT

Topli poletni dnevi se izteka-jo, polja in gozdovi so zasija-li v svoji barvitosti, začenja se spravilo poljščin. Tako je dozorel tudi fižol, za katerega so tako vneto skrbele in ga vse od maja obdelovale ženske iz Društva žensk Pobrežje.

Na srečo so se ob delu znale tudi zabavati. V vročem avgustovskem popoldnevu so se članice zbrale, da bi opravile zaključno delo, to je spravilo fižola. Fižol je dobro obrodil, tako so napolnile kar nekaj vreč, ki so jih spravile

v shrambo pri svoji dolgoletni članici in dobri poznavalki fižola, Nežki. Nežkina domačija je bila tudi zbirno mesto ob vsakem delu na polju. Zadnje, kar je bilo treba postoriti s fižolom, je bilo »tancanje« in luščenje, tako je bil fižol pripravljen za uporabo.

Letina je bila dobra, pride-lana količina pa je čakala na odlične kuharice, ki so se v začetku jeseni že predstavile na razstavi z jedmi iz fižola.

Milena T.

Pobreške ženske ponovno na kolo

Zadnjo soboto v avgustu so se ženske iz Društva žensk Pobrežje v soparnem jutru odpeljale na tradicionalno kolesarjenje. Zbrale so se pred vaškim domom, se opremile z odsevnimi jopiči in se podale na pot.

Kolesarjenja so se udeležili tudi njihovi družinski čla-

ni. Vesele so, da je z njimi vedno več mladih kolesarjev. Tokrat je pot potekala po vasi Pobrežje, preko Turnišča, po kolesarski stezi Puhovega mostu, do ptujskih term. Med potjo so se večkrat ustavili in okrepčali s hladno pijačo in hrano iz nahrbtnika. Pot so nadaljevali po vijugasti cesti med polji do

Letošnja pobreška ženska družina, ki po uspelem kolesarskem izletu ni pozabila narediti načrtov za naslednje kolesarjenje.

Starošinc in Zg. Jablan, kjer je bilo druženje ob domačem kosilu v gostišču Medved. Za veselo vzdušje je poskrbel mladi harmonikar Rok. Ob veselem kramljanju so pozabili na vsakodnevne obveznosti. Seveda pa aktivne pobeške ženske niso pozabile načrtovati poti za naslednje kolesarjenje.

Zadovoljni in sproščeni kolesarji so se v poznih popoldanskih urah odpravili proti domu, po cesti, ki je vodila preko Cirkovc in Dražencev. Članice društva so ugotovile, da je tradicionalno kolesarjenje povsem uspelo.

Milena T.

Malo počitka na kolesarski poti

Foto: MT

Bučni praznik z Veselimi Jožeki

Sončna septembska sobota je v Središče ob Dravi privabila številne izletnike, predvsem pa ljubitelje buč in izdelkov iz njih. Tamkajšnja

oljarna s stoletno tradicijo je namreč ob pomoči TD Središče ob Dravi pripravila 9. Praznik buč z bogato bučno razstavo, dobrotami prleške

Veseli Jožeki so se na prleškem odru dobro znašli, pa tudi izven šotora, kjer so igrali in prepevali glasbeniki iz sosednje Hrvaške.

Jože Hrga (desno), vodja skupine Veseli Jožeki, in Marjan Novak (levo) iz radia Prlek v Ormožu in član TD Središče ob Dravi, sta v glasbi že stara znanca, srečanje na prazniku buč pa je bilo za oba prijetno presenečenje.

kuhinje in zabavno-glasbenim programom v prireditvenem šotoru.

Posebej zanimiv je bil tudi ogled postopka proizvodnje bučnega olja. Na prazniku buč in na dnevu odprtih vrat Oljarne Središče ob Dravi pa smo srečali tudi naše občane, glasbeno skupino Veseli Jožeki KD Franceta Prešerna Videm, v priročni kuhinji

pa so se v kuhanju golaža iz buč pomerile članice Društva kmetič občine Videm. Recepta za golaž niso razkrile, pri delu pa se niso dale motiti, saj je bila konkurenca čisto blizu. Nastop obeh skupin je bil prav gotovo dobra promocija tudi občine Videm.

TM

Društvo kmetič občine Videm so na tekmovanju v kuhanju golaža iz buč zastopale: Danica Spevan, Angela Golub, Marjana Sitar in Ana Hrga.

Foto: TM

Od tu sem jaz doma

Prvo soboto v septembru se je na domačiji Mirka Vindiša v Ljubstavi odvijalo že tretje srečanje Haložanov, tistih, ki so v Halozah ostali vse življenje, tistih, ki so odšli, in tudi tistih, ki so si novi dom ustvarili prav na prelepih haloških gričih.

Kljub letošnji vročini smo se nekateri videli ali slišali kar pogosto. Že od pomladi so potekali pogovori, kdaj bo srečanje, kje, pa so tako ali tako že vsi vedeli, saj nam Mirko Vindiš in njegova družina z veseljem odstopijo prostor okrog domačije, pa še nikogar ne motimo.

Lani sem kar nekajkrat šla na pohod ob polni luni s krajanji, ki živijo v Halozah. Vsem in vsakemu posebej bi se zahvalila, da sem ponovno po več kot 25 letih videla čudovite koticke, na katere sem že skoraj pozabila. Včasih sem poznala vsako stezico, vsak studenec pa vsak vinograd, skoraj vsak trs, ki je med prvimi ponujal slastne jagode. Žuboreči potoki, ki so v poletnih mesecih kar vabili k ohladitvi, pa mlinsko kolo, ki ga je oče postavljal ob potoku. Z gramozom nasipanih cest skorajda ni več, saj so jih zamenjale asfaltne prevleke. Kje so tiste prašne poti, po katerih smo hodili v šolo? Do Vidma smo prišli ali prašni ali blatni do kolen. Ob potoku smo se umili ali pa se preobuli v drugo obutev, da nismo bili videti kot gorski popotniki.

Še danes, ko ga mahnem peš, slišim brušenje kos in rez trave, ki je imela poseben zvok. Haloški bregovi so bili lepo urejeni, pokošeni, zasejani zgoraj z vinsko trto, nižje s sadnim drevjem. Še ob potokih se je pokosil šar, da je bilo dovolj stelje za živino. Tisti, ki so imeli gozdove, pa so si lahko privoščili jesensko grabljanje listja. Današnji pogled mi včasih zastane, saj je podoba kraja izpred 20 in več let le še medel spomin. Zelo dobro se še spominjam vseh ljudi, ki so živeli po bregovih, nekatere hiše so z ljudmi vred izginile.

Tudi studenci so zamrli, saj ni več večjih gospodarjev, da bi jih čistili ali pa so

Na domačiji Mirka Vindiša v Ljubstavi se je zbrala velika družina.

Foto: arhiv Janžel

preprosto kot izvir izginili. Škoda, pa tako okusna je bila ta studenčnica. Danes več ni potrebnih put ali veder in lepo speljanih poti, da smo takrat lahko vodo nosili iz črnih grap, danes nam je modernizacija prinesla vodo v hiše, le okus vode več ni takšen kot nekoč.

Izginile so tudi črne kuhinje, hiške in hiše (mala in velika soba) in kmečke peči, iz katerih se je vsaj enkrat na teden kadil najprej dim, po nekaj urah kurjenja pa je iz peči priromal slasten in dišeči kruh. Takšnega kruha se danes ne da kupiti.

Ob misli na kruh bi se rada zahvalila Olgi, ki je kruh zelo dolgo pekla v krušni peči, tudi na zadnjem srečanju smo lahko jedli v njeni peči pečen kruh. Olga, čeprav je minilo več kot 20 let, hvala za vsako drobtinico kruha, ki je bil spečen z veliko ljubeznijo, Mirko pa je imel to nalogo, da ga je prinesel na naš dom, lepo zavitega v prt, tako kot se to spodobi.

Večina se nas je rodila na tej težki haloški grudi, večina je iz teh bregov zbežala na lepše in boljše, vendar, ko ti leta minevajo, vedno bolj ugotavljaš, kje so tvoje korenine, in naše so prav gotovo v Halozah. Čudovite so, v njih najdeš smisel življenja, prijazne in delavne ljudi, si napolniš baterije za nove podvige

in ni več daleč, ko se bodo gozdovi odeli v škrlatne barve.

Narava tudi na trdi laporni in ilovnati zemlji v Halozah poskrbi za pridelke in sadeže, ki jih Haložani še s posebnim spoštovanjem pobirajo. Dar narave je nekaj čudovitega, tako kot mi, ki smo bili rojeni na tej zemlji in na tej zemlji tudi odraščali. Vsak, ki je tukaj odraščal in od tod odšel, je tukaj pustil košček svojega srca in z leti prideš ta košček srca iskat in ga negovat. Ponosni smo na svoje prelepe Haloze, za katere bi morala tudi država bolj poskrbeti, kot je.

Stiski rok, objemi, solze, čustva, ki so ta dan preplavila dolino, se ne dajo opisati. Nekateri so se srečanja udeležili prvič, drugi že tretjič, vendar so vsako leto čustva močnejša. Zbranih je bilo več kot 130 udeležencev različnih generacij, veliko sorodnikov, med prisotnimi so se našli tudi takšni, ki se niso videli več kot 40 let.

ODLIČNO USPELO TUDI 3. SREČANJE HALOŽANOV

Z veselimi obrazi starejših, ki smo jim ta popoldan prinesli vedrino, srečo, jih objemali in jim tako izkazovali, da nikoli nismo pozabili na njih, je bil hkrati tudi poplačan trud štirih parov organizatorjev, ki so poskrbeli za vsa-

ko podrobnost. Najstarejša moška udeleženca na srečanju sta bila Stanko Fajt in Franc Merc, najstarejši udeleženci pa Tilika Fajt in Marija Mlakar. Organizatorji so jim poklonili drobna darila in jim tako izrazili spoštovanje in koliko nam vsem pomeni, da so se srečanja udeležili.

Letošnjega srečanja se je udeležilo kar 15 krajanov, ki so bili stari več kot 70 let, štiri krajanji so dopolnili 80 let, da ne govorim o podmladku – dva najmlajša udeleženca sta dopolnila komaj pol leta, najmlajša udeleženka pa šele štiri mesece. Vsi mladi nadobudneži živijo v Halozah in morda bodo prav oni tisti, ki bodo kasneje ohranjali tradicijo srečevanja Haložanov.

Da ne bi bilo komu na srečanju dolgčas, so organizatorji poskrbeli za številne igre, med njimi je bil prav gotovo zanimiv kočijaž. Drugih iger so se udeleževali skoraj vsi udeleženci. Tudi na otroke nismo pozabili, saj so bili deležni še iger, ki se jih igrajo vrstniki, in tiste, ki so se v igrah najbolje odrezali, so organizatorji obdarili s skro-

mnimi, vendar zelo izvirnimi darili. Vsi udeleženci pa so prejeli tudi spominsko majico z napisom Srečanje Haložanov.

Bo moj sin ali hči še znala peti slovenske pesmi? O, da, pa še kako, bolj se je večer nagibal k noči, bolj glasna so postajala haloška grla, pesem po grapah in hribih je odmevala do zgodnjih jutranjih ur. Koliko že pozabljenih pesmi je bilo ta večer slišati in kako so bile odpete od srca, kot da se prepevajo zadnjič. V vsaki pesmi je bilo slutiti delček nečesa že skoraj pozabljenega, delček tistih časov, ko so fantje še hodili vasovat in ko je bilo slišati njihovo pesem daleč naokrog. In zares, kar naenkrat smo postali vsi veliko mlajši, tudi tisti, ki jih danes štejejo čez sedemdeset. Nikakor se nismo mogli raziti, kot da se nikoli več ne bomo videli. In da je takšno srečanje res prava hrana za dušo, smo ugotovili iz pogovora udeležencev. Vsem je bilo lepo in zagotovo se bomo še srečali, če ne na domačiji Vindiševih v Ljubstavi, kjer so nam vsa ta leta

resnično dali na razpolago svoj dom, ki je hkrati tudi postal vsaj za tisti dan naš dom, ko je srečanje. In ker so bili z nami tudi naši najdražji – starši, bratje, sestre, prijatelji, znanci ...

Najdlje se je srečanja udeležil par, doma s Koroškega, najbolj pa smo razveselili para z Raba, ki se srečanja ni mogel udeležiti, vendar je tehnologija danes tako napredovala, da smo lahko preko mobitela zapeli pesem, katere besedilo je seglo nekoč pristni Haložanki do srca. S solzavim glasom se je za presenečenje lahko samo zahvalila.

Ko sem poslušala, da se tudi tisti, ki živijo v Halozah, tudi celo leto ali več ne vidijo, saj so hiše raztresene po bregovih, leta pa marsikomu tudi več ne dopuščajo, da bi te bregove objadral in pozdravil vedno nasmejani obraz Haložana, sem vedno bolj prepričana, da srečanja še morajo biti, saj tistim, ki danes še živijo v Halozah, veliko pomeni, da se vračamo, tudi tisti, ki smo si dom poiskali nekje v dolini.

Na koncu bi se rada zahva-

lila vsem in vsakemu posebej. Hvala za vse dobrote, ki ste jih gospodinje prinesle s seboj, saj smo imeli več pečiva in drugih dobrot, kot če bi bili v kakšni dobro založeni trgovini s sladlicami. Hvala za vsak kolač domačega kruha, katerega je peklo več gospodinj in gospodinjevc.

Dragi udeleženci srečanja, tudi vi ste poskrbeli, da je bilo čutiti dobro voljo in zadovoljstvo vsakega posameznika. Zares, en popoldan je bil prekratek, da bi si lahko povedali vse in obudili vse spomine. Za posebno presenečenje pa je poskrbela Marija, ki je organizatorjem in gospodarju na domačiji Vindiševih v spomin na Haloze in občino Videm podarila zbornik občine Videm in s tem organizatorje, ki ne živijo več v Halozah, prijetno presenetila ter jim podarila nekaj neprecenljivega, saj si je vsak dobitnik zbornik stiskal k prsim, kot da čuti vsebino napisanega. Marija, hvala ti.

Dragi Haložani, nasvidenje na srečanju čez dve leti.

J. Janžel

Prijatelji smo se srečali

Dragocene stvari so tiste, ki prihajajo s prijateljstvom, je napisal Teo Krit. Da njegova misel drži, smo dokazali prijatelji s Pobrežja, ki smo svoje prijateljstvo potrdili na skupnem srečanju s svojimi družinami.

Naša mladost je potekala v veselju, igrah in druženju v naši vasi Pobrežje. Med odraščanjem so se naše poti razšle. Ustvarili smo si družine v različnih vaseh naše občine

in naša srečanja so postala naključna ob raznih prireditvah. Na eni izmed takih prireditev se nam je porodila ideja, da bi organizirali vsakoletno srečanje z družinami pri enem izmed naših prijateljev.

Na prvo srečanje nas je povabil Ivan Krajnc, ki živi s svojo družino v Ljubstavi. Sončnega 6. avgusta smo se zbrali v idiličnem haloškem kraju z dobro mero dobrodošlice gostitelja Ivana in Marije.

Srečanje prijateljev v Halozah je pustilo same lepe spomine.

Foto: Danica Trafela

Prvi trenutki so bili ganljivi. Potekali so v pozdravljanju, v predstavljanju naših družin, v obujanju spominov na naše dogodivščine in še in še.

Kakor se za dobro družbo spodobi, ni manjkalo jedače, pijače in dobrega vzdušja pozno v noč. K našemu veselju sta se pridružila tudi soseda Vlado in Danica, ki sta sodelovala pri pripra-

vljanju raznih jedi. Da je bila zabava s piko na i, kot se za Haloze spodobi, smo postavili še klopotec ob domačem vinarstvu. Na tem srečanju smo ugotovili, da nas čas ni ločil. Prijateljstvo je ostalo in združilo ne samo nas, ampak tudi naše družine.

Z žrebom smo izbrali gostitelja za srečanje v naslednjem letu. Dobili se bomo

pri Stanku Krajncu v Vidmu pri Ptujju. Že vnaprej upamo, da se bomo zbrali v enakem številu ali se nam bo pridružila še kakšna družina ali pa se bo celo katera povečala.

Na veselo snidenje.

Marija Trafela

Srečanje velike družine Cafuta

Zelo prijeten je spomin na 13. avgust letos, ko je imela družina Cafuta iz Pobrežja 158 a srečanje z otroki, vnu-

ki in svojimi starši. Na srečanju so se zbrale štiri generacije, kar 97 iz družine Cafuta se je srečanja tudi udeležilo,

manjkalo jih je 48, predvsem iz Kanade, ZDA in nekaj tudi iz Slovenije.

Na srečanju se je zbralo blizu sto sorodnikov družine Cafuta iz Pobrežja.

Foto: arhiv družine

TM

Cafutovi so med spomini zapisali, da je bilo medsebojno predstavljanje in spoznavanje ganljivo, da sta veselje in zabava trajali do jutranjih ur. Zaključnega veselja pa kar niso mogli prekiniti. Razpoloženje je bilo čudovito, obogatili so ga tudi s petjem in plesom, odločili pa so se že, da bodo tradicijo srečanj ponavljali s prenašanjem na mlajše rodove svojih otrok.

Med spomine so med drugim še zapisali: *»Lepo je biti član velike družine, ki se ima rada in se spoštuje med seboj. Biti član družine, ki je imela dvanajst otrok, za nas pomeni biti čustveno bogat. Življenjska resnica je, da je ljubezen tisto, kar potrebujemo drug do drugega. Bilo je nepozabno doživetje, ki se ga bomo vedno spominjali.«*

Sanirano črno odlagališče na Selih – bomo večno le sanirali ali znamo bolje?

Konec julija je na Selih stekla sanacija črnega odlagališča, opuščene gramozne jame ob kompleksu perutninskih farm. Povod za to dejanje je bil poziv okoljske inšpekcije lastnikom parcel za ureditev te jame.

Lastnikov jame je več, saj v času prejšnje države, ko je bila spremenjena namembnost zemljišč, niso bila urejena lastniška razmerja. Taktični režim je na tem območju za lokalne potrebe dovolil izkop

gramoza, lastniki zemljišč pa so ostali isti kot prej. Ko je bila gramozna jama izčrpana, se je skozi desetletja začelo v njej nabirati veliko na črno odloženih odpadkov. Jama je bila sanirana že v letu 1995, a so brezbrizni posamezniki vztrajno dovažali odpadke še naslednjih 16 let, inšpekcija ni ukrepala, ljudje pa se tudi niso ozirali na opozorilne table, postavljene leta 1995. Konec leta 2010 so lastniki teh parcel dobili poziv, naj jama očistijo, ali pa bodo denarno

kaznovani. Tak ukrep sicer narekuje nova zakonodaja na tem področju, ki za odlaganje odpadkov na črnih odlagališčih kaznuje nič krive lastnike zemljišč. To črno odlagališče je sicer predstavljajo javno sramoto, saj so vsi vedeli, kdo so tisti ljudje, ki dovažajo odpadke, pristojni organi pa kljub poskusom posameznikov, da bi se ta zadeva uredila, niso pravočasno ukrepali.

V neprijetni zagati, v kateri so se znašli številni lastniki parcel v tej jami, so

se obrnili na občino Videm in pristojni so se odločili, da bodo javno sramoto tudi sanirali z javnim denarjem. Po besedah župana Friderika Bračiča je delna sanacija črnega odlagališča stala nekaj čez 13.000 evrov, odvoženih pa je bilo okrog 160 kubičnih metrov raznih odpadnih materialov. Ob tako veliki številki se je primerno vprašati, ali ni boljšega načina, kako v teh kriznih časih drugače porabiti denar. Za ponazoritev naj navedem, da bi s tem denarjem Krajevna skupnost Sela lahko delovala 4 leta ($3220,00 \text{ €} \times 4 = 12.880,00 \text{ €}$) ali pa bi 7 otrok prejelo študentsko stipendijo v vrednosti 155,00 € eno leto. Na žalost so bili

jih imamo v zadnjih letih za odlaganje odpadkov, pa se je na žalost kot najboljša možnost pohlepnih posameznikov, ne le na Selih, izkazal odvoz odpadkov kar v gramozno jamo, nezavedajoč se posledic, ki lahko s tem nastanejo. Naj omenim samo možnost onesnaženja pitne vode, ki jo črpajo nedaleč stran od tega odlagališča v Lancovi vasi.

MOŽNOST BREZ-PLAČNEGA DOVOZA ODPADKOV NA CERO GAJKE

Gradijo se ekološki otoki, ki, kot vidimo, niso najboljša možnost, saj so postali legalizirana črna odlagališča.

Črno odlagališče pred sanacijo ...

s tem denarjem nagrajeni posamezniki, ki so, kot se govori med domačini, zaračunavali za odvoz salonitnih plošč na za to urejeno deponijo, plošče pa so vsipali kar v to gramozno jamo, sanacijo pa smo morali plačati davkoplačevalci.

S to jamo so se veliko ukvarjali tudi domači gasilci, ki so bili aktivirani več kot 7-krat, ko je letošnje poletje v jami dva tedna skoraj dnevno gorelo. Tudi te prostovoljne ure gasilcev nekaj štejejo! Kljub veliko možnostim, ki

Neuki ljudje nanje odlagajo marsikaj, kar tja sploh ne sodi. Vsceno pa obstajajo možnosti, kamor lahko odložimo smeti. Organiziran je odvoz odpadkov, ponujena pa je celo možnost brezplačnega dovoza določene večje količine komunalnih, kosovnih in bioloških odpadkov na CERO Gajke. Ob tem je res nerazumljiva logika ljudi, ki imajo odpadke naložene na prevozno sredstvo in jih raje odpeljejo v gozd ali pa v gramozno jamo, kot pa na urejeno odlagališče.

Delno sanirano odlagališče. Za preprečitev ponovnega dovoza so lovci LD Ptuj postavili ograjo.

V upanju, da se bodo te stvari spremenile, navajam dopis upravljalca CERO Gajke, Javne službe Ptuj, d. o. o., ki sem ga prejel v preteklih dneh: »Fizična oseba, ki je vključena v odvoz komunalnih odpadkov, kar izkaže z odrezkom plačane položnice, lahko vse odpadke razen salonitnih plošč, ki spadajo pod nevarne odpadke, odloži brezplačno. Ostali nevarni odpadki (barve, laki ...) se lahko prav tako v manjših količinah odložijo brezplačno (2 litra). Kosovne odpadke sprejemamo brezplačno. Brezplačno se odložijo odpadki v za gospodinjstvo razumljivih količinah, torej do pol kubičnega metra (gradbeni, mešani komunalni, biološki ...). Prav tako avtomobil-

ske gume, do 8 kosov, je brezplačno. Plačljive so salonitne plošče (azbestne), ki jih stranaka plača po ceni 160 €/tono brez DDV.« Če je na voljo ta možnost, je nerazumljivo, zakaj je ne izkoristimo, če že imamo enkrat odpadke naložene na prevozno sredstvo. Za zdaj ostaja CERO Gajke zbirališče za te odpadke tudi za občane iz občine Videm.

ODPADKI VSE BOLJ POMEMBNI KOT SEKUNDARNA SUROVINA

Na žalost odpadke še vedno dojemamo kot nekaj slabega, čeprav se v tujini takšno pojmovanje spreminja. Odpadki postajajo sekundarna surovina, ki se lahko ponovno upo-

Niti teden dni po sanaciji že nove smeti ...

Foto: Matjaž Klasinc

rabi. Pravilno ločene in zbrane odpadke (na primer plastiko, papir, steklo, pločevinke, konzerve) lahko predelajo v ponovno uporabne stvari – jih reciklirajo, in ravno to je namen ločenega zbiranja odpadkov. Primarnih surovin bo nekoč na Zemlji zmanjkalo, saj jih

bomo vse pretvorili v odpadke. Odpadke na srečo zaradi razvoja tehnologije že znamo reciklirati, le ločeno zbirati še jih ne znamo. Nekaj časa bo še potrebnega, da se razmišljanje v glavah ljudi spremeni, da bodo dojeli, da je bolje odvreči plastično vrečko ali plastenko v pravi

koš in ne ob cesto ali pa v gozd. Večina otrok to že zna, odrasli pa se lahko od njih, kako to storiti, tudi naučimo. Kdo pa pravi, da imamo odrasli vse znanje že v svojih glavah?

Matjaž Klasinc

Veselo in družabno ob 14. prazniku KS Sela

Krajevna skupnost Sela je v juliju obeležila že 14. krajevni praznik, v počastitev le-tega pa je skupaj z župnijo Sv. Vida, podružnica Sela, pripravila kar nekaj družabnih dogodkov. Osrednja prireditev ob prazniku je bila na Anino nedeljo, 24. julija, ko je v tamkajšnji cerkvi sv. Družine potekala slovesna sveta maša, ki jo je vodil p. Ernest Benko iz Olimja ob somaševanju domačih duhovnikov. Slavje se je nato v kulturni dvorani nadaljevalo s krajevno proslavo in družabnim srečanjem.

Praznovanje ob letošnjem prazniku KS Sela se je pričelo v nedeljo, 17. julija, ko so se Selani v organizaciji ŠD Selan odpravili na pohod na Janški Vrh, osrednji dogodka pa so se zvrstili predzadnji vikend v juliju. V soboto, 23.

julija, so organizirali srečanje starejših krajanov KS Sela, ko je bila ob 10. uri najprej maša v cerkvi sv. Družine, nato pa še družabno srečanje v kulturni dvorani. Popoldan se je dogajanje preselilo na športno igrišče, saj je ŠD Selan organiziral prve vaške igre med vasmi KS Sela (Sela, Trnovec, Barislovci). Ekipe so se med seboj pomerile v sedmih športno-zabavnih igrah, največ znanja in spretnosti pa je pokazala ekipa iz Barislovcev. Načrtovan tradicionalni nogometni turnir je bil zaradi slabega vremena žal prestavljen.

SLOVESNO NA ANINO NEDELJO

Osrednja prireditev ob že 14. prazniku KS Sela je bila v nedeljo, 24. julija, ko je na anino v tamkajšnji podružnični cerkvi potekala slove-

Mašo je vodil p. Ernest Benko ob somaševanju domačih duhovnikov iz župnije Sv. Vida.

Foto: Matjaž Klasinc

Predsednik KS Sela Stanko Orovič je selskim gasilcem za humano pomoč v poplavah 2010 podelil priznanje. V imenu PGD Sela ga je sprejel podpredsednik Stanko Potočnik (levo).

Foto: Matjaž Klasinc

Zelo veselo in zabavno je bilo na prvih vaških igrah ...

Foto: Anja Mohorko

sna sveta maša, žegnanje pa so združili še z blagoslovom novih pridobitev – cerkev sv. Družine je namreč dobila novo ostrešje, popravili so strop, prepleskali pa so tudi del notranjosti. Maša je ob somaševanju domačih

duhovnikov vodil p. Ernest Benko iz Olimja. Po maši je bil organiziran tudi bogat srečelov, zbrana sredstva pa so bila namenjena za financiranje obnove ostrešja na cerkvi sv. Družine.

BOGAT KULTURNI PROGRAM, PODELJENA PRIZNANJA

Niti dež pa ni zmotil veselega praznovanja, ki se je nato nadaljevalo v tamkajšnji kulturni dvorani. Številnim domačinom so se pridružili mnogi gostje, med njimi tudi župan občine Videm Friderik Bračič, podžupan Marjan Selinšek, občinski svetnik Igor Galič in svetniki KS Sela. Zbrane je najprej nagovoril prvi mož selske KS, predsednik Stanko Orovič, in na kratko orisal glavne dogodke, ki so se zvrstili v tem letu. Pohvalil je prav vsa društva, ki delujejo

v njihovi KS in skrbijo za pestro družabno življenje. Med njimi je posebej izpostavil prizadevne člane PGD Sela in jim podelil tudi priznanje – za njihovo požrtvovalno in humano delo, predvsem pa za vsestransko pomoč krajanom v letu 2010, ko so tudi Sela prizadele hude poplave. Prav tako je izrazil zahvalo p. Tarziciju Kolenku in ŽPS, ki sta sprejela odločitev o nujnosti obnove selske cerkve.

V kulturnem programu, ki ga je večje povezoval domačin Frenk Muzek, so se predstavile ljudske pevke KD Sela, zapel in zaigral je p. Janez Ferlež, predstavila

sta se mlada harmonikarja, posebno presenečenje pa je bil nastop Emila Baronika, opernega solista in legende SNG Maribor. Dejan Tramšek, predsednik ŠD Selan, pa je v roke predstavniku ekipe iz Barislovcev podelil poseben pokal za osvojeno 1. mesto na vaških igrah. V imenu župnije je zbrane pozdravil tudi p. Jože Petek in predvsem pohvalil odlično sodelovanje župnije in Selanov. Praznovanje se je nato nadaljevalo v pozen popoldan, saj so članice aktiva kmečkih žena tudi tokrat poskrbele za odlično pogostitev.

PK

Selani znova na vseslovenskem srečanju

Račje selo v občini Trebnje je letos gostilo 15. vseslovensko srečanje tistih, ki živijo v naseljih z imenom Sela, Sele in Selo. Takih naselij je v Sloveniji kar 130, med njimi edino na širšem Ptujskem pa je kraj Sela v občini Videm. Srečanja se je udeležilo okrog 1000 ljudi iz 30 slovenskih in zamejskih naselij, med njimi tudi Selani iz videmske občine.

Zjutraj ob 6.30 so se zbrali pred kulturnim domom na Selih in se z avtobusom odpeljali proti Celju, Laške-

mu, Zidanemu Mostu, Račjemu selu in Trebnjemu. Srečanja se je udeležilo 35 Selanov. Že ob 10. uri je bil sprejem gostov. Dopoldne smo se Selani najprej predstavili v povorki, sledili so nagovori župana, predsednika KS Račje selo, vse skupaj pa je spremljal kulturni program, ki so ga oblikovali gostitelji in trebanjska godba z mažoretkami.

Popoldne je bilo namenjeno druženju, spoznavanju trebanjske občine, nastopom sodelujočih vasi, pa tudi veselici z ansamblom Litijski

Selani iz občine Videm so se s ponosom predstavili tudi na petnajstem vseslovenskem srečanju v občini Trebnje.

odmev. Ves dan se je zaradi imena vasi gostiteljice govorilo o račkah, zbrani smo celo zaplesali v ritmu pesmi, ki nosi ime po teh pernatih živalih. Izmenjali smo si tudi darila, zanimivost teh pa je bila, da so bila vsa v obliki račk.

Ko sta bili zabava in razpoloženje na vrhuncu, smo se že morali posloviti. Nadaljevali smo pot proti Ljubljani, v vas in faro Prežganje. Z nami je bil namreč naš pater Jože Petek, ki je dvanajst let služboval v tej fari. Ko smo prispeli, smo bili zelo lepo in pristržno sprejeti. Pater Jože nam je razkazal cerkev

s čudovito okolico. Iz tega kraja se v lepem in jasnem vremenu namreč vidi celo do morja. Čas je hitro tekkel in dan se je že nagibal k večeru, zato smo se poslovili in se spustili po ozki in vijugasti poti čez Trbovlje, Trojane in proti domu.

Ta dan bo vsem udeležencem srečanja Selanov ostal v lepem in nepozabnem spominu. Želeli pa bi, da bi enkrat v naslednjih letih tudi mi organizirali srečanje Selanov iz vse Slovenije, saj bi to lahko bila odlična promocija naše občine.

Stanko Orovič

Zbornik občine Videm z račko, ki je bila simbol letošnjega srečanja Selanov, je bil lepo darilo naših Selanov organizatorjem.

Foto: Orovič

Nepozaben prvi šolski dan

Letošnji prvi šolski dan so na poseben način obeležili na OŠ Videm in na podružnicah Sela ter Leskovec, kjer so odprli tudi dva nova dodatna oddelka vrtca. Šolniki z ravnateljico Heleno Šegula so že pri vходу v šolo pripravili prijeten sprejem za vse učence in učence, še posebej pa so se posvetili letošnjim prvošolcem. V 1. a in 1. b sta jih popeljala razrednika Biserka Selak in Boštjan Petrovič s sodelavkami. In tako se je novo šolsko leto 2011/12 tudi uradno začelo.

Helena Šegula, ravnateljica OŠ Videm: »Vsak prvi šolski dan je nekaj posebnega. Vsi smo polni pričakovanj, čakamo nove izzive in nove dogodivščine. Se že zelo veselimo.

OŠ Videm obiskuje 265 učencev, podružnico Leskovec 93 in Sela 33. V šolo Videm je letos vpisanih 32 prvošolcev, na podružnico Sela 5 in na podružnico Leskovec 7 učencev. Imamo pa tudi 10 oddelkov v vrtcu in veseli smo, da smo lahko v novem šolskem letu na obeh podružnicah odprli še dva dodatna oddelka vrtca.

Sicer pa bo novo šolsko leto v znamenju posodobljenih učnih načrtov, na kar pa smo se dobro pripravili. Prinašajo pa te novosti manj sprememb, kot smo pričakovali. Zdi pa se mi zelo pomembno, da smo se zelo aktivno lotili svojega cilja iz razvojnega načrta – opismenjevanja, saj vlada prepričanje, da je treba veliko več narediti na področju branja in pisanja.«

Pred šolo v Vidmu se je 1. septembra zbrala množica otrok in staršev ...

»VSI SO V DOBRI KONDICIJI«

Tudi na podružnici Sela je bilo 1. septembra zelo živahno. Odprli so še en oddelka vrtca, tako kot na podružnici Leskovec, poseben sprejem pa pripravili prvošolcem. Obiskal jih je tudi župan Friderik Bračič, ki je ob tej priložnosti poudaril: »Prijetni občutki so, ko vidim otroke na šoli. Ko sem na prvi šolski dan poleg učencev opazoval še učitelje, torej delavce na naših šolah, sem dobil občutek, da so vsi v dobri kondiciji, če se seveda športno izrazim.

Za učence je prvi šolski dan prav gotovo neki poseben dogodek v življenju, ki ne bo pozabljen. In če tukaj dodam še

zelo dobre pogoje na naših šolah, dobim občutek, da smo na tem področju skupaj s starši, vodstvom občine in strokovnim kadrom izredno veliko naredili. Ves čas se namreč zavedamo, da je šolstvo zelo pomembno področje, zato je bil vložek v naši občini v zadnjih letih velik. Mladim, učencem naših šol in našim

Poseben sprejem so doživeli prvošolci 1. a-razreda ...

... in tudi prvošolci 1. b-razreda. Njihov simbol so postale ribice in so rdeča nit že od prvega srečanja na šoli.

občanom namreč želimo že na začetku dati dobre pogoje za delo ter za nadaljnje ustvarjanje in življenje.

Vsem na šolah Videm, Sela in Leskovec

želim uspešno novo šolsko leto, veliko prijetnega in uspešnega dela, predvsem pa je moja velika želja, da bi mladi v šoli dobili dobro osnovo za življenje, da bi v

prihodnje lahko dobro vodili tudi našo občino. Srečno v novo šolsko leto.»

TM

Podružnično šolo Sela bo v novem šolskem letu obiskovalo pet otrok. Na fotografiji so skupaj z učiteljico Alenko Pernat, ravnateljico Heleno Šegula in županom Friderikom Bračičem.

Prvi šolski dan je bil nekaj posebnega za prav vse, ki so po dolgih poletnih počitnicah znova sedli za šolske klopi.

Foto: Tatjana Mohorko

Navdušenje nad novim oddelkom

V vrtcu v Leskovcu smo letos bogatejši za nov oddelok. Zelo smo veseli, saj so naše igralnice dobile novo podobo, imamo veliko novih igrač, igral. Tudi starši so nad pridobitvijo navdušeni.

Strokovne delavke poskušamo otrokom življenje v vrtcu popestriti, z novimi pripo-

močki pa je delo zagotovo kvalitetnejše, pestrejšo. Mesec september je minil, kot bi trenil. In že je tu teden otroka.

Skozi vse leto so dejavnosti v vrtcu usmerjene v želje in potrebe naših najmlajših. Teden otroka pa je čas, ko se dogaja še več, ko se ob vsem dogajanju za trenutek ustavi

čas in se zavemo, da so naša življenja bogatejša – vsak dan namreč slišimo otroški smeh, jok, vidimo razigranost in

veselje ob majhnih pozornostih.

Strokovne delavke

Malčki v leskovškem vrtcu so nad novim oddelkom in novimi pripomočki navdušeni.

Igralnice so v novih podobah, pridobili so veliko novih igrač.

Foto: TM

NAŠ GLAS

Številka 3 - letnik 16 - oktober 2011

URADNE OBJAVE

Glasiło občine Videm

1. ODLOK

o javnem redu in miru v občini Videm

2. JAVNI RAZPIS

za dodelitev posojil občanom občine videm za pospeševanje razvoja podjetništva, drobnega gospodarstva in turizma v letu 2011

3. POZIV

k vložitvi vloge za znižano plačilo vrta za leto 2012

4. Obvestilo in opozorilo

o pravilnem oranju ob občinskih cestah

OBČINA VIDEM

Videm pri Ptuju 54

2284 Videm pri Ptuju

Tel.: 02/761 94 00, fax: 02/761 94 01

e-mail: info@videm.si

1.

Na osnovi 21. člena Zakona o lokalni samoupravi (Ur. list RS, št. 72/93, 57/94, 14/95, 63/95, 26/97, 70/97, 10/98, 74/98, 70/00, 51/02, 72/05, 21/06, Odl. US: U-2/06-22); Zakona o prekrških (Ur. list RS, št. 3/07-ZP-1-UPB4), Zakona o varstvu javnega reda in miru (Ur. list RS, št. 70/06) in 32. člena Statuta Občine Videm je občinski svet Občine Videm na 8. redni seji dne 18. 9. 2007 sprejel

ODLOK O JAVNEM REDU IN MIRU V OBČINI VIDEM

I. SPLOŠNE DOLOČBE

1. člen

S tem odlokom so predpisani ukrepi za zagotavljanje varstva javnega reda in miru, občanov in premoženja, zdravja in čistoče, zunanjega videza naselij in zelenih površin, čas trajanja javnih prireditev ter varovanja pred hrupom v naravnem in bivalnem okolju.

2. člen

Določbe odloka veljajo za vse fizične in pravne osebe v občini.

Vse fizične in pravne osebe so dolžne urediti svoje življenje in delo tako, da ne vznemirjajo, ovirajo ali motijo drugih pri delu, razvedrilo ali počitku, da ne ogrožajo njihovega zdravja ali premoženja, skrbijo za privlačen videz svojega kraja in da ne opuščajo obveznih ali opravljajo prepovedanih dejanj.

3. člen

Za prekrške, storjene po tem odloku, so neposredno odgovorne osebe, ki so jih storile.

II. VARSTVO JAVNEGA REDA IN MIRU

4. člen

Javni shodi in javne prireditve potekajo v skladu z določili Zakona o javnih zbiranjih.

Za vzdrževanje javnega reda in miru

na javnem shodu in javni prireditvi je odgovoren vodja shoda oziroma prireditve, ki ga določi organizator, v gostinskem lokalu pa poslovodja ali druga odgovorna oseba oziroma lastnik lokala.

Oseba, ki je odgovorna za vzdrževanje javnega reda in miru, je dolžna:

1. poskrbeti za red in disciplino ter varnost na prireditvenem prostoru oziroma v javnem lokalu;
2. poskrbeti, da se odstranijo osebe, ki ogrožajo javni red in mir, motijo, nadlegujejo ali žalijo občane;
3. zaključiti prireditev ob uri, ki je navedena v posebni odločbi ali potrdilu o prigrasitvi prireditve, oziroma zapreti in izprazniti javni lokal po izteku obratovalnega časa, kot določa Pravilnik za določitev obratovalnega časa gostinskih obratov in kmetij, na katerih se opravlja gostinska dejavnost;
4. po končani prireditvi prostor očistiti in vzpostaviti prvotno stanje;
5. zagotoviti izvršitev drugih ukrepov in nalog iz odločbe o določitvi prireditve ali potrdila o prigrasitvi javnega shoda oziroma javne prireditve.

5. člen

Javne prireditve z uporabo zvočnih naprav lahko izjemoma trajajo v času vikenda ali praznika tudi med 22. in 5. uro naslednjega dne na podlagi dovoljenja za uporabo zvočnih naprav na javni prireditvi, ki jo izda pristojni upravni organ po predhodnem soglasju občinskega organa.

6. člen

Za zagotovitev javnega reda in miru je prepovedano:

1. zalivati vrtove, prati avtomobile ali na drug podoben način trošiti vodo iz vodovodnih omrežij v času, ko je trošenje za ta namen omejeno;
2. parkirati ali postavljati motorna ali druga vozila, prikolice ali druge delovne stroje na zelenicah, igriščih in drugih zelenih površinah, ki niso namenjene za parkiranje;
3. ovirati promet na javnem prostoru z odlaganjem kuriva ali drugega materiala več kot 12 ur, če pa tako odlaganje povzroča nevarnost, je začasno

deponirani material treba odstraniti takoj;

4. odlagati les ali drug material na javno površino, na kanalizacijsko ali vodovodno omrežje ali drug objekt za splošno rabo;

5. motiti ali ovirati oziroma ogrožati organizirane sprevede, javne shode, zborovanja, sestanke ali druge javne prireditve;

6. kolesariti ali voziti drugo vozilo po poti zelenice, parka, igrišča ali drugega javnega prostora, kjer je prepovedana vožnja s kolesom ali drugim vozilom, ter na kakršen koli način ovirati pešce na pločniku in drugih površinah, ki so jim namenjene;

7. prestaviti, odstraniti, uničiti, poškodovati, popisati ali kako drugače onesnažiti napisne table, žive meje, javna (opozorilna) znamenja, spomenike, prometne znake, naprave za javno razsvetljavo, poštno nabiralnike, klopi, ograje, posode za odpadke, stojala za kolesa in druge naprave ali predmete za splošno rabo;

8. imeti senzorske luči usmerjene na javne poti tako, da se prižigajo ob javni uporabi poti;

9. zalivati gnojnico po kmetijskih površinah, ne da bi bila še isti dan zagotovljena zagrnitev ali druga preprečitev širjenja smradu v naseljih in njihovi neposredni okolici;

10. vznemirjati ljudi z močnimi poki, vpitjem ali uporabo preglasnih zvočnih naprav in glasbil v okolici v času, ko se zagotavlja mir občanom;

11. metati petarde in druga pirotehnična in eksplozivna sredstva na mestih, kjer to ogroža varnost občanov;

12. točiti in prodajati alkoholne pijače med 21. uro in 10. uro naslednjega dne, razen v gostinskih obratih, kjer je dovoljena prodaja alkoholnih pijač do konca njihovega obratovalnega časa, določenega v skladu z zakonom;

13. prodajati žgane pijače v gostinskih obratih od začetka dnevnega obratovalnega časa do 10. ure dopoldan. Prepoved prodaje vključuje tudi dodajanje žganih pijač brezalkoholnim pijačam in drugim napitkom;

14. prodajati in ponuditi alkoholne

pijače in pijače, ki so jim dodane alkoholne pijače, osebam, mlajšim od 16 let;

15. prodajati alkoholne pijače osebam, ki kažejo očitne znake opitosti od alkohola;

16. popivati v prodajalnah, pred ali ob prodajalnah, na javnih krajih, ki niso določeni za točenje alkoholnih pijač;

17. prodajati oz. ponuditi alkoholne pijače:

- v stavbah in na pripadajočih funkcionalnih zemljiščih, kjer se opravlja dejavnost vzgoje, izobraževanja in zdravstvena dejavnost;

- v športnih objektih, v katerih poteka športna prireditev, eno uro pred začetkom in med športno prireditvijo in med delovnim časom na delovnem mestu;

18. osebam, mlajšim od 16 let, sta med 24. in 5. uro zjutraj prepovedana vstop in zadrževanje brez spremstva staršev, rejnikov ali skrbnikov v gostinskih obratih in na prireditvah, kjer se točijo alkoholne pijače.

Prepoved prodaje alkoholnih pijač in časovna omejitev prodaje alkoholnih pijač morata biti objavljeni na vidnem mestu v vseh prostorih, kjer se alkoholne pijače prodajajo.

Prodajalci alkoholnih pijač morajo imeti v prodaji vsaj dve različni vrsti brezalkoholnih pijač, ki sta cenovno enaki ali cenejši od najcenejše alkoholne pijače.

Živila, ki vsebujejo alkohol, morajo imeti na embalaži označeno vsebnost alkohola in opozorilo, da živilo ni primerno za otroke.

III. VARSTVO LJUDI IN PREMOŽENJA

7. člen

Zaradi varstva ljudi in premoženja je prepovedano:

1. namerno odstraniti ali poškodovati stvari, objekte in površine, ki so javnega pomena;

2. sežigati gume, odpadno olje, tekstilne odpadke in umetne mase v naravnem okolju;

3. imeti nepokrit oz. nezavarovan vodnjak, jamo, jašek ali drugo odprtino,

kjer obstaja nevarnost za življenje in zdravje ljudi;

4. opremljati ograje ob javnih cestah in poteh z bodečo žico ali drugimi nevarnimi predmeti;

5. puščati pse brez nadzora;

6. namerno dražiti, plašiti in ščuvati živali ter s tem namenoma povzročati občutek strahu ali ogroženosti;

7. odstraniti, popisati, uničiti ali poškodovati napisne table, druga javna obvestila ali opozorilna znamenja ter druge predmete, ki služijo javnemu namenu;

8. imeti ob javnih cestah nasip, ograjo, živo mejo, drevesa ali druge rastline in predmete v stanju, ki ovira ali ogroža prometno varnost občanov, spuščati meteorne vode na občinske ceste in posega v cestno telo ali kviri zunanji videz kraja ter spodkopavati ali spodrivati javne poti ali jih kakor koli poškodovati oz. z zemeljskimi deli povzročati nevarnost zemeljskih plazov;

9. ovirati promet na pločnikih in drugih javnih poteh s kurivom ali drugimi predmeti dalj časa, kot je treba, da se odstranijo;

10. vleči hlodovino po lokalnih, krajevnih cestah in javnih poteh;

11. odlagati hlodovino in druge predmete v jarke oz. če se začasno odloži, je treba omogočiti pretok meteorne vode po jarkih;

12. vsiljivo ali žaljivo nadlegovati z beračenjem;

13. dopustiti otekanje fekalij na sosednje parcele;

14. pri čiščenju snega s pločnikov ali dvorišč metati sneg na vozišča ali metati sneg z vozišč in dvorišč na pločnike ter kolesarske steze;

15. dopustiti, da živali motijo posest občanov ali povzročajo škodo občanom.

Pristojna inšpekcija lahko v primerih 3., 4. in 8. točke tega člena izda odločbo o zavarovanju ali odstranitvi.

8. člen

Zaradi varstva ljudi in premoženja mora lastnik ali upravljavec:

1. odstraniti objekte, ki mejijo na javno površino in ogrožajo varnost ljudi;

2. odstraniti ali znižati predmete in rastje ob cestah, ki zmanjšujejo preglednost;

3. odstraniti drevesa oziroma suhe veje dreves, pri katerih obstaja nevarnost, da padejo in s tem ogrožajo varnost mimoidočih ali njihovo premoženje, če mejijo na javno površino.

V primerih iz tega člena lahko izda pooblaščen inšpekcija odstranitveno odločbo.

9. člen

Zaradi varstva ljudi in premoženja so določena varovana območja:

1. KS Videm,
2. KS Lancova vas,
3. KS Tržec,
4. KS Dolena,
5. KS Pobrežje,
6. KS Sela,
7. KS Leskovec,
8. KS Soviče-Dravci-Vareja.

IV. VARSTVO ZDRAVJA IN ČISTOČE

10. člen

Zaradi varstva zdravja in čistoče je prepovedano:

1. metati, spuščati ali odlagati predmete, snovi in odpadke v naravno okolje, to je v potoke, na travnike, ulice, pločnike, ceste, dvorišča, gozdove ali na druge prostore, ki niso za to določeni;

2. onesnažiti vodo, namenjeno ljudem in živalim, to je spuščati odplake, fekalije ali gnojnice v potoke, v opuščene vodnjake, na javne poti in odkrite cestne jarke, kakor tudi na območje objektov za oskrbo s pitno vodo;

3. polivati makadamsko cestišče z odpadnim oljem ali drugimi okolju in zdravju škodljivimi snovmi;

4. pustiti greznice in odtočne kanale odprte ali slabo zaprte in spuščati odplake iz greznic ali objektov po površini;

5. prati motorna vozila, delovne stroje s priključki in druge predmete na bregovih in strugah vodotokov in na zbirnih in zaščitnih območjih vodnih virov;

6. metati v kanalizacijske naprave predmete, ki lahko povzročajo zamašitev le-teh;

7. prevažati žagovino in druge sipke materiale tako, da se raznašajo po cestišču in okolici ali utegnejo škodovati zdravju ljudi;

8. puščati neočiščeno cestišče po delu;

9. puščati v prostem teku tovorna motorna vozila, traktorje, delovne gradbene stroje in druga motorna vozila. Pristojna inšpekcija lahko izda lastniku objekta, ki nima greznice, odločbo z zahtevo, da v roku dveh let sanira stanje in zgradi ustrezno greznico.

11. člen

Za red in mir ter čistočo na javnih prireditvah in javnih lokalih je odgovoren prireditelj oz. odgovorna oseba gostinskega ali drugega javnega lokala.

V. VARSTVO ZUNANJEGA VIDEZA NASELIJ IN ZELENIH POVRŠIN

12. člen

Zaradi varstva zunanjega videza naselij in zelenih površin je prepovedano:

1. postavljati šotore, bivalne avtobuse ali avtomobilske prikolice za bivanje ali kako drugače taboriti na javnih površinah, razen na javnih površinah, ki jih za ta namen določi občina;

2. pisati, risati ali na kakršen koli način umazati zidove hiš in drugih stavb ter objektov, ograj in podobno;

3. imeti nepokošeno travo na vidnih mestih ob javnih površinah;

4. voziti ali parkirati vozila na travnikih in na drugih kmetijskih površinah brez privoljenja lastnika ali drugega upravičenca;

5. voziti ali parkirati vozila na zelenicah ali drugih mestih, ki niso za to določena;

6. na kakršen koli način uničevati zelene površine, plodno zemljo, drevje in grmičevje.

13. člen

Lastniki oz. uporabniki tovornih in drugih vozil, kmetijskih strojev in druge mehanizacije morajo takoj očistiti javno cesto, ki so jo onesnažili z vožnjo ali obračanjem teh vozil in strojev na koncu njiv in drugih kmetijskih

površin, oz. cesto, ki so jo onesnažili s hlevskim gnojem, prstjo ali blatom.

Obračanje na njivah in drugih površinah mora biti urejeno tako, da s tem ni ovirana javna površina.

Če komunalna inšpekcija ugotovi, da je nekdo onesnažil cesto, lahko odredi takojšnje čiščenje na stroške povzročitelja.

14. člen

Podjetja ali samostojni podjetniki, ki so odgovorni za vzdrževanje čistoče na javnih prostorih, avtobusnih postajališčih, v trgovinah in prireditelji javnih prireditev, so dolžni:

1. skrbeti za čistočo na prostorih, za katere so zadolženi;

2. poskrbeti za zadostno število stranišč in košev za odpadke ter jih redno vzdrževati;

3. po obratovalnem času ali po končani prireditvi uporabljene prostore takoj počistiti;

4. po končani prireditvi prireditveni prostor vzpostaviti v prejšnje stanje;

5. odstraniti neregistrirana ali opuščena vozila s parkirnih prostorov ali drugih javnih površin na stroške lastnika.

15. člen

Lastniki ali najemniki stanovanj oz. poslovnih zgradb ob cestah so dolžni:

- čistiti in vzdrževati hišno pročelje, table in druge oznake na poslopih;

- odstraniti table in napise, ki niso po meri;

- skrbeti, da so nameščeni in vzdrževani strešni žlebovi in odtoki meteornih voda, snežni ščitniki in podobno;

- sprti odstranjevati ledene sveče s streh in sneg, ki je zapadel preko noči, z dohodov pri hišah, iz kanalizacijskih jaškov in koritnic do 7. ure zjutraj, čez dan je treba skrbeti, da bo novozapadli sneg odstranjen;

- odstraniti zgradbe, ograje in druge objekte, ki niso primerni za obnovo oz. jih lastnik ne namerava obnoviti in kazijo podobo kraja, pa niso pod posebnim varstvom.

16. člen

Za ureditev izložb so odgovorni upo-

ravniki lokalov, pri katerih so izložbe. Izložbe morajo biti primerno in lepo urejene, ne glede v kakšne namene se uporabljajo lokali, h katerim spadajo. Gospodarske družbe in samostojni podjetniki so dolžni označiti svojo firmo z napisno tablo, ki mora biti estetskega videza in okolju primerno izdelana.

Gnojno jamo smejo imeti samo občani, katerim je osnovna dejavnost kmetijska proizvodnja. Odpadke, ki jih ne morejo sami odstraniti, so dolžni odlagati na javno odlagališče odpadkov. Prepovedano je sežiganje ali zakopavanje smeti, komunalnih ali drugih odpadkov.

Krivci za nastajanje divjih odlagališč odpadkov so dolžni te odpraviti na način, ki ga z odločbo predpiše pristojni inšpekcijski organ. Če v roku tega ne storijo, jih odstrani služba komunalnega podjetja na stroške onesnaževalca oz. lastnika - upravljavca zemljišča.

VI. UKREPI ZA PREPREČEVANJE IN ZMANJŠANJE HRUPA

17. člen

Občina Videm uporablja za zmanjšanje in preprečevanje hrupa Zakon o varstvu okolja (Ur. list RS, št. 39/06-ZVO-1-UPB1), Uredbo o mejnih vrednostih kazalcev hrupa v okolju (Ur. list RS, št. 105/01), Uredbo o ocenjevanju in urejanju hrupa v okolju (Ur. list RS, št. 121/04) in Uredbo o načinu uporabe zvočnih naprav, ki na shodnih in prireditvah povzročajo hrup (Ur. list RS, št. 118/05).

V 1., 2. in 3. območju sta uporaba kosilnic, škropilnic, žag in drugih naprav z motorji na notranje izgoranje, vrtnih in brusilnih strojev, kladiv in žag ter izvajanje drugih hrupnih vrtnih in hišnih opravil in opravil, povezanih z izvajanjem gospodarske dejavnosti, ki povzročajo v okolju velik hrup, dovoljena od ponedeljka do petka med 7. in 22. uro ter v soboto od 8. do 19. ure.

Uporaba naprav in izvajanje opravil iz prejšnjega odstavka sta prepovedana tudi na praznik, če je dela prost

dan.
Omejitve iz prejšnjih odstavkov ne veljajo za opravljanje nujnih vzdrževalnih del ter nujnih kmečkih del.

Omejitve iz prvega in drugega odstavka tega člena ne veljajo v 3. območju za opravila, povezana s kmetijsko dejavnostjo.

1. območje

– neposredna bližina ambulant, zdravstvenih domov, pokopališč in podobno;

2. območje

– primarno namenjeno za bivanje oz. zgradbe z varovanimi prostori,
– čisto stanovanjsko območje, okolica objektov vzgojno-varstvenega in izobraževalnega programa, zdravstvenega varstva, igrišča, javni parki, javne zelenice in rekreacijske površine;

3. območje

– trgovsko-poslovno-stanovanjsko območje, obrtna dejavnost, središče, kjer se opravljajo upravne, trgovske, storitvene ali gostinske dejavnosti, ter območje, namenjeno kmetijski dejavnosti.

Vožnja vozil na motorni pogon brez delujočih glušnikov je prepovedana.

Za kršitve tega člena se uporabljajo sankcije, ki so predpisane v Zakonu o varstvu okolja (Ur. list RS, št. 105/05), Uredbi o ocenjevanju in urejanju hrupa v okolju (Ur. list RS, št. 121/04) ter Uredbi o načinu uporabe zvočnih naprav, ki na shodih in prireditvah povzročajo hrup (Ur. list RS, št. 118/05).

VII. OBVEZNOSTI LASTNIKOV IN VODNIKOV PSOV

18. člen

Psov ni dovoljeno voditi na:

- otroška in športna igrišča,
- zelenice v bližini vzgojno-varstvenih ustanov,
- površine, ki so označene s posebnimi oznakami.

19. člen

Na ulicah in trgih, rekreacijskih površinah ter na drugih gosto poseljenih območjih občine, ki so namenjene pešcem, se morajo psi voditi le na

povodcih, popadljivi psi pa nositi tudi nagobčnik.

20. člen

Lastniki in vodniki psov morajo na območju občine iz vseh površin, ki niso v lasti lastnika živali, sproti odstranjevati pasje iztrebke.

VIII. KAZENSKÉ DOLOČBE

21. člen

Z globo od 41,73 EUR do 417,29 EUR se kaznuje za prekršek posameznik ali odgovorna oseba, ki stori prekršek iz 6., 7., 8., 10., 11., 12., 13., 15. in 16. člena tega odloka.

22. člen

Z globo od 417,29 EUR do 4.172,93 EUR se kaznuje za prekršek pravna oseba ali samostojni podjetnik, ki v zvezi z opravljanjem dejavnosti stori prekrške, ki so navedeni v 6., 8., 11., 12., 13., 14., 15. in 16. členu tega odloka.

23. člen

Z globo od 41,73 EUR do 417,29 EUR se na kraju samem kaznuje posameznik, ki stori prekršek, naveden v 4., 8., 10., 12., 13., 15. in 17. členu tega odloka.

24. člen

Z globo od 417,29 EUR do 625,94 EUR se kaznuje imetnik ali vodnik psa, ki ravna v nasprotju z določili 18., 19. in 20. člena tega odloka.

25. člen

Za hujše kršitve tega odloka ali če kršitelj ne plača globe inšpektorju, lahko inšpektor prijavi kršitev sodniku za prekrške.

Za hujše kršitve določb 6., 8., 10., 12., 13., 15. in 16. člena se lahko kršitelj kaznuje z maksimalno določeno globo v skladu z Zakonom o prekrških.

26. člen

Za nadzor nad izvajanjem tega odloka je pooblaščen komunalna inšpekcija, ki je pristojna tudi za izdajo

odločb in izrekanje denarnih kazni.

IX. PREHODNE IN KONČNE DOLOČBE

27. člen

Lastniki stanovanjskih hiš, poslovnih objektov, gospodarskih in drugih objektov, ki niso preklapljeni v kanalizacijski sistem, so dolžni v roku dveh let po uveljavitvi tega odloka zgraditi ustrezne greznice za fekalije.

28. člen

Globe po tem odloku izrekajo pristojne inšpekcijske službe.

29. člen

Ta odlok sprejme občinski svet Občine Videm in začne veljati naslednji dan po objavi v Uradnem glasilu slovenskih občin.

Številka: 35-2698-07/07

Datum: 20. 9. 2007

Občina Videm
župan **Frederik BRAČIČ**, l.r.

2.

Na podlagi Odloka o proračunu Občine Videm za leto 2011 (Uradno glasilo slovenskih občin, št. 41/2010), Pravilnika o namenih in pogojih za dodeljevanje občinskih – državnih pomoči, namenjenih za pospeševanje razvoja malega gospodarstva v Občini Videm (Uradni list RS, št. 5/03 in 42/03) župan Občine Videm objavlja

JAVNI RAZPIS

Za dodelitev posojil občanom občine videm za pospeševanje razvoja podjetništva, drobnega gospodarstva in turizma v letu 2011

1. Vir: Razpoložljiva proračunska sredstva na postavki

- M 44 Gospodarstvo - 410201 Subvencije obresti privatnim podjetjem in zasebnikom

- M 30 Gospodarstvo - 410201 Subvencije obresti privatnim podjetjem in zasebnikom

Posojilo je namenjeno za subvencioniranje obrestne mere v gospodarstvu in turizmu.

2. Višina razpisanih proračunskih sredstev, ki se dodeljujejo v letu 2011, na podlagi tega javnega razpisa znaša 14.000 EUR.

3. Upravičenci za pridobitev nepovratnih sredstev

Sredstva lahko pridobijo fizične in pravne osebe, ki imajo registrirano dejavnost na območju Občine Videm in ki bodo investirale sredstva na območju Občine Videm, in sicer podjetja v zasebni in mešani lasti z do 50 zaposlenimi, samostojni podjetniki, občani, ki so pri pristojnem občinskem upravnem organu vložili zahtevo za izdajo obrtnega dovoljenja oziroma na pristojnem sodišču prigrasitev za vpis v sodni register in priložili vse predpisane dokumente za ustanovitev obratovalnice, oziroma podjetja in občani, ki se ukvarjajo ali se bodo ukvarjali s turistično dejavnostjo - dopolnilna dejavnost turizem.

Do teh pomoči niso opravičena podjetja v težavah.

4. Rok za oddajo prijav je vključno z 21. novembrom 2011 na naslov Občinska uprava Občine Videm, Videm pri Ptujju 54, 2284 Videm pri Ptujju. Prošilec pošlje »vlogo za posojilo« in priloženo »dokumentacijo« v enem izvodu priporočeno po pošti ali osebno, z oznako: »Ne odpiraj - javni razpis za drobno gospodarstvo in turizem«.

5. Pogoji, pod katerimi se dodeljuje pomoč:

Prednost pri dodelitvi sredstev posojila imajo posamezni projekti in razvojni programi, ki zagotavljajo:

- proizvodno dejavnost,
- dejavnost, ki predvideva nove zapo-

slitve aktivnih občanov Občine Videm, - finančno konstrukcijo in izjavo o višini kreditne sposobnosti s strani banke, - razvoj deficitarnih dejavnosti v Občini Videm.

Upoštevani bodo tudi naslednji kriteriji (točkovanje prosilcev)

- prosilec iz navedenega naslova še ni prejel kredita - 20 točk
- dodatno bo zaposlil vsaj dva delavca - 15 točk
- prosilec se samozaposluje - 10 točk
- proizvodno-storitvene dejavnosti - 30 točk
- izgradnja nočitvenih zmogljivosti - 30 točk
- dejavnost se izvaja v centru občine - 5 točk
- drugi manjši kraji v občini - 10 točk
- demografsko ogrožena območja (po zakonu) - 20 točk

6. Vloga z osnovnimi podatki in dokumentacija, ki jo mora vlagatelj priložiti k prijavi:

osnovni podatki na vlogi: navedba vlagatelja, višina zaprosenih sredstev, namen pridobivanja sredstev in višina sredstev za izvedbo celotnega projekta ter številka tekočega oziroma transakcijskega računa.

Dokumentacija:

- opis investicije,
- dokazilo o izpolnjevanju pogojev za opravljanje dejavnosti,
- bilanca uspeha za preteklo leto, iz katere je razvidno, da podjetje ni v težavah,
- potrdilo o plačanih vseh obveznosti državi (davčne obveznosti),
- predlog zavarovanja posojila,
- dokaz o namenu posojila: pri gradnji ali adaptaciji poslovnih prostorov,
- če je nosilec lastnik, zemljiškopravni izpisek, gradbeno dovoljenje oziroma prigrasitev del pri gradnji ali adaptaciji poslovnih prostorov,
- če je prosilec najemnik, soglasje lastnika oziroma prigrasitev del na ime lastnika ter najemno pogodbo, ki mora biti sklenjena najmanj za obdobje vračanja posojila vključno z moratorijem na začetku odplačevanja posojila,

- izjavo prosilca, da bo odobrena sredstva investirala na območju Občine Videm,

- izjavo prosilca, da za projekt ni dobil državne pomoči oziroma če jo je, kolikšen del je že dobil iz drugih virov.

Vloge bo obravnaval Odbor za gospodarske dejavnosti. Obravnavane bodo le popolne in pravočasno prispеле vloge, nepopolne in nepravočasno prispеле vloge bodo zavrjene.

Proračunska sredstva bodo odobrena vlagateljem upravičencem v odvisnosti od finančnih zmožnosti občinskega proračuna.

Sklep o dodelitvi nepovratnih sredstev, namenjenih za pospeševanje razvoja malega gospodarstva in turizma, bo sprejet najkasneje v roku 30 dni od poteka razpisanega roka.

Številka: 309-2775-03/2011

Datum: 11. 10. 2011

Župan Občine Videm
Friderik BRAČIČ, l.r.

3.

Občina Videm objavlja

POZIV

k vložitvi vloge za znižano plačilo vrta za leto 2012

Na podlagi Pravilnika o plačilih staršev za programe vrta (Uradni list RS, št. 129/06 - uradno prečiščeno besedilo) in Pravilnika o spremembah in dopolnitvah Pravilnika o plačilih staršev za programe vrta (Uradni list RS, št. 79/08 in spremembe) lahko starši otrok, ki obiskujejo vrtec, uveljavljajo znižano plačilo vrta.

Za otroke, ki so že vključeni v vrtec, se znižano plačilo na novo uveljavi s 1. januarjem naslednjega leta.

Starše otrok pozivamo, da v skladu z Zakonom o uveljavljanju pravic iz javnih sredstev (Uradni list RS, št. 62/10 in 40/11) vloge za znižano plačilo vrta **za leto 2012** oddate na

Centru za socialno delo Ptuj,
Trstenjakova 5 a, 2250 PTUJ, spletna
stran csd-ptuj.si, **od 1. decembra**
2011 dalje **na novih obrazcih.**

Za otroke, ki se vključijo v vrtec med šolskim letom, se znižano plačilo uveljavi z dnem, ko je otrok sprejet v vrtec, če starši oddajo vlogo najkasneje 15 dni pred predvideno vključitvijo. Če starši zamudijo rok, se znižano plačilo uveljavi s prvim dnem naslednjega meseca, ko so oddali vlogo.

Starši, ki vloge ne bodo oddali, bodo od 1. 1. 2012 plačevali najvišji (80 %) prispevek za program vrtca, ki ga obiskuje otrok.

Novi obrazci bodo objavljeni v mesecu novembru na spletnih straneh Ministrstva za delo, družino in socialne zadeve ter centrov za socialno delo. Možno jih bo tudi kupiti v knjigarnah in papirnicah.

Pred tem rokom vloge ne bo možno oddati!

**Občinska uprava
Občine Videm**

4.

Skupna občinska uprava občin v Spodnjem Podravju objavlja

Obvestilo in opozorilo, kako se pravilno orje ob občinskih cestah

Medobčinska inšpekcija Skupne občinske uprave občin v Spodnjem Podravju pri inšpekcijskih nadzorih občinskih cest pogosto ugotavlja, da lastniki ali najemniki njiv nepravilno orjejo.

Odlok o občinskih cestah Občine Videm (Uradni vestnik Občine Videm, št. 3/98) v 16. točki 47. člena prepoveduje orati v razdalji 4 m od ceste, če se orje v smeri proti njej, ali v širini 1 m od ceste vzporedno z njo.

Ravnanje v nasprotju s tem odlokom je prekršek, za katerega se izreče globa

v višini 125,19 EUR, zraven plačila kazni pa je kršitelj še dolžan vzpostaviti prejšnje stanje oziroma poravnati preorano zemljo tako, da ne ogroža bankine ob cesti.

Občane obveščamo, da se bo redno opravljal inšpekcijski nadzor nad načinom oranja ob občinskih cestah in ustrezno ukrepalo, da se zagotovi spoštovanje občinskih predpisov.

Sabina Jupič,
medobčinska inšpektorica

M 44 Gospodarstva - 410201
Slovenske republike, pri čemer se
uporablja tudi zakonik št. 11/2014
- M 30 - 410201 - 410201
Slovenske republike, pri čemer se
uporablja tudi zakonik št. 11/2014
- M 30 - 410201 - 410201

2. Višinska razpisnica proračunskih sredstev
V letu 2011 je bila v proračunu
občine Videm predvidena
razpisnica sredstev v višini
EUR 100.000,00.

**3. Upravičenosti za izplačilo
nagradnih sredstev**
Sredstva iz te razpisnice bodo
izplačana ob koncu leta 2011
občanom, ki bodo izpolnili
pogoje, ki so določeni v
Prilozici št. 1 k tej razpisnici.
Občani, ki bodo izpolnili
pogoje, ki so določeni v
Prilozici št. 1 k tej razpisnici,
bodo imeli priložnost
predložiti prošnjo za
izplačilo sredstev.
Prilozica št. 1 k tej razpisnici
je sestavljena iz dveh delov:
1. Prilozica št. 1.1 - Prilozica
št. 1 k tej razpisnici
2. Prilozica št. 1.2 - Prilozica
št. 2 k tej razpisnici

4. Rok za prijavo
Prijave na razpis se sprejemajo
do 31. oktobra 2011.
Občina Videm, Ptuj 54, 2284 Videm
pri Ptuj, telefon: 02/761 94 00, e-pošta:
info@videm.si

**5. Pogoji, pod katerimi se
dodeljuje pomoč**
Pomoč se dodeljuje občanom,
ki bodo izpolnili pogoje, ki so
določeni v Prilozici št. 1 k tej
razpisnici.

Prilozica št. 1 k tej razpisnici
je sestavljena iz dveh delov:
1. Prilozica št. 1.1 - Prilozica
št. 1 k tej razpisnici
2. Prilozica št. 1.2 - Prilozica
št. 2 k tej razpisnici

6. Višinska razpisnica proračunskih sredstev
V letu 2011 je bila v proračunu
občine Videm predvidena
razpisnica sredstev v višini
EUR 100.000,00.

OBČINA VIDEM
Videm pri Ptuj 54
2284 Videm pri Ptuj
Tel.: 02/761 94 00, fax: 02/761 94 01
e-mail: info@videm.si

Prilozica št. 1 k tej razpisnici
je sestavljena iz dveh delov:
1. Prilozica št. 1.1 - Prilozica
št. 1 k tej razpisnici
2. Prilozica št. 1.2 - Prilozica
št. 2 k tej razpisnici

September v vrtcu Videm

V letošnje šolsko leto smo že veselo zakorakali. V vse tri vrtnice smo vpisali novince in sedaj obiskuje vrtec 164 predšolskih otrok. Velika pridobitev vrtnice sta dve novi urejeni igralnici na podružničnih šolah.

Iz obstoječih učilnic so se preuredile po normativih in standardih igralnice, ki jih obiskuje 24 najmlajših otrok. Iz dosedanjih osmih oddelkov sestavlja vrtec Videm skupaj z vrtcem Mavrica iz Leskovca in vrtcem Zvezdice iz Sel deset oddelkov. Še vedno pa najstarejša skupina otrok gostuje v šoli Videm in na žalost še le to šolsko leto. V naslednjem šolskem letu bodo to učilnico potrebovali učenci. Kam pa mi? Razmišljati moramo že sedaj. Verjamem, da bomo s

skupnimi močmi dosegli za otroke najboljše.

September je za nami. Otroci so zakorakali na star utečen tir, novinci pa so si pridobili občutek zaupanja in varnosti. Tudi starši so prebrodili grenak cmok v grlu ob prvem daljšem slovesu od svojega otroka.

Z roko v roki, čez vzpone in padce, s trmo in jokom, veseljem in žalostjo, ustvarjanjem, spoznavanjem, seznanjanjem, opazovanjem ... stopajo otroci po poti življenja. Otroškega življenja. In na pravi poti so, poti odraslosti!

Violeta Flajs,
pomočnica ravnateljice vrtnice

Poletna zabava na nogometnih zelenicah

Za kar lepo število učencev OŠ Videm in hrvaških šol Bednja, Višnjica in Lepoglava so se letošnje poletne počitnice zaključile športno, poučno in predvsem zabavno. Konec avgusta je namreč že četrtrič potekal mednarodni projekt Open fun football, v katerega se je videmska šola pred leti vključila kot prva v Sloveniji. Letos so gibanje in zabavo združili v naslov Podarimo otroku nasmeh.

Občini Videm in Bednja na Hrvaškem imata namreč že več let tudi dobre prijateljske vezi, povezujejo pa ju tudi nekateri obmejni projekti, med katere spada tudi Zabavna šola nogometa. Mlade tako povezuje želja po športu, zabavi in nepozabnem druženju, zato se bo ta šola zagotovo nadaljevala tudi prihodnje leto. Sicer pa se je zabavni nogometni teden najprej začel v Bednji,

dni jih je spremljalo sončno in vroče vreme, zato je bila voda ves čas nekje v bližini, večkrat pa tudi dober pripomoček za dodatno zabavo.

In če je kdo mislil, da je nogomet v tej šoli v ospredju, se je zmotil. Cilji so povsem drugačni, saj si vsi, ki so vpeti v Zabavno šolo nogometa, želijo, da bi le-ta pritegnila čim več fantov in deklet, željnih poletno-športne zabave, da bi skozi zabavo postali še

bolj spretni in domiselni ter da bi se spletla nova prijateljstva. Za zdaj jim to uspeva, je v svojem nagovoru na zaključni slovesnosti dejala ravnateljica OŠ Videm Helena Šegula ter dodala, da je bilo užitek videti tako veliko skupino otrok, ki se razume. Ostali bodo lepi vtisi za vedno, je poudarila Šegulova, ob tem pa se tudi zahvalila županom sodelujočih občin, vsem vaditeljem, mentorjem

Videmsko igrišče je bilo tri dni rezervirano za zabavo in aktivno preživljanje še zadnjih poletih počitniških dni.

Žoga je bila ves čas najbolj uporaben rekvizit.

Že štiri leta jim z učitelji, trenerji in vaditelji iz sosednje Hrvaške uspeva delati odlično in zares zabavno šolo nogometa, ki ima vsako leto več privržencev.

kjer je zabavo poiskalo okrog 200 počitnikarjev, po dveh dneh pa so se učenci preselili v videmski športni park, kjer so imeli odlične pogoje za delo, gibanje in zabavo. Vse

Učenci videmske šole in treh obmejnih hrvaških šol so petdnevno druženje zaključili z odlično zabavo v videmskem športnem parku. Prijatelji so se poslovili le za eno leto, saj se zabavna šola nogometa prihodnje leto že nadaljuje.

Zaključne slovesnosti so se udeležili vodilni iz občin – župan Vidma Friderik Bračič, župan Bednje Mirko Bistovič in namestnik župana Lepoglave Marjan Škvarič – ter šol, ki so zelo pohvalili tovrstno obliko druženja mladih ob meji, še posebej pa izjemno prijateljsko gesto, ki ji sledijo generacije ...

Foto: TM

in Zavodu za šolstvo, ki je ta projekt tudi podprl. Vodja projekta iz Hrvaške Velimir Suban pa je pred slovesom podelil še nekaj priznanj in pohval, ki jih je prejelo vseh 12 trenerjev vaditeljev. Močan aplavz pa sta prejela tudi Luka Lovenjak in Klara Hliš, ki sta v športnem nogometnem turnirju zbrala največ točk, malo manj navdušena pa sta bila ob prejemu priznanj Patrik Kramar in Ivana Pavlinek, ki sta zbrala najmanj točk. Priznanje za udeležbo so prejeli vsi udeleženci letošnje Zabavne šole nogometa, svoje vtise, lepe misli in risbe pa so na zaključni slovesnosti na panoju predstavili tudi širši javnosti. Skratka, konec zabave je bil prijeten, kar zelo nogometno obarvan.

TM

Zabavna šola nogometa

Zabavna šola nogometa ... tudi jaz bi šla tja! Ampak o nogometu nimam pojma in komaj vem, da je žoga okrogla. Doma mi je dolgčas in zadnji teden počitnic bi rada polno izkoristila. Najbolje bo, da grem tja kot asistentka, če me bodo seveda hoteli!?

Tako sem tudi naredila. Vse se mi je zdelo lepo in prav, dokler nisem lista z obavestili o prihajajočem tednu natančneje prebrala. »V Vidmu nas avtobus čaka že ob 8.00.« Pa saj niste resni. Mama, pokličmi v šolo in jih obvesti o pomoti v besedilu. A žal sem dognala, da ni tako. V torek sem vstala kar precej pred dvanajsto dopoldan. Med počitnicami sem vajena le kosil, zato mi tista žemlja zjutraj ni prav nič ugajala. Tolažila sem se s tem, da me tam čaka kar dobra družba in mi nikakor ne bo dolgčas. Vožnja do Bednje ni bila dolga. Na mejnem prehodu na srečo niso preverjali potnih listov, saj moja slika tam gor ni primerna, da bi se prevečkrat pojavljala v javnosti. Že ko sem stopila iz avtobusa, mi je postalo jasno, da pa vse le ne bo tako rožnato. Pritisk v moji krvi je narasel približno na 300, če je to seveda možno. Namreč ... vroče je bilo, kot

da bi stopil v savno oziroma bi me avtobus odložil sredi neke vroče puščave, kateri ni konca ne kraja. Moja lica so postala rdeča in počutila sem se, kot da bi me polili z vročo vodo. Oddahnila sem si, ko so otroci začeli tekati po igrišču, jaz pa sem lahko sedela in jih opazovala, kako jim je vroče, po čelu jim v potokih teče znoj in bidon z vodo v moji roki gledajo z željo v očeh. »Nimaš lepšega.«

Jah, in tako se odvijajo moji dnevi. Vsakih nekaj ur me učitelj prosi, naj prinesem kakšno dodatno žogo, popeljem otroka do izgubljene skupine ali prinesem malico. Skratka, uživam. Dela ni preveč, ko pa mi je vroče, me mimoidoči hitro oprhajo s tisto hladno vodo iz pipe.

Čaka nas še nekaj dni in vem, da bomo zelo uživali. Mislim, da nisem edina, ki se je tukaj zabavala. Mali zelenčki prekipevajo od veselja pri špricanju in igranju nogometa. Že zdaj sem trdno odločena, da se šole udeležim tudi prihodnje leto.

Klara Širovnik

Sodelovanje vrtca, skupina Snežinke, na šolskem krosu

V ponedeljek, 3. oktobra, je skupina Snežinke sodelovala na šolskem krosu. Otroci so stari od 4 do 6 let. Predhodno smo vsak dan trenirali tek. Na krosu so posebej tekli fantje in dekleta. Tekli so na 200 metrov. Vsi otroci so

se zelo trudili in dali vse od sebe. Vsi, ki so prišli na cilj, so bili zmagovalci. Najhitrejša tekmovalca sta bila pri deklicah Lana Curman, pri fantih pa Žiga Horvat.

Tadeja Težak, vzgojiteljica

Na obisku v šolski knjižnici

Župan in podžupan sta si z veseljem ogledovala prenovljeno šolsko knjižnico in priznala, da sta tudi onadva ponosna nanjo. Učenci so ju

za trenutek popeljali v svet njenega otroštva in prvega srečanja s knjigo.

OŠ Videm

Ob tednu otroka

Po mesecu dni pouka se vsako leto praznovanje tedna otroka prav prileže. V tem tednu ni spraševanja, na jedilnem listu je boljša malica, skratka, vse je drugače. Letos smo praznovanje začeli

z jesenskim krosom, nadaljevali z ogledom lutkovne igrice Pikec Ježek in gasilko Jež, ki nam jo je za trud na natečaju Naravne in druge nesreče podarila Uprava RS za zaščito in reševanje, izpo-

stava Ptuj. V sredo so devetošolci za eno šolsko uro prevzeli vlogo učiteljev in bili zelo uspešni, nato pa je vse učence v jedilnici pričakala samopostrežna malica. Mnogi so dejali: »O, da bi bilo še

večkrat tako.« Teden otroka smo zaključili z jesenskimi delavnicami, s sprejemom prvošolčkov v šolsko skupnost, kostanjevim piknikom in plesom.

Sabina Hren

Selani na izlet v Piran

Konec avgusta so se člani vseh društev v KS Sela odpravili v Piran, na obisk k »nekdanjemu selskemu« patru Slavku Stermšku. To je bila tudi njega pobuda in Selani so jo z veseljem sprejeli.

Na pot proti morju so se Selani odpravili že zjutraj ob 6. uri in avtobus napolnili do zadnjega kotička. Med potjo, nekje sredi poti, so si Selani privoščili domačo malico, ki je bila za nekatere kar zajtrk hkrati. In potem že kmalu Piran, kjer jih je pričakal p. Slavko in povabil v minoritski samostan sv. Frančiška Asiškega. Samostan in mesto

Piran so jim predstavili skozi diapozitive, z velikim zanimanjem pa so si ogledali tudi grobnico družine Tartini na znamenitem Tartinijevem trgu.

Po ogledu znamenitosti Pirana je veselo družbo že čakalo skupno kosilo, potem pa osvežitev v morju, saj so se z avtobusom odpeljali kar do Izole. In zanimivo, nekateri med potniki so se prvič v življenju kopali v morju, kar je bilo posebno doživetje. V večernih urah so se Selani srečni in zadovoljni odpravili proti domu in si vmes privoščili krajši postanek na Trojanah. Do doma je bilo hrane

in pijače dovolj za vse, družina Selanov pa si je ob slovesu že obljubila, da tak izlet

ponovi spet prihodnje leto.

TM

Selani na obisku v samostanu sv. Frančiška Asiškega v Piranu, kjer jih je sprejel pater Slavko Stermšek.

Foto: Matej Predikaka

Plesali poljskemu predsedniku

Folkloristi Folklornega društva Lancova vas so se od 30. julija do 7. avgusta mudili na, kot so povedali organizatorji, največjem mednarodnem folklornem festivalu na Poljskem. Posebno težo festivalu pa je dal obisk poljskega predsednika na zaključni prireditvi v mestu Wisła.

Na festivalu je sodelovalo

štirinajst tujih ter trideset domačih poljskih skupin. V netekmovalnem delu festivala so se predstavile s 45-minutnim programom vsak dan v drugem poljskem mestu. Tako so nastopi potekali v mestih Szczyrk, Żywiec, Maków Podhalański, Oświęcim, Jabłonków, Ujsoły in Istebna. Lancovljani navdušeno poudarjajo,

Člani FD Lancova vas so se iz Poljske vrnili polni dobrih vtisov, saj so odlično zastopali svojo državo in kraj.

Foto: arhiv FD Lancova vas

kako dobre pogoje nastopanja so imeli prav po vseh mestih, kjer koli so se pojavili. Glede na izkušnje, ki jih imajo iz preteklih festivalov na Poljskem, pa bi lahko rekli, da izredno kakovostna priprava in izvedba veljata za večino poljskih festivalov. Pozitivno jih je preseneti-

lo tudi občinstvo, ki je po več ur navdušeno spremljalo dogajanje, in ravno to sta največja nagrada in potrditev trdega dela.

Tekmovalni program, ki je bil krona celotnega festivalskega dogajanja, je bil v mestu Wisła. O pomembnosti festivala veliko pove

Utrinek z nastopa med povorko

tudi dejstvo, da je skupine ocenjevala kar osemčlanska mednarodna komisija. V tekmovalnem delu so se tako zvrstile skupine že prej omenjenih štirinajstih tujih držav, in sicer iz Bolgarije, Črne gore, Češke, Indonezije, Kolumbije, Latvije, Mehike, Romunije, Slovaške, Tajvana, Turčije, Ukrajine, Madžarske in Slovenije. Tekmovalce pa so tudi štiri poljske skupine, ki so bile predhodno izbrane na domačih folklornih revijah. Tekmovalni program ni smel biti krajši od petintrideset in ne daljši od štirideset minut. Nastop Folklornega društva

Lancova vas bi lahko povzeli kot prikaz dela in življenja na vasi skozi vse leto, kjer čas od pomladi do jeseni odlično prikažejo ob plesu in pesmi »Jaz pa v gorico grem«, zimski čas pa s »Trikraljevsko kolednico« ter vse skupaj zaključijo s pustnimi običajem.

Komisija je izmed vseh nastopajočih nagradila šest skupin, med njimi tudi Folklorno društvo Lancova vas, ki je prejelo nagrado za izviren prikaz pustnih običajev. Zraven njih so bile nagrajene še skupine iz Bolgarije, Mehike, Romunije, Slovaške in ena poljska skupina.

Tekmovalni del festivala je, kot smo že v uvodu omenili, spremljal tudi poljski predsednik. Ob njegovem prihodu so na posebno željo organizatorja igrali muzikanti Folklornega društva Lancova vas, kar si društvo, posebej pa še muzikanti štejejo v veliko čast. Predsednik je nato podelil nagrade, sledil je desetminutni nastop vseh nagrajenih skupin.

Folkloristi so se domov vrnili polni dobrih vtisov, saj so odlično zastopali svojo državo in kraj, v prihodnje pa si želijo še več takih gostovanj.

Uroš Sitar

Lancovljanke na jesenskem pohodu

Članice Društva podeželskih žena in deklet Lancova vas so se v nedeljo, 9. oktobra, odpravile na že tradicionalni jesenski pohod. Čeprav jim vreme tega dne ni bilo najbolj naklonjeno, ves dan je pihal hladen veter, so si vseeno oprtale nabrbtnike in se podale v Haloze.

Vesela družina se je zbrala pred vaškim domom v Lancovi vasi in se nato odpeljala do trgovine Žerak v Podlehniku. Od tam so krenile na nekaj kilometrov dolgo pot

skozi Podlehnik do vikenda Jerice in Jožija Žunkovič v Sp. Gruškovju, ki sta se tudi tokrat izkazala kot odlična gostitelja. Gospodar je pohodnice z veseljem najprej povabil na pokušino domače kapljice v svojo vinsko klet, gospodinja Jerica pa je poskrbela za toplo domačo malico, ki se je po naporni poti še kako prilegla. Zunaj je nato kmalu zadišalo po pečenih kostanjih, vesela družina pa se je nato okrepčana vrnila proti domu.

PK

Jesenski pohod je vesela družba zaključila pri Jerici in Jožiju Žunkoviču v Sp. Gruškovju.

Foto: PK

Blagoslov križa

V Zg. Pristavi so leta 1940 prvotno postavili križ takratni lastniki, družina Furek. Leta 1991 je bil ukraden (razpelo in Marijin kip) ter nato s pomočjo krajanov tudi obnovljen.

Zob časa ga je najedel, zato so ga sedaj obnovili na pobudo družine Muzek in patrova iz Vidma, ki so pomagali s podarjenim lesom in obnovljeni križ v nedeljo, 2. oktobra, blagoslovili. Slovesnost je vodil p. Tarzicij Kolen-

ko, ki je zbrane nagovoril s pesmijo, napisano posebej za to priložnost. Navzoč je bil tudi p. Jože, ki skrbi za ta del župnije. Pater Janez, Sandi, Jožek in Jernej pa so z ubranim petjem popestrili slovesnost. Po blagoslovu so se zbrani družili ob kozarčku in dobrotah, ki so jih pripravile pridne gospodinje. Za dobro voljo in pesem so poskrbeli vsi, glas harmonike, kitare in klarineta pa se je razlegal po dolini ob Dravinji.

AZ

Obnovljeni križ v Zg. Pristavi je bil v oktobru blagoslovljen.

Foto: Liki

Rožmarinovci poletje zaključili z državno revijo

Folklorno društvo Rožmarin Dolena že kar 31 let obranja slovensko kulturno dediščino skozi ples, pesem, godčevske viže in kulinariko. Letošnje poletje je bilo za člane društva zelo pestro in delovno. Konec junija smo nastopili ob prazniku občine Videm na večeru folklorne in ljudskega petja, predstavili smo se s koroškimi plesi iz Roža in Podjune, v juliju pa so potekale intenzivne priprave na gostovanje v Srbiji.

V začetku avgusta nas je pot ponesla v Sremsko Mitrovico, na folklorni festival Sremfest. Tja smo se podali skupaj s folklorno skupino

grafijah na odru. Po festivalu v Srbiji ni sledil počitek, saj so bile pred nami IV. rimske igre v Termah Ptuj. Tudi tukaj smo pokazali, da smo Haložani trdne korenine, ki z nasmehom na obrazu in dobro voljo vsako stvar odlično izpeljemo. Na rimskih igrah se nam je pridružil tudi aktiv žena, ki deluje v našem društvu. Že sedaj pa se veselimo V. rimskih iger, ki bodo naslednje leto avgusta.

Konec avgusta in v začetku septembra je na Ptuj potekalo mednarodno srečanje folklornih skupin Folklorni kimavčevi večeri in tudi tukaj smo sodelovali s svojimi ple-

V Srbiji je nastala tudi skupinska fotografija.

pa je, da je bilo nastopajočih več kot gledalcev. Ob tem gre zahvala županu občine Videm Frideriku Bračiču, ki je poskrbel, da je bila prireditev realizirana ter da je goste iz Srbije pogostil v gostišču Majolka, za kar smo mu zelo hvaležni.

Sicer pa je festival potekal od 8. do 11. septembra, nastopile so folklorne skupine iz Slovaške, Hrvaške, Madžarske in Srbije, zraven pa so nastopile še štiri domače folklorne skupine: FS Bolnišnica s Ptujja, FS Rogoznica, FS Vinka Koržeta iz Cirkovc in FD Rožmarin iz Dolene.

V začetku oktobra smo sezo-

no zaključili z državnim srečanjem folklornih skupin, ki je potekalo v Mariboru. Poletna sezona je bila pestra in barvita. Zagotovo pa sedaj ne bomo počivali, saj je pred nami mnogo novih podvigov. Zraven rednih vaj bodo sledili tudi nastopi, pa tudi kakšno gostovanje izven naše občine in tudi preko slovenskih meja. Vse, ki imajo veselje do ohranjanja ljudske dediščine, vabimo, da se nam pridružijo.

AKTIVNOSTI AKTIVNA ŽENA DOLENA

Članice aktiva žena se v poletnih mesecih srečujejo bolj

Avgusta je rožmarinovce pot ponesla v Sremsko Mitrovico, na folklorni festival Sremfest. Tja so se podali skupaj s folklorno skupino KD Cirkulane.

KD Cirkulane in pokazali pestrost slovenskih pokrajin in kostumov. Množično občinstvo je lahko uživalo v plesih iz vzhodne in zahodne Štajerske, Koroške, Prekmurja in Bele krajine. Sam festival je eden najboljših na tem območju Srbije in je dobro organiziran. Slovenijo si bodo zagotovo zapomnili po nasmejanih obrazih plesalcev in odlično izpeljanih koreo-

si in organizacijo. Bili smo vodiči folklornim skupinam iz tujine. Gostovali smo s skupino iz Srbije, iz mesta Sombor, pri kateri smo pred dvema letoma gostovali tudi mi. Tako smo se 9. septembra skupaj s folklorno skupino Ravangrad iz Srbije predstavili pred videmsko občino. Naj ob tem povem, da je bil koncert odličen, nastopajoči smo pokazali veliko, žalostno

V aktivu žena so letos sešili že štiri haloške jureke, eden od teh jih je spremljal tudi na državnem srečanju.

Foto: arhiv FD Rožmarin

poredko, saj so dnevi daljši, veliko je dela na polju in domačih vrtovih, a vseeno si vzamejo čas, da se srečajo, kakšno rečejo in tudi kaj naredijo. Moramo jih pohvaliti. Sodelovale so na prazniku v Vidmu, kjer so spekle pecivo za pogostitev pred cerkvijo na Vidovo nedeljo. V avgustu, ko se je FS vračala z gostovanja, so nam pripravile toplo dobrodošlico. Sodelovale so tudi na rimskih igrah in pravijo, da bodo z nami tudi naslednje leto. V okviru folklornih kimavčevih večerov so prisostvovala s svojim delom. Pripravile so zajtrk za gostujočo folklorno skupino iz Srbije, spekle pecivo

za večerna druženja in nam pomagale tudi pri organizaciji. Septembra so spet zavihale rokave, v roke vzele šivanke in letos sešile že četrtega jureka, ki nas je spremljal na državnem srečanju. Lahko bi rekli, da so v tem prave mojstrice in umetnice. Zelo smo jim hvaležni za njihov trud in delo.

POHVALE LJUDSKIM PEVCEM

Ljudski pevci, ki so v slovenskem prostoru redkost, kar se tiče pravega arhaičnega ljudskega haloškega petja, so bili v poletnih mesecih prav tako aktivni.

Sodelovali so na več srečanjih ljudskih pevcev, tako v domači občini kot tudi izven nje. Prav tako so sodelovali na folklornih kimavčevih večerih v Vidmu. Nastopili so ob spomeniku NOB v Zgornji Pristavi, z nami pa so se podali tudi na državno srečanje folklornih skupin in nas spodbujali. Naj ob tem omenim, da so bili pohvaljeni in predstavljene kot primer pravega ljudskega petja. Želimo jim še veliko energije in dobrih glasov.

Marija Belšak,
FD Rožmarin Dolena

Novičke iz DU Videm

UO DU Videm je za svoje članice in člane v poletnih mesecih pripravil bogat program.

KOLESARJENJE

Videmski upokojeanci smo v začetku julija kolesarili po naši občini. Zbrali smo se pred pisarno DU, bilo nas je 45. Pot nas je vodila proti Lancovi vasi, kjer smo se ustavili pri Turkovih, pri Marohovem Lojzu pa smo imeli pravo kmečko malico. Marjana in Franc Sitar sta nam postregla z mrzlo pijačo, saj je bil dan vroč. Ogleдали smo si Djočanovo kmetijo in elektrarno v Trzcu. Naš končni cilj je bil pri koči ribiške družine, kjer smo imeli kosilo in se družili ves popoldan. Bilo nam je všeč! Hvala vsem, ki ste nas ustavili in nas pogostili.

Pri Marohovih v Lancovi vasi

Foto: Černila

KOPALNA DNEVA

Člani upravnega odbora smo na željo nekaterih članov društva organizirali v juliju kopalni izlet v Bioterme Mala Nedelja. Za poln avtobus se nas je zbralo. Čofotanje v različno toplih bazenih nam je prijalo. Naši pevci so s prepevanjem opozorili nase in pritegnili veliko poslušalcev. Bilo nam je tako lepo, da

smo sklenili, da bomo kopalni dan ponovili. Hvala članicam za pecivo.

Kopalni dan smo nekateri ponovili 18. avgusta. Čeprav je bilo takrat kopalcev manj, je bilo zelo lepo. Hvala Jožetu za organizacijo in vodenje.

V Biotermah Mala Nedelja

Foto: Černila

SREČANJE UPOKOJENCEV V MOŠKANJCIH IN MAJŠPERKU

4. septembra je bilo v Moškanjcih srečanje upokojeencev Spodnjega Podravja, ki se ga vsako leto udeleži veliko upokojeencev in gostov. Letos se je s haloške strani pripeljalo manj članov, saj se je začela trgatav, organizirane pa so bile tudi druge prireditve in izleti.

Na srečanju je bil bogat kulturni program. Glavna govornica je bila predsednica ZDUS Mateja Kožuh. S svojim govorom nas je spodbujala, naj živimo polno življenje, naj se ne damo. Spodbujala nas je, naj obiščemo poslance in jih povprašamo,

kako naj živimo z minimalnimi pokojninami. Mislim, da naši vladarji dobro vedo, s kakšnimi pokojninami morajo nekateri (večina) preživeti. Velikokrat z drobižem, ki ga dobijo, hranijo svoje brezposelne otroke in vnuke. Pa nihče nič! Še huje je upokojencem, ki so bolni, nepokretni, brez pomoči. Delali so vse življenje, zdaj pa prosijo za socialno pomoč in hrano pri Karitasu in Rdečem križu. Taki od govorov in srečanj nimajo prav nič. Potrebovali bomo manj besed in več dejanj na vseh področjih.

Na srečanju upokojencev v Majšperku se je predsednici Mateji Kožuh pridružil še predsednik DeSUS Karel Erjavec. Spet smo slišali spodbudne besede, od katerih ne pričakujemo veliko. Bilo pa je lepo tudi v Majšperku, čeprav le nekaj ur.

Videmski upokojenci na srečanju v Moškanjcih

Foto: Černila

V mesecu oktobru načrtujemo obisk znane zeliščarske kmetije Plavica pri Novem mestu in obisk Olimja. Ob koncu meseca bomo odšli na pohod do etnografskega muzeja v Veliki Var-

nici, kjer bo tudi piknik. V načrtu imamo tudi organizacijo računalniškega tečaja in zdravstvenih predavanj. V mesecu novembru bomo organizirali izlet na Madžarsko in martinovanje. Ljudski pevci DU Videm bodo 19. novembra 2011 pripravili koncert s svojimi prijatelji iz drugih krajev.

Marija Černila

Ljudski pevci DU Videm

Foto: arhiv DU

OB SREDAH SE MED 9. IN 11. URO OGLASITE V PISARNI DU!
OB SREDAH POKLIČITE (764 3191) V PISARNO DU VIDEM!
PO NOVOSTIH POVPRŠAJTE SVOJEGA POVERJENIKA!
BERITE VABILA IN OBVESTILA NA OGLASNI DESKI!
UDELEŽITE SE DRUŽENJ, SAJ NAM JE NA NJIH VEDNO LEPO.

Tedni in dnevi aktivnosti selskih upokojencev

*Pestro in prijetno je bilo leto- člane DU Sela. V juliju so
šnje poletje tudi za aktivne se odpravili na zanimiv izlet*

V poletnih dneh je bil izlet s kolesom prava izbira.

Posebej lepo je bilo na Pohorju, kjer so selski upokojenci uživali kot že dolgo ne.

Foto: arhiv DU Sela

na Pohorje, že med potjo pa si privoščili sladko malico iz nabrbtnika in zraven še kaj za boljše počutje.

Ustavili so se v Andrejevem domu, pri Pajku, kjer so jih kar malo presenetili s prijaznim sprejemom in dobro postrežbo, vsem pa je značilna jed pohorski lonec še kako dobro dela. Po dobri malici so jih čakali novi podvigi, ne preveč naporni, in ves čas je bil z njimi vodič

Franček, ki je o zgodovini in tudi sedanjosti Pohorja povedal marsikaj zanimivega. Tudi novo vlečnico so si lahko ogledali in se nato vrnili k Pajku, kjer so selskim upokojencem pripravili bogat piknik. Četudi jim je vreme tistega dne malo nagajalo, pa to ni zmotilo dobrega vzdušja v skupini. Domov so se vsi vrnili s prijetnimi vtisi.

Tilika Vidovič, predsednica DU Sela, pa se rada pohvali, da so v društvu aktivni

vsak mesec znova, a vsega se lotijo starosti in močem primerno. Vroče poletne dni so denimo izkoristili za kopanje v Malih Moravcih, večkrat so sedli tudi na kolo, zelo ponosni pa so, da jim vsak mesec ob polni luni uspe prehodi kak kilometer poti in ob tem uživati v naravi.

TM

Franc Hojnik – predsednik upokojencev Sp. Podravja

Franc Hojnik, predsednik pokrajinske zveze DU Spodnje Podravje, je zanimiv in prijeten sogovornik. Predstavljam vam ga, saj je v občini Videm veliko upokojencev. Prav je, da ga spoznamo.

Veliko se govori o krizi. Kako vi vidite trenutni položaj upokojencev?

Upokojenci Spodnjega Podravja živijo slabše kot v nekaterih drugih pokrajinah. Poleg nizkih pokojnin jih bremenijo nepremičnine, za katere plačujejo davke in jih vzdržujejo. Dodatno breme je velika brezposelnost mladih. Starši pomagajo svojim otrokom in vnukom, namesto da bi bilo obratno.

Kaj vas je vodilo, da ste kandidirali za predsednika pokrajinske zveze?

Bil sem član upravnega odbora. Ko je umrl predsednik Franc Koderman, so me drugi člani prepričali, da sem sprejel to funkcijo. Poznal sem program in delo je teklo nemoteno naprej.

Prosim, opišite nam organiziranost ZDUS-a.

Vseh članov ZDUS-a je 13.000. Organizirani smo v društvih, ki jih je 250, ta se povezujejo v pokrajinske zveze DU za posamezne pokrajine, teh je 12. Krovna organizacija je Zveza društev upokojencev Slovenije, ki nas vse povezuje. Predsednica je Mateja Kožuh. Organiziramo veliko projektov: predavanja, šport, kultura, organizirano letovanje, projekt Starejši starejšim ... Borimo se za svoje pravice.

Kaj menite o pomembnosti projekta

Franc Hojnik v Moškanjcih

Foto: Černila

Starejši starejšim?

Želimo, da bi v tem projektu sodelovala vsa društva. Prvi problem je v pokritosti računalniške tehnike. Problem pa so tudi kadri – prostovoljci, ki si včasih ne upajo na obisk k starejšim zaradi njihovih svojcev. Sicer pa je projekt dobro zastavljen. Začeli smo z novim projektom Aktivno državljanstvo, ki nam nalaga obiske pri poslancih in nas seznanja z našimi problemi.

Kakšne so aktivnosti starejših?

Športne in kulturne aktivnosti so v društvih zelo razvite. Organiziranih je veliko srečanj. Organizira se veliko zdravstvenih in računalniških predavanj. Pripravljamo tudi druga izobraževanja. Trenutno se borimo, da bi bilo rusko kegljanje priznано kot tekmovalni šport

v državnem merilu.

Kaj menite o domovih za starejše – cena, pokritost po Sloveniji?

V naši pokrajini Spodnje Podravje je po statističnih podatkih dovolj domov za starejše. Nekateri želijo domsko varstvo v domačem kraju, nekateri pa tudi ne. Bolj pomembni bi bili dnevni centri, v katerih bi bili starejši čez dan. Takšne centre bi lahko s pomočjo občin organizirala tudi društva DU.

Domovi so predragi. Pokojnine v večini primerov ne krijejo oskrbe v domu, svojci pa v tej krizi ne zmorejo doplačevanja. Oskrbovanci v domovih zastavijo svoje premoženje, iz katerega se po smrti poplača neplačano bivanje v domu.

Kako ste preživeli letošnje poletje?

Le nekaj dni sva bila z ženo v Izoli. Imam manjše posestvo, ki ga obdelujeva. Uživava v tem.

Kdo je Franc Hojnik, predsednik pokrajinske zveze DU Spodnje Podravje?

Rojen sem v Dornavi 1940. leta. Oš sem obiskoval v Dornavi in se nato izučil za mehanika. Izredno sem končal študij strojništva in nato diplomiral iz računalništva. Nekaj časa sem imel svoje podjetje. Sem poročen in imam dva sina in tri vnuke. Aktiven sem v več društvih. Rad delam kot prostovoljec. Pozdravljam vse upokojence videmske občine in jim želim veliko zdravih in prijetnih dni.

Gospod Franc, hvala za prijeten pogovor.

Marija Černila

Dan spomina v Zg. Pristavi

Zveza borcev za vrednote NOB Hajdina, ki jo vodi Terezija Mirković, je skupaj z borci in njihovimi prijatelji iz Dolene, Podlehnika, Vidma in Majšperka tudi letos obeležila spominski dan, 27. september 1944, ko so partizanski kurirji, postaje TV-8 S, bili težki boj s premočnimi okupatorjevimi vojaškimi silami v Rodnem Vrhu v Halozah. Enota je v dolini, pri Dravinji, naletela na močno sovražnikovo zasedo, kajti bili so izdani.

Med gosti spomske svečanosti iz hajdinske občine je bil podžupan Andrej Tkalec, spomske slovesnosti pa so se udeležili še mnogi Hajdin-

čani in okoličani. Pozdravni nagovor je imel župan občine Videm Friderik Bračič, ki je med drugim poudaril pomen ohranjanja vrednot NOB in se zahvali vsem, ki so omogočili, da danes živimo v svobodi in da bomo svobodo, kot največjo vrednoto, varovali kot svoje življenje.

Po nastopu pevcev domačega Folklornega društva Rožmarin iz Dolene so nastopili še ljudski pevci in ljudske pevke s Hajdine ter recitatorji OŠ Hajdina pod vodstvom Silve Hajšek. Na citre je zagrala Lucija Tement, zapel pa je tudi odlični pevec Uroš Sagadin.

Videmski župan Friderik Bračič je v družbi Milana

Čučka, predsednika Združenja borcev za vrednote NOB Ptuj, in še živečega borca Ferdinanda Potrča k spomeniku padlim položil venec in pri-

žgal sveče. Sveče so prižgali tudi predstavniki Združenja borcev za vrednote NOB Ljutomer.

TM

Pri spomeniku padlim vsako leto znova položijo venec in prižgejo sveče.

Foto: TM

Folkloristka Maja Glaser

O Maji Glaser slišimo vedno več v medijih, vedno skupaj s folkloro in prireditvami v zvezi z našo bogato kulturno dediščino. Kdo je ta Maja, me je zanimalo, in prepričana sem, da boste z zanimanjem o njej prebrali tudi bralci.

Kdo je Maja Glaser in od kdaj njena velika ljubezen do folklorne?

Od rojstva živim v Bolečki vasi. Moja mama je bila folkloristka in skupaj z njo sem plesala, še preden sem se rodila. Potem sem s petimi leti začela plesati pri FS Rožmarin Dolena, ki jo je vodila Francka Petrovič. Ona nas je vse okužila s plesom. Od takrat neprekinjeno plešam v tej skupini. Deset let sem plesala pri AFS Študent v Mariboru. Sem zaposlena,

ob službi pa sem turistični vodnik, vodnik po Pokrajinskem muzeju Ptuj, na radiu Slovenske gorice pa pripravljam oddajo Skodelica kulture.

Koliko društev deluje pod tvojim vodstvom?

Sedaj sem mentorica trem folklornim skupinam: Rožmarin Dolena, Cirkulane in Stoperce. Ves svoj prosti čas sem med folkloristi in folkloristkami. Pravijo, da sem stroga, da hočem stvari dodelati do popolnosti. Veliko se izobražujem, tudi z ogledi drugih folklornih skupin.

Maja in kimavčevi dnevi – povej kaj o tem ...

Kimavčeve dneve na Ptuj in v okolici sva organizirali skupaj z Ivo Ferlinc iz JSKD Ptuj. Povabljeni folkloristi (domači in tuji) so nasto-

pali na Ptuj, v Vidmu, na Destrniku, po vseh osnovnih šolah v nekdanji ptujski občini. Pripravili smo okroglo mizo, razstavo in predavanje na temo kulturne dediščine z vseh pogledov. Skozi Ptuj smo organizirali povorko domačih in tujih skupin.

Kaj pa nastopi doma in na tujem? Pa Rožmarinfest?

Vse skupine, ki jih vodim, veliko nastopajo doma in v tujini, zelo pa so pomembni nastopi po Sloveniji. Rada popeljem svoje folkloriste in folkloristke v Avstrijo, na Madžarsko, Hrvaško, v Srbijo, Italijo. Ta potovanja so

Maja s svojimi rožmarinovci v času pusta

Maja (čepi desno) na gostovanju v Srbiji

Foto: arhiv M. Glaser

nepozabna, so tudi nagrada za plesalce. Rožmarinfest smo organizirali člani FD Rožmarin Dolena skupaj s TD Ptujška Gora. Zelo smo bili uspešni na trgu na Ptujski Gori in ga bomo še organizirali.

Baje je s folkloro povezanih veliko tvojih sorodnikov?

Moja mama je plesala še pred mojim rojstvom. Plešemo vsi

njeni otroci. Pet nas je bilo. Plesal je tudi brat Marko, ki ga žal ni več. Tudi oče se je ukvarjal z ljudskim izročilom. Plesala sta tudi sin in hčerka starejše sestre. Po pripovedovanju so se s folkloro ali ljudskim izročilom ukvarjali tudi moji stari starši. V Doleni je več družin, ki delujejo v FS Rožmarin Dolena.

Kje je Maja preživela letošnji dopust?

Bila sem na turneji po Srbiji, kjer je veliko folklornih festivalov. Sem pa opravila peš romarsko pot od Ptujške Gore do Svete gore. Priznam, letos so me tik pred ciljem za malo izdale noge.

Kaj bi sporočila tistim, ki jih ne zanimajo folklorni nastopi, ki odklanjajo vse, kar je ljudsko, domače, staro?

Ne morem verjeti, da se nekateri sramujejo ljudskega izročila, ignorirajo stvari, ki govorijo o naših koreninah. Te stvari so nam naši stari starši in starši položili v zibelko. Radi imamo svoje starše in stare starše, lep je spomin na njihovo pripovedovanje pripovedk in ljudskih pesmi. Zakaj bi potem odklanjali to kulturo, umetnost, saj smo tudi mi del tega. Vsa ta ljudskost je del naše zgodovine, naše Slovenije.

Sama cenim vsakega, ki se ukvarja s kakršnim koli pro-

stovoljstvom. Ti ljudje veliko prispevajo za svoj narod, za prepoznavnost Slovenije v svetu, za pomoč drugim, za razvedrilo ljudem, za to, da ne pozabimo svojih korenin. Uživam v svojem delu folkloristke. Vesela sem, da mi veliko ljudi pomaga, me podpira in ki mislijo enako kot jaz. Veliko pomoči potrebujem, moralne in finančne. Vedno so ob meni ljudje, ki mi dajejo moč. Hvala vsem mojim folkloristom in folkloristkam. Srečna sem, da vas imam, dragi moji. Brez vas bi bila čisto neznana Maja. Hvala vsem za vse!

Maja, najlepša hvala za pogovor. Veliko si mi povedala. Lahko bi napisala veliko, veliko. Ko sem te poslušala, sem spoznala, da ob takih mladih ljudeh naše ljudsko izročilo ne more biti pozabljeno.

Marija Černila

Aneja Cafuta – odlična plesalka in učiteljica plesa

Tokrat se nam bo predstavila Aneja Cafuta, ki se s plesom ukvarja, odkar je shodila. Ples ji pomeni vse in zato mu posveča tudi večino svojega časa.

Predstavi se na kratko, za vse tiste, ki te morda ne poznajo.

Aneja Cafuta: »Sem Aneja Cafuta, prihajam iz Vidma pri Ptujju, stara sem 24 let in pravkar končujem študij razrednega pouka. V prostem času se največ posvečam športu in prijateljem.«

S čim vse se ukvarjaš in kaj je tisto, v kar vlagaš največ truda?

Aneja Cafuta: »Trenutno se največ ukvarjam s poučevanjem plesa, predvsem predšolskih in šolskih otrok, in ravno v to vlagam tudi največ truda. Aktivno pa plešem še sama, tako da sko-

raj ves svoj čas posvečam plesu, tako ali drugače.«

Kdaj si se začela ukvarjati s tem in kaj te je navdihnilo?

Aneja Cafuta: »S plesom se ukvarjam, že odkar sem shodila. Svoje prve plesne korake sem naredila v plesnem vrtcu, nadaljevala sem s standardnimi in latinoameriškimi plesi v paru, kot najstnica pa sem začela plesati ulične ples – džez in hip hop, katere plešem še danes. Lansko leto pa sem dobila svoje prve plesne skupine in se preizkusila tudi v vlogi plesne učiteljice. Za ples ne potrebuješ navdiha, ples sam je navdih.«

Povej nam, katere uspehe si že vse dosegla na tem področju.

Aneja Cafuta: »Plešem že od malih nog in nekoč sem tudi tekmovala, vendar mi

Aneja Cafuta, odlična plesalka in plesna učiteljica

Foto: osebni arhiv Aneje Cafuta

tekmovanja niso prinesla pravega zadovoljstva. Veliko bolj uživam na nastopih in vsak moj nastop ali nastop mojih plesalk in plesalcev je zame svojevrsten uspeh.«

Kakšni so tvoji načrti za prihodnost?

Aneja Cafuta: »Moja želja za prihodnost je, da se poskusim še naprej razvijati v plesalko – s samim plesom

in izobraževanjem na tem področju – in svoje znanje podajati mlajšim in nadobudnim plesalcem in plesalkam. Seveda si po diplomi želim tudi redne zaposlitve kot profesorica v šoli, ampak to nikakor ne bo pomenilo konca ukvarjanja s plesom in poučevanja le-tega.«

Urška Hercog

Pogovor z Vesno Kravcar, avtorico pesniške zbirke Šepetalka

Vesna Kravcar je prav gotovo posebna ženska, intuitivna umetnica, ki med drugim piše poezijo in slika, predvsem pa ob pogovoru z njo začutiš neko toplino in pozitivno energijo. Pred letom in pol se je z družino iz Ljubljane preselila na Štajersko, v Lancovo vas 13, kjer vodi tudi duhovni center Amaraia. Konec avgusta je v samozaložbi izšla njena prva pesniška zbirka z naslovom Šepetalka. Ob skodelici dobrega čaja nam je zaupala svoje občutke ob rojstvu Šepetalka in na kratko spregovorila o svojem delu.

Za začetek: kdo je pravzaprav Vesna Kravcar?

Hm ... Sem v bistvu vse, vsak človek na tem planetu in hkrati tisti posamezen, individualen del. Vesna Kravcar je le ena izmed šestih milijard ljudi, ki si želi živeti svobodno, neobremenjeno, neukalupljeno.

Z družino ste se iz Ljubljane preselili na podeželje, v Lancovo vas. Kako ste se privadili na novo okolje,

kako so vas sprejeli ljudje?

Pred letom in pol sem se z družino iz Ljubljane preselila v Lancovo vas, do takrat za to vas še nisem nikoli niti slišala. Tega nisem načrtovala, preprosto sem to hišo, ki je bila naprodaj, začutila. Lahko bi rekla, da je bila hiša tista, ki me je poklicala. Na okolje sem se privadila takoj, lokacija je odlična za moje delo. Že ko sva z možem prvič vstopila v to hišo, sem preprosto začutila in vedela, da bo moja. Po vselitvi sem pripravila tudi piknik in nanj povabila sosede, Lancovljane, da smo se spoznali, predvsem pa zato, da sem jim povedala, s čim se ukvarjam. Za marsikoga je namreč moje delo čudno in nerazumljivo. Moram pa reči, da so me vsi zelo lepo in toplo sprejeli.

Letos je izšla vaša prva pesniška zbirka z naslovom Šepetalka. Kdaj se je rodila ideja, kako dolgo so pesmi nastajale?

Vse življenje sem vedela, da bom nekoč napisala knjigo. Prelomen trenutek je bila leta 2009, ko sem bila v Izraelu.

»Šepetalko bi lahko opisala kot skrinjo zakladov, iz katere jemljemo dragocenosti in jih skrbno in z občutkom dajemo v svet, zavite v svilo skrivnosti, ki od nekdanj privlači vse iskalce drugačnega, mističnega doživljanja sveta,« pravi Vesna Kravcar, avtorica knjige Šepetalka, v kateri je 99 pesmi.

Takrat sem doživela pristen stik z vero, nato pa so pesmi kar same od sebe začele izliti. Lahko bi rekla, da povsem necenzurirano, kar stekale so se iz mene ... Šepetalka je tako nastala v nekaj mesecih.

Zakaj ste se odločili in zbirko poimenovali prav Šepetalka?

Šepetalka je zato, ker naša duša vedno najprej šepeta. Če tega ne slišimo oz. jo preslišimo, začne duša kričati. In

takrat je morda že prepozno. Šepetalka nas želi povezati z našo dušo. Današnji časi so še posebej težki, naporni, duša pa je tista, ki je vedno zvesta, vedno je z nami. Nikoli ne bi smeli pozabiti nanjo. V stiku s Šepetalko pridejo ljudje v stik z najglobljim bistvom v sebi.

Kaj ste želeli z njo sporočiti bralcem?

Predvsem to, da naj sledijo namigom svoje lastne duše. Naj poslušajo sebe. Naj se

ozrejo naokrog in vidijo lepoto vsega, kar nas obdaja, petje ptic, naravo, nasmeh človeka ... Naj bodo ljudje to, kar so, in ne to, kar drugi pričakujejo

Šepetalka je oblečena v posebno »vrečico«, v njej pa je tudi poseben mošnjiček s kamenčki.

Foto: osebni arhiv

od njih. Vse prevečkrat se namreč trudimo, da bi bili nekdo drug in ne to, kar v resnici smo.

Kakšni so prvi odzivi bralcev?

Šepetalka je bila pri bralcih zelo dobro sprejeta, toplo, dobivam same pozitivne odzive. Do zdaj sem imela okrog 40 predstavitev po vsej Sloveniji. Prejšnji teden (18. 10., op. a.) je Šepetalka spregovorila tudi doma, v Lancovi vasi.

Pripravljate pa že drugo pesniško zbirko. Nam lahko poveste kaj več o tem?

Tako je. Druga pesniška zbirka bo imela naslov Čarodejka z rubinastim prahom. Čarodejka bo drugačna od Šepetalka, ki je nežna, mirna, prijazna, vedno nas pomiri. Pripraviti nameram tudi posebno edicijo Čarodejke, saj bo na 100 knjigah pravi rubinasti prah. Čeprav sem trenutno zaposlena s predstavitvami Šepetalka, me ljudje že nestrpno sprašujejo, kdaj bo luč sveta ugledala tudi Čarodejka.

Ste umetnica, ki zraven pisanja poezije tudi slika. Kako dolgo že nastaja-

jo vaše slike in kaj sporočate z njimi?

Že 15 let slikam energijske slike, za katere lahko rečem, da so mnogim ljudem spremenile življenje. Z umestitvijo takšne slike v prostor odpremo poleg fizičnih še druge nivoje. Slika se preprosto »začuti« in izžareva neko energijo.

Vsak človek hrepeni po sreči, išče poti do izpopolnenosti v življenju. Nam lahko ob koncu pogovora zaupate vaš recept, kako biti, postati srečen?

Ne poslušajte vseh ljudi v vaši bližini, ki vam solijo pamet, rekoč, da vam želijo dobro. Poslušajte sebe, kajti edini ste, ki zares ve in čuti, kaj je najboljšo za vas same.

Gospa Vesna, iskrena hvala za prijeten pogovor. Vse dobro vam želim na vaši nadaljnji življenjski poti, kjer koli vas bo ta vodila.

Petra Krajnc

Knjigo lahko naročite pri Vesni Kravcar, Lancova vas 13, Videm pri Pruju (041 827 325).

Hinko Krček in njegov narodno-zabavni ansambel

»Polka je zdravilo« je naslov tretjega glasbenega produkta za Slovenijo. Je torej vodja ansambla zdravnik, zdravilec? Ni, čeprav na neki umetniški način to morebiti celo utegne biti, a o tem kasneje. Hinko se po mnogih uspešnih letih delovanja v tujini, znova vse bolj pogosto, rad vrača v svojo rodno vas, na Sela. Tu je doživel rosno mladost svojega življenja in tu mu je njegov oče Ferdinand dokončno vzbudil neizmerno ljubezen do glasbe.

Že kot majhen deček je očeta občudoval pri igranju citer, saksofona, violine in harmonike ter z velikim začudenjem gledal njegove lastne, obsežne notne zapise, ki jih

s ponosom in vrednimi spomini hrani še danes. Njegovi prvi koraki v glasbi so ga ponesli v glasbeno šolo, najprej na Ptuj, nato v Maribor. Zelo podobno pot je ubral tudi njegov brat Adi, s katerim sta nato veliko let sodelovala v tujini, kjer imajo kvintetovsko narodno-zabavno glasbo še posebej radi. Mladi fantje na srednji glasbeni šoli v Mariboru so bili voljni igranja in doživetij, in ker pogumne spremlja še sreča, so opravili ponujeno avdicijo za prve nastope zunaj svoje domovine. Pot jih je ponesla v Švico. To so bili, po besedah Hinka, lepi časi, spominja se jih s posebnim čutom, in ko bi se le dalo, bi jih rad podoživel vsaj še enkrat.

Tedaj je bila kvintetovska govoreči prostor jo je sprejel z glasba v vzponu, nemško obema rokama in z zadovolj-

nim nasmehom na obrazu. Generacija teh mladih fantov se je kasneje izkazala za prekaljene glasbene mojstre, ki jih je potrdil čas. Hinko se spominja tudi lepih doživetij, ko ga je na priložnostna igranja na svatbah, še kot dijaka in študenta, k sebi povabil legendarni, žal nedavno preminuli Tone Kmetec, kasneje pa so sodelovali mojstri, kot so Edi Semeja, Damir Koren, Valter Petrič, Rudi Šantl, Toni Kuder in mnogi drugi iz njihove generacije. Hinko je v teh letih spoznal, da ga preveva želja, da bi z instrumentom svoje znanje še nadgradil. V Zürichu je v naslednjih letih dokončal študij trobente ter bil aktiven kot profesor glasbe. Sočasno je igral v velikih glasbenih zasedbah in orkestrih, veliko potoval, a mu to ni bilo dovolj. Klic srca je v njem znova prižgal močan plamen ljubezni do narodno-zabavne glasbe, saj mu je bila le-ta pisana na kožo. Z bratom sta ustanovila svoj ansambel in k sebi povabila priznane in neumorne muzikante, skupaj so nato bili uspešni ambasadorji lepe Slovenije, izjemno dobrodošli gostje na svojih dolgih turnejah, da, lahko bi rekli, da pravi umetniški zdravilci ljudskih lic in src. V najboljših in najplodnejših letih delovanja svojega ansambla so nastopili celo 230- do 250-krat v letu.

»POLKA JE ZDRAVO« JE NASLOV TRETJEGA GLASBENEGA PRODUKTA ZA SLOVENIJO

Od začetka te uspešne zgodbe ansambla je preteklo že več kot 35 let, v tem obdobju pa so nastopali skoraj izključno v tujini. Izdali so

več kot 30 različnih nosilcev zvoka, začevši z malimi vinilnimi ploščami, z velikimi ploščami, kasetami, kasneje z zgoščenkami. Ponašajo se z vsaj 8000 nastopi v živo, pred hvaležno nemško govorečo publiko v Avstriji, Nemčiji, Švici, Franciji (Alzacija, Elsass) in deloma tudi na Nizozemskem. Pogosto so nastopili v televizijskih oddajah z narodno-zabavnim melosom, predvsem za televizijske postaje ARD, ZDF, SRF in ORF, kasneje tudi za mnoge zasebne TV-korporacije. Kot naš radio Veseljak, obstajata v tujini vsaj dva zelo poslušana radia z narodno-zabavno vsebino, Radio Oberkrain in Heimatmelodie. Hinko si šteje v izjemno čast in zadovoljstvo, da je npr. na Radiu Oberkrain, v zares silni poplavi vseevropskih izvajalcev te glasbe, njegove skladbe dnevno mogoče slišati vsaj petkrat. Za ansamblom je v vseh teh letih krepko čez milijon in pol prevoženih kilometrov, zelo bogata bera zahval in priznanj, a najbolj prisrčni so vedno nastopi in sprejemi pri zdomcih, ki se s to glasbo poistovetijo in začutijo del domovine v sebi. Navadno so to bili tudi zelo ganljivi trenutki.

Mnogi vodje svojih skupin bi na tej točki zgodbe končali v tem tujem prostoru, a Hinko se je odločil drugače. V letih, ko ansambel vodi sam, je tematsko mnoge pesmi posvetil svoji rodni vasi, njenim ljudem, staršem in lokalnim veljakom, znamenitostim. V zadnjem času se je odločil, da glasbene projekte ob nemški različici izda tudi v slovenskem jeziku. Prvi tak projekt izpred okoli deset let je nosil naslov »Glasba ne pozna meja«. V drugem,

izpred štirih let, je zgoščenska nosila naslov »Pozdravljeni, prijatelji«. Njena glasbena vsebina da čutiti, da se Hinko odlično počuti v rojstni vasi, zato je prijateljem namenil svoje glasbene pozdrave. V tem času ga je pot odpeljala na promocijo izdelka po vsej Sloveniji, pri mnogih radijskih hišah so ljudem ponudili preverjeno in priznano glasbeno poslastico. Nov zagon in elan je doživel v TV-oddaji »V dobri družbi« z Blažem Švabom in tedaj je požel iskrene pohvale in odobravanje tudi od ljudi, ki jih je pred davnimi leti zapustil, v sled profesionalnega, intenzivnega delovanja ansambla v tujini. Vsem zadovoljnim poslušalcem je namenil zadnji, nov projekt z naslovom »Polka je zdravilo«, ki se res izkaže za čudovit medij in sredstvo, saj ugodno vpliva na srce in počutje človeka, poslušalca. Intenzivna promocija je potekala v pomladnem in poletnem obdobju letošnjega leta, zares, po vsej Sloveniji, od Murske do Kopra, kot bi zapel Brendi, naše gore list ...

In Hinko še vedno načrtuje, saj je glasba tako rekoč njegovo življenje. Z ansamblom že snuje novo turnejo v tujini za naslednje leto, v rokavu pa ima še nekaj prijetnih namenov za svojo domovino, ki jih želi realizirati, kolikor hitro se bo to le dalo. Zadnji glasbeni projekt nosi trinajst skladb širokega nabora, posvečenih tako lepotam narave kot ljudem v svoji ljudski bití, plati. Produkt je bil posnet v Slovenski Bistrici, saj tam deluje eden največjih tonskih velemojstrov in producentov, kanadski Slovenec Mike Orešar, izjemen kitarist in vokalist. Ne nazadnje tudi iz tega

razloga tam snema vse več vrhunskih ansamblov, z Alp-skim kvintetom na čelu.

In kako naprej? Hinko tudi tega ni prepustil golemu naključju. Ob sebi je vzgajil sina Gregorja, odličnega instrumentalista, ki je v lanskem letu v Bernu zaključil študij trobente, ta hip se trudi še na dodatnem študijskem izpopolnjevanju, ob tem pa poučuje trobento v Švici ter je, enako kot njegov oče v mladosti, aktiven v mnogih glasbenih zasedbah v Švici. S svojim znanjem prav rad priskoči očetu na pomoč in izpod njegovega peresa je nastalo že nekaj všečnih in tehnično zahtevnih skladbic, predvsem instrumentalov, vsa druga glasba pa je avtorska, izpod peresa Hinka Krčka. Besedila je prispevala Vera Šolinc, ki tudi sicer sodeluje z mnogimi ansambli, hkrati pa je odlična vokalistka in instrumentalistka pri ansamblu Kranjci, bivših Gašperjih. Hinko pa si seveda najbolj želi, da bi njegov sin to uspešno zgodbo nadaljeval tudi v prihodnje, saj mu je za to dejanje pripravil zares najboljše pogoje in renomirano blagovno znamko v tujini, ki sliši na ime »Kretscheks Oberkrainer Musikanten«.

Jože Murko ml., zastopnik in promotor ansambla v Sloveniji (041 75 66 40)

»Pioneer dan polja« na kmetiji Zemljak

Čas hitro beži, prišla je jesen, čeprav malo prezgodaj. To je čas, ki ga kmetje težko pričakujejo, saj pripravljajo kmetijske pridelke, za katere so skrbeli skozi vse leto. Da pa je njihovo delo uspešno, mora za to poskrbeti tudi narava. Skozi vse leto je bilo sorazmerno dovolj padavin, tako da so poljščine kar dobro uspevale. Žal pa je svoje naredila vročina v avgustu in septembru, tako da so rastline, zlasti koruza, dozorele že v začetku septembra.

V mesecu septembru so bile dnevne temperature tudi preko 30 stopinj C, kar je neobičajno za ta čas. Pridelki kornu so bili na dobrih tleh zadovoljivi, na lahkah pa sorazmerno nižji.

3. oktobra so se okoliški kmetje zbrali na poskusni parceli Antona Zemljaka v Pobrežju, na njivi pri vaškem domu. Anton Zemljak sodeluje s podjetjem Pioneer že 16 let. Vsako leto na njivah preizkusi pridelek 14 sort kornu. Tako lahko kmetoval-

Na njivi Antona Zemljaka, ki že 16 let uspešno sodeluje s podjetjem Pioneer, so letos preizkusili 14 sort kornu. Pridelek je že pospravljen.

Poletna ohladitev v Studenčnici

Kopanje v Studenčnici, Dravinji in v domačih »šoder jamah« je bilo v preteklosti veselje mnogih občanov, predvsem otrok v občini Videm. Sedaj je kopanje v potoku prava redkost, saj so t. i. divja kopalnišča zamenjali urejeni kopalni kompleksi.

Pa vendarle so se lepega sončnega avgustovskega

popoldneva krajani Pobrežja – Boršta organizirali in preživeli lep popoldan ob Studenčnici v Šturmovcih. Ker so bile temperature zelo visoke, so najbolj pogumni poiskali ohladitev v Studenčnici, za katero so dejali, da je bila prav prijetna. Pri samem kopanju jim je uspelo ujeti tudi »povodnega moža«.

AG

Nekateri so si kopanje privoščili kar v Studenčnici.

Foto: AG

ci neposredno vidijo, kateri hibrid kornu je najboljši za njihove njive.

Prihodek vsakega kmetovalca je odvisen od količine pridelka. Kot nam je povedal Anton Zemljak, je bilo na njivi posejanih 14 različnih sort kornu od zrelostnega razreda 320 do 450. Ker je njiva sorazmerno dobra, so bili temu primerni pridelki, tako da so natehtali od 13.500 kg do največ 15.600 kg suhe kornu na hektar. Ugotovili so, da ima kornu semenske hiše Pioneer visok genetski potencial, seveda pa morajo biti zagotovljeni vsi pogoji za primerno rast. Po končanem tehtanju sta sle-

dila za vse obiskovalce pogostitev in žrebanje praktičnih nagrad.

Za uspešno žetev se je Anton Zemljak zahvalil kombajnaru Ivu Rajhu, promotorju Jožetu Lahu ml. in Ani Ramšak iz podjetja Pinos iz Rač, ki je svetovala pri zatiranju plevelov. Izbrano je bilo sredstvo za F4 in tako je bilo kornu polje brez plevelov, ki bi ovirali samo žetev. Prav tako se je zahvalil vsem kmetovalcem, ki so si vzeli čas za ogled same žetve letošnjega poskusa, in jih povabil na podobno prireditev tudi prihodnje leto.

AZ

Kornu je dozorela že v začetku septembra.

Foto: AZ

Ovčji bal Burek

V športnem društvu Videm smo v nedeljo, 4. septembra, organizirali že tradicionalno prireditev Ovčji bal Burek.

Utrinek z ovčjega bala na videmskem igrišču

Foto: arhiv NK Videm

Prireditev je letos potekala v zelo lepem vremenu za razliko od lanskega septembra, ko smo ovčji bal odpovedali zaradi poplavljenega igrišča.

Glavni pobudnik in organizator ovčjega bala je naš član upravnega odbora Ivan Krajnc – Burek. Ivan je že v sredini meseca avgusta zavihal rokave in s pomočjo drugih članov v športnem društvu začel priprave na ovčji bal. Tudi letos smo organizacijsko zelo dobro izpeljali prireditev, ki je odlično uspela kljub nekaj manjšemu številu

obiskovalcev.

Sam vrhunec prireditve je potekal v športnem vzdušju in v velikem pričakovanju, kdo bo letos dobil glavni dobitok – ovco. To srečo in znanje je letos že drugič v zgodovini ovčjega bala imel igralec veteranske ekipe Edi Koderman. Kaj je dobitnik glavne nagrade naredil z dobitkom, nam ni znano, obljubil pa je, da bo počastil organizatorje z eno južino. Pa lep pozdrav iz jesensko zelo aktivnega ŠD Videm.

Darko Jeza, UO NK Videm

Mehanizem čistega razvoja

Združeni narodi so leta 1992 v Riu de Janeiru na konferenci o okolju in razvoju med drugim sprejeli tudi okvirno konvencijo o podnebnih spremembah, ki je postala veljavna 21. 3. 1994. V tej konvenciji so se razvite države in države v razvoju zavezale k zmanjšanju emisij toplogrednih plinov.

Zaradi neupoštevanja nekaterih držav o zmanjšanju izpusta toplogrednih plinov v ozračje so se pogodbenice dogovorile o konkretnih metodah za zmanjšanje onesnaževanja okolja. Leta 1997 sprejeti Kjotski protokol opredeljuje tri prožne mehanizme (flex-mex), s katerimi bodo države lažje izpolnile svoje obveznosti, ti so: trgovanje z emisijami (ET), mehanizem čistega razvoja (CMD) in skupna izvajanja (JI).

Cilj vseh treh mehanizmov

je tržno načelo na področju zmanjševanja emisij toplogrednih plinov. Na ta način so emisije toplogrednih plinov postale tržno blago.

Mehanizem čistega razvoja (CDM – Clean Development Mechanizem) je edini mehanizem, ki vključuje tudi države v razvoju, ki po protokolu niso zavezane k zmanjšanju toplogrednih plinov.

Mehanizem čistega razvoja je vključen v slovenski pravni red, Zakon o varstvu okolja, ki zahteva zmanjšanje emisij na podlagi (področja gospodarskih in zasebne dejavnosti) izvedenih dejavnosti oziroma investicij.

Osnova za ugotavljanje zmanjšanja emisij so pričakovane emisije ob nespremenjenem opravljanju, ob posodobitvi ali na novo zasnovanem sistemu delovanja. Nosilci dejavnosti, ki so zmanjšali emisije toplogrednih plinov na ta način, pripomorejo k

skupnemu znižanju toplogrednih plinov, a po drugi strani s tem omogočijo državi dodatno dodeljene količine emisij toplogrednih plinov na izhodiščne, pogodbeno zavezujoče, to je na izhodiščno leto 1986, ko so te znašale 20.228 Gg (Gg je 1000 t) v ekvivalentih CO₂. Skupni izpusti so se v Sloveniji v letu 2009 zmanjšali za 4,4 % na izhodiščno leto. Podatki kažejo, da smo pri uredničenju zavez o skupnem znižanju emisij toplogrednih plinov še zelo daleč.

Tudi naša hotenja ne sledijo zastavljenemu cilju, to je 2.200 kg ekv. CO₂ na prebivalca, saj institucije v državni lasti še vedno načrtujejo in izvajajo projekte, ki niso trajnostno naravnani in so energetske potratni.

V Sloveniji še ne izvajamo mehanizma čistega razvoja, čeprav nudi ugodne priložnosti za znižanje emisij

Vir: www.mavrica.net

toplogrednih plinov, s tem pa emisijske »odpustke«, čeprav bi bila naložba v drugi državi (država v razvoju).

Gospodarska področja, ki so še posebej primerna za uvedbo mehanizma čistega razvoja, so:

- energetika (obnovljivi viri energije, kogeneracija električne energije in toplote),
- ravnanje z odpadki (zajem odlagališčnega plina, uporaba odpadne energije),
- industrija (sprememba

industrijskih procesov, zajemanje meta-na, večja energetska učinkovitost) in drugo.

Razvojni model mehanizem čistega razvoja je trajnostno naravnano in s tem vsakemu udeležencu razvojnega cikla prinese korist v obliki toplogrednih odpustkov. Zraven tega pa državi gostiteljici zagotavlja tudi: *pozitivni vpliv na okolje, uvajanje sodobnih tehnoloških procesov, zagotavljanje tujih finančnih virov*

in podobno.

Podjetja, ki vodijo projekte po načelu mehanizma čistega razvoja, imajo dve prednosti, na primer proizvodnja električne energije. Proizvodnja prinaša dohodke od prodaje električne energije in od prodaje potrjenih zmanjšanih enot emisij – emisijski kuponi.

Žal naša podjetja ne znajo izrabiti priložnosti fleksibilnega modela trajnostnega razvoja v neposredni soseščini, kajti

države Balkana so uvrščene v klub držav v razvoju.

Vir:

<http://www.rec-lj.si/publikacije/bilten/dec99/clanek06.html>

<http://www.konvencije.mop.gov.si/kiot1.pdf>

<http://www.svps.gov.si/fileadmin/svps.gov.si/pageuploads/MehCistRazvoja.pdf>

Mag. Ivan Božičko

Oktober – mesec požarne varnosti

Pred nami je oktober, mesec požarne varnosti. To je čas, ko gasilci veliko svojega dela usmerijo v promocijo požarne varnosti, v dvig preventive, želijo pa tudi sporočiti, kako blizu in kako daleč sta varnost in nevarnost in kako pomembna je preventiva, da preprečimo nesrečo, če pa že do te pride, pa tudi na to, da so gasilci tukaj in kako so potrebni.

V mesecu požarne varnosti bodo PGD v GZ Videm okrepile svojo stalno dejavnost na vseh področjih gasilskega dela. Aktivnosti v mesecu požarne varnosti se bodo odvijale v okviru skupnega programa GZ Videm in v okviru programov PGD. V skupnem programu GZ Videm bo opravljen pregled PGD, dogovarjamo pa se tudi o izvedbi skupne vaje ali gasilskega avtorelija. Vsa PGD bodo izvajala propagandno dejavnost s plakati in zloženkami. Namen je ozaveščati občane, da naj ne počnejo stvari, ki bi bile preveč nevarne, oz. naj najprej poskrbijo za ustrezno varnost.

Mesec oktober kot tradicionalno mesec požarne varnosti je v letu 2011 namenjen varnemu domu. »Ste storili vse za varen dom?« je slogan letošnjega projekta Oktober – mesec požarne varnosti, ki ga je pripravila Uprava RS za zaščito in reševanje v sodelovanju z Gasilsko zvezo Slovenije in Slovenskim združenjem za požarno varstvo. Namen letošnjega projekta je opozoriti, da v varnem zavetju doma in njegovi neposredni okolici obstaja veliko nevarnosti, ki lahko povzročijo požar. Na tem mestu lahko kori-

stno uporabite spletno hišo, posvečeno letošnjemu mesecu požarne varnosti, in najdete dodatne informacije na spletnih straneh www.sos112.si, www.szpv.si in www.gasilec.net.

Oktober je tudi priložnost, da gasilci naredijo osnovne poteze za svojo promocijo in povabijo vse, ki bi se jim želeli priključiti, v svoje vrste. Še posebej se želi animirati mlade, saj je tu težišče gasilskega kadrovanja. Če pa gasilec slednje ne uspe, pa ni odveč ozaveščanje za varno življenje, kajti včasih je tako malo treba, pa smo ob vse.

Gasilski domovi dobijo v mesecu oktobru posebno podobo, saj člani poskrbijo, da se uredi vse tisto, za kar med letom ni časa. Opravijo se mnoge naloge vzdrževanja in čiščenja, marsikje se opravijo tudi večji posegi, ki imajo vedno za cilj izboljšati delovne pogoje in ambient. Mesec požarne varnosti je tudi čas za vzdrževanje in ureditev gasilske tehnike, opreme in vsega, kar sodi k potrebam gasilstva.

Urejeni domovi, orodišča in oprema pa nudijo priložnost, da se gasilska dejavnost predstavi javnosti, tj. občanom in še posebej mladim. Takrat gasilci pokažejo prav vse – opremo, ki jo imajo, kot na drugi strani potrebe, ki jih mučijo. Cilj je, da se v tem ogledalu vidijo vsi, tisti, ki pomoč in sodelovanje ponujajo, kot tisti, ki to pomoč potrebujejo. In prav bi bilo, da v tej ponudbi in povpraševanju rešimo čim več, kajti lahko se pojavi, da povpraševanje preseže ponudbo.

Gasilci se prav radi v tem mesecu pojavi-

Ste storili vse za varen dom?

Napotki:
www.sos112.si

Kaj morate storiti, če izbruhne požar

Ostanite mirni! Če niste v življenjski nevarnosti, poskušajte omejiti oziroma pogasiti požar z razpoložljivimi sredstvi. Poskrbite za varen umik ljudi in živali. Če ugotovite, da ognja ne morete pogasiti sami, pokličite številko 112.

Ob klicu na 112 povejte:

- kdo kliče,
- kaj se je zgodilo,
- kje se je zgodilo,
- kdaj se je zgodilo,
- koliko je ponesrečenec,
- kakšne so poškodbe,
- kakšne so okoliščine na kraju nesreče,
- kakšna pomoč je potrebna.

Številko 112 lahko pokličete,

če potrebujete pomoč gasilcev, nujno medicinsko pomoč, druge reševalne službe ali Policijo. Številko 112 lahko brezplačno kličete s stacionarnega ali mobilnega telefona (tudi če je račun prazen) v vseh državah EU.

Več informacij:

- www.sos112.si
- wap.sos112.si
- www.gasilec.net
- www.szpv.si

REPUBLIKA SLOVENIJA, MINISTRSTVO ZA OBRAVNO
UPRAVA RS ZA ZAŠČITO IN REŠEVANJE, Logarska cesta 61, 1000 Ljubljana,
tel: (01) 421 33 22, fax: (01) 421 43 81, e-mail: ur@zdrz.si, www.sos112.si
GASILSKA ZVEZA SLOVENIJE, Tolstova cesta 221, 1000 Ljubljana,
tel: (01) 241 97 50, fax: (01) 241 97 64, e-mail: gasilskazveza@skodolnet.com, www.gasilec.net
SLOVENSKO ZDRUŽENJE ZA POŽARNO VARSTVO, Celovška cesta 100, 1000 Ljubljana,
tel: (01) 514 24 74, gsm: 01 5 878 100, fax: (01) 514 24 75, e-mail: info@zdrz.si, www.zdrz.si

112 in klicu številko za obrambo – številka 112 je brezplačna in odzivna. Ljubljana, oktober 2011. Slovensko združenje za požarno varstvo. Družna, šolska in vrtičkarska šola, Videm 11200 (videm) (oktober 2011).

jo tudi v šolah, saj imamo skupne interese. Šole so dolžne zagotavljati ustrezen požarni red, evakuacijo in požarni načrt, pa tudi usposobiti mladino za ustrezno preventivo, gasilci pa imajo priložnost za trdnejšo in dolgoročnejšo navezavo sodelovanja, kajti gasilski program za mlade je lahko zanimiv vse leto.

Društva tudi pregledujejo hidrante in prav pa bi bilo, da bi vsak občan v svoji okolici poskrbel, da bi bili hidranti brezhibni, saj nikoli ne vemo, kdaj bo napaka zaznamovala tudi naše premoženje. Lastnik hidrantov je občina, upravitelj

pa Komunalno podjetje in v sodelovanju obojih je možno zadovoljivo vzdrževati hidrantno omrežje.

Nekateri pričakujejo, da so samo gasilci odgovorni za požarno kot tudi vsako drugo varnost pred nesrečami, pa to ni prav. Vsak je odgovoren za svojo varnost in zanjo mora vedno skrbeti, gasilci pa nastopijo takrat, ko so lastni ukrepi izčrpani. To mislimo in počnimo že danes, da jutri ne bo prepozno. Ne kriviti drugih za našo varnost, če sami premalo ali nič ne naredimo.

Kljub temu da govorimo o mesecu

požarne varnosti, pa naj ne bo odveč ugotovitev, da je ta mesec le pika na »i« in da je ta mesec vsak dan, kajti tveganje za neopravljeno delo nas lahko pokliče že danes, da ne čakamo z izzivi na jutri. O ustreznih varnostih je treba misliti že takrat, ko jo imamo, in ne šele takrat, ko smo ogroženi. Naj ne bo odveč, da za mnogo dejavnikov svoje varnosti odgovarjamo sami in da neodgovoren odnos za marsikoga pomeni pogubo, prepozna spoznanja pa izgubo.

Mag. Janez Merc

Bravo, ptujski bolničarji!

Ekipa bolničarjev – prstovoljcev prve pomoči (PP) Civilne zaščite Mestne občine Ptuj, ki si je z lansko zmago na državnem tekmovanju zagotovila nastop na evropskem tekmovanju FACE v Benetkah, je sredi septembra upravičila vsa pričakovanja. Dosegli so šesto mesto in v oživiljanju postali najboljša ekipa v Evropi.

Po nastopu v Pragi, Salzburgu in predlani v Liverpoolu je ptujski ekipi bolničarjev v Benetkah vendarle uspelo. Na koncu so med devetnajstimi ekipami osvojili šesto mesto in za las zgrešili trojico najboljših, zmaga pa je tudi letos odšla v Srbijo, tudi drugo mesto je osvojila srbska ekipa 2, tretji pa so bili Irci. Z bolničarji po strokovni plati že vsa leta dobro sodeluje Videmčan mag. Janez Merc in tudi letos je bil vodja celotne ptujske ekipe, ki je v skoraj 13-letnem obdobju znala in zmoгла združiti dobro in kdaj tudi hudo. »Za nas je to vrhunski rezultat, s katerim moramo biti zadovoljni in biti ponosni nanj. Vesel sem za ekipo, da ji je uspelo doseči dobro uvrstitev na

evropskem tekmovanju.« Z bolničarji se je uspeha veselila tudi njihova mentorica, višja med. sestra v pokoju Rozika Ojsteršek, v veliko pomoč pa so jim bili še zunanji svetovalci in mentorji ter seveda MO Ptuj in Območna organizacija RK Ptuj.

»IMAJO ZNANJE IN POGUM«

Zlatko Kvržić, dipl. zn., vojaška zdravstvena enota, je bil Ptujčanom v veliko pomoč v pripravah, v Benetkah pa je bil edini sodnik iz Slovenije. Po tekmovanju je dejal: »FACE je vedno nekaj posebnega, saj imamo priložnost videti najboljše ekipe prve pomoči v Evropi. Tu imamo fantastičen preplet mnogih doktrin in načinov nujenja prve pomoči in zdravstvene nege. FACE 2011 sem imel možnost doživeti skozi oči evropskega sodnika. Vloga, ki mi je bila dodeljena, je bila zelo odgovorna, saj moramo vsi sodniki dan pred tekmovanjem braniti svoje doktrine na sestanku sodnikov, in menim, da nam je to zelo dobro uspelo. Da se lahko ekipe prve pomoči udele-

Ekipo ptujskih bolničarjev je na evropsko tekmovanje v Benetke spremljal tudi Videmčan mag. Janez Merc.

žijo tovrstnega tekmovanja, morajo prehoditi trnovo pot. Ekipa prve pomoči s Ptuja je dosegla odlično šesto in prvo mesto v kategoriji oživiljanja ter si s tem zagotovila prvo nagrado AED (avtomatski eksterni defibrilator). Vsi ti rezultati kažejo na vrhunsko pripravljenost naših ekip. Poleg tega je to tudi odličan pokazatelj trenerjem, da delajo v pravi smeri. Ekipi prve pomoči Ptuja bi rad čestital, ne samo za zelo dober rezultat, temveč tudi za profesionalen pristop in odlično opravljeno delo. V pravem trenutku so pokazali, da imajo znanje in pogum. Slove-

Tekmovalci v akciji, med reševanjem ponesrečencev na obali

nijo so zastopali na najboljši možen način in srčno upam, da tu ni konec ter da se bo zgodba, ki se je začela na Ptuj, tudi s to ekipo nadaljevala, saj se zaradi takšnih ekip prve pomoči lahko mi vsi za trenutek počutimo bolj varni v naši državi.«

Besedilo in foto: TM

POLICIJA SVETUJE

Zima v cestnem prometu – določbe o zimski opremi

Pozimi, ko so vremenske razmere nepredvidljive, moramo udeleženci v prometu, predvsem vozniki motornih vozil, računati na možnost hitre spremembe voznih razmer. Ob spremenjenih voznih razmerah je temeljni pogoj za varno udeležbo v prometu ustrezna zimska oprema motornega in tudi priklopnega vozila, za kar moramo pravočasno poskrbeti.

NASVETI ZA VARNO ZIMSKO VOŽNJO

Motorna in priklopna vozila morajo biti pozimi in v zimskih razmerah opremljena s predpisano zimsko opremo. Zakon o pravilih cestnega prometa določa, da morajo imeti vozila na cestah v Republiki Sloveniji **med 15. novembrom in 15. marcem naslednjega leta (pozimi)** in tedaj, ko se ob sneženju sneg oprijema vozišča ali je vozišče zasneženo, zaledenelo (ledna deska) ali poledenelo (poledica), predpisano zimsko opremo.

ZIMSKA OPREMA MOTORNIH VOZIL

V skladu s Pravilnikom o zimski opremi vozil v cestnem prometu za zimsko opremo motornih vozil štejejo:

1) Pri dvoslednih motornih vozilih, katerih največja dovoljena masa ne presega 3.500 kg, in priklopnih vozilih, ki jih vlečejo:

– zimске pnevmatike na vseh kolesih ali

– poletne pnevmatike in v priboru ustrezno velike snežne verige za pogonska kolesa ali verigam enakovredni pripomočki. Vozila s štirikolesnim pogonom morajo imeti v primeru stalnega pogona snežne verige vsaj za eno os in v primeru priklopljivega pogona vsaj za stalno vključeno os.

Pogoji za uporabo snežnih verig so izpolnjeni takrat, ko je na vozišču toliko snega, da pnevmatika med vožnjo ne pride v stik s površino vozišča (za pnevmatiko ostaja snežena sled).

2) Pri dvoslednih motornih vozilih, katerih največja dovoljena masa presega

Od 15. novembra, ko morajo imeti motorna in priklopna vozila v cestnem prometu zimsko opremo, policisti ob svojem rednem delu pri nadzoru cestnega prometa preverjamo tudi opremljenost vozil s predpisano zimsko opremo.

3.500 kg, in priklopnih vozilih, ki jih vlečejo:

– zimске pnevmatike najmanj na pogonskih kolesih ali

– poletne pnevmatike in v priboru ustrezno velike snežne verige za pogonska kolesa ali verigam enakovredni pripomočki. Vozila s štirikolesnim pogonom morajo imeti v primeru stalnega pogona snežne verige vsaj za eno os in v primeru priklopljivega pogona vsaj za stalno vključeno os. Poleg tega mora-

jo imeti ta vozila v opremi še lopato.

3) Kanali dezena pnevmatik, ki štejejo v zimsko opremo, morajo biti globoki najmanj 3 mm.

4) Zimske pnevmatike so tiste pnevmatike, ki imajo na boku proizvajalčevo oznako "M+S" ali "M.S" ali "M&S".

Miran Brumec,
vodja policijskega okoliša

Rehabilitacijski programi za voznike prekrškarje

1. oktober 2011 je prinesel pomembne novosti pri obravnavi prometnih prekrškov, ki bodo vplivale na spremembe v postopkih policistov z najhujšimi kršitelji cestnoprometnih predpisov. Hkrati so se začeli izvajati tudi rehabilitacijski programi, namenjeni predvsem večkratnim kršiteljem.

Osnovni namen rehabilitacijskih programov je sprememba voznikovega razmišljanja, njegovih stališč in pogledov na prometno varnost, saj so programi namenjeni predvsem tistim voznikom, ki pogosto kršijo cestnoprometne predpise. Udeležba v rehabilitacijskih programih

pa bo kršiteljem omogočala tudi izbris posameznih kazenskih točk.

Prvega oktobra 2011 so se začele izvajati tudi določbe Zakona o spremembah in dopolnitvah Zakona o prekrških, ki urejajo postopek začasnega odvzema voziškega dovoljenja. Novosti vplivajo tudi na spremembe v

postopkih policije, ki jih od 1. oktobra izvajamo z najhujšimi kršitelji cestnoprometnih predpisov.

V primeru utemeljenega suma, da je storilec, ki ima veljavno voziško dovoljenje, storil prekršek zoper varnost cestnega prometa, za katerega je predpisana stranska sankcija 18 kazenskih točk oziroma

več kot 7 kazenskih točk za voznike začetnike, mora prekrškovni organ v petih dneh od ugotovitve prekrška storilca predlagati sodišču in obenem predlagati tudi začasen odvzem vozniškega dovoljenja.

Takšen postopek bomo policisti izvedli v primerih, ko bo na kraju prekrška ugotovljen storilec, ki bo storil naslednje kršitve:

- vožnja v nasprotni smeri na avtocesti;
- vožnja v nasprotni smeri na cesti z dvema ali več prometnimi pasovi za vožnjo v eno smer;
- prekoračitev hitrosti v

območju za pešce ali območju umirjenega prometa za več kot 30 km/h;

- prekoračitev hitrosti v naselju za več kot 50 km/h;
- vožnja v času, ko ima voznik v organizmu več kot 1,10 grama alkohola na kilogram krvi ali več kot 0,52 miligrama alkohola v litru izdihanega zraka;
- vožnja pod vplivom prepovedanih drog, psihoaktivnih zdravil in drugih psihoaktivnih snovi in njihovih presnovkov, ki zmanjšujejo voznikovo sposobnost za vožnjo;
- odklonitev preizkusa alkoholiziranosti ali strokovne-

ga pregleda;

- zapustitev kraja prometne nesreče;
- za vse prekrške, ki jih storijo vozniki začetniki, kjer je poleg globe predpisanih več kot 7 kazenskih točk v cestnem prometu.

Policisti v navedenih primerih storilcem prekrškov izrečemo prepoved nadaljnje vožnje in izdamo potrdilo za začasno odvzeto vozniško dovoljenje. V primerih, ko se voznik ne izkaže z vozniškim dovoljenjem oz. ga nima pri sebi, policisti izrečemo le prepoved nadaljnje vožnje motornega vozila, v omenjenem potrdilu pa dopišemo,

da vozniško dovoljenje ni bilo odvzeto.

Očasnem odvzemu vozniškega dovoljenja oziroma o izrečenih prepovedi nadaljnje vožnje motornega vozila mora policija nato brez odlašanja obvestiti organ, ki vodi evidenco izdanih voznških dovoljenj.

Prepoved vožnje motornega vozila velja do izdaje sklepa sodišča, ki bo odločilo o zadevi. V primeru neupoštevanja prepovedi nadaljnje vožnje bomo policisti zasegli še motorno vozilo.

Miran Brumec, VPO

Vir: intranet policije

Obvestilo lastnikom zemljišč

O izvedbi terenskih geodetskih del in geoloških raziskav za projekt AC Draženci-MMP Gruškovje

V okviru pripravljalnih del za projekt AC Draženci-MMP Gruškovje se bo v teh mesecih začelo izvajanje terenskih geodetskih del in geološko-geomehanskih raziskav na predvideni trasi.

1. Geodetska dela s postopki nove izmere se bodo v prihodnjih dneh začela izvajati v skladu z Zakonom o evidentiranju nepremičnin (ZEN, Ur. list RS, št. 47/2006) na širšem območju ob cesti Draženci-Gruškovje.

V postopku nove izmere se bodo ugotavljale in urejale meje parcel, usklajevalo stanje parcel, vpisanih v zemljiškem katastru, z dejanskim stanjem na terenu, izmerile se bodo mejne točke parcel in objektov ter določale njihove površine.

Lastniki zemljišč bodo osebno vabljeni na postopek urejanja mej, na ta način bodo na območju nove izmere pridobili urejene in izmerjene meje svojih parcel, ki bodo usklajene s stanjem na terenu.

S tem namenom pozivamo vse lastnike, da geodetske strokovnjake v postopku seznanijo z vsemi dejstvi, ki lahko vplivajo na postopek urejanja mej ali lastništva, se udeležijo mejne obravnave na terenu, da preverijo podatke o njihovih parcelah,

kot so vpisani v zemljiškem katastru, ter pripravijo in uskladijo skupaj z mejni potek meje v naravi pred postopkom mejne obravnave.

Na ta način bodo lastniki tudi osebno pripomogli k hitri in h kakovostni izvedbi geodetskega postopka ureditve mej in k izdelavi novih zemljiškokatastrskih načrtov na območju nove izmere.

Mejna obravnava se bo predvidoma izvajala v mesecih od oktobra do decembra 2011.

Postopek nove izmere bodo na terenu po posameznih katastrskih občinah izvajala podjetja, ki so na spodnjih naslovih na voljo za **dodatne informacije:**

Geodetski zavod Celje, Ulica XIV. divizije 10, Celje, tel.: **03 425 67 00** za katastrske občine Lancova vas, Draženci, Pobrežje, Jurovci in Podlehnik.

GEOIN, Gosposvetska cesta 29, Maribor, tel.: **02 252 33 84** za katastrske občine Gruškovje, Žetale, Strajna, Sedlašek, Gorca, Zakl, Dežno.

Geodetska družba, Gerbičeva ulica 51 a, Ljubljana, tel.: **01 420 12 24** za katastrski občini Kozminci in Stanošina.

2. Geološke preiskave bodo zajemale izdelavo geoloških vrtin, sondažnih izko-

pov in specialnih meritev ter izdelavo morebitnih dostopnih poti do teh lokacij (samo na lokaciji predora in zidov v dolini Maceljčice). Sam poseg pomeni motnjo v času izvajanja del, po dokončanju pa se vrtino in/ali izkop zasuje in vzpostavi teren v prvotno stanje. Vse vrste preiskav naj bi potekale v prihodnjih nekaj mesecih, v najbolj ugodnem času za poseganje na njive in travnike. Trajni posegi so le morebitni nujni poseki dreves, ki onemogočajo dostope do predvidenih lokacij vrtin, terenskih meritev ali sondažnih izkopov.

Izvajalci geoloških raziskav ZRMK in podizvajalci prosijo lastnike zemljišč, da omogočijo nujne posege na parcelah za izvedbo terenskih raziskav in morebitne poseke posameznih dreves. O lokacijah vrtin, potrebnih delih in ureditvi zemljišč se bodo na terenu z vami dogovarjali predstavniki izvajalcev.

Dodatne informacije o geološko-geomehanskih raziskavah lahko dobite:

- po e-mailu: dusanka.brozic@gi-zrmk.si
- po pošti: GI ZRMK, d. o. o., Dimičeva 12, 1000 Ljubljana
- po telefonu: 01 2808 257 in 041 770 498

Dostop do širokopasovnega brezžičnega interneta v občini Videm

V občini Videm imamo območja, ki nimajo dostopa do širokopasovnega brezžičnega interneta. Želja občine Videm je, da omogoči ta dostop vsem občanom, saj si je danes zelo težko predstavljati kakršen koli razvoj brez dostopa do interneta.

Občina Videm in podjetje Brezžična zvestoba, d. o. o., kot investitor in lastnik mreže WiFi Splet sta zato organizirala predstavitev ponudbe dostopa do širokopasovnega brezžičnega interneta v naši občini. Predstavitve so potekale v KS Leskovec, Dolena in Videm v septembru. V teh krajevnih skupnostih je največ tako imenovanih sivih in belih lis, kjer je dostop do interneta slab oziroma ga sploh ni. Predstavitve se je udeležilo okrog 70 občanov, nekaj pa jih je informacije poiskalo tudi na sedežu ponudnika. Največje zanimanje so pokazali občani KS Dolena, kjer ima domala celotna krajevna skupnost težave z dostopom do interneta.

Ponudnik je investitor in lastnik mreže WiFi Splet, ki

omogoča dostop do širokopasovnega brezžičnega interneta v conah, ki so delno ali sploh niso pokrite s signalom. Dobavitelj osnovne optične povezave za mrežo je Telekom Slovenije, dobavitelj storitve interneta pa je SIOL. Dobavitelji IP TV in IP tel. so lahko vsi slovenski operaterji. Ponudnik ponuja povezavo, ki omogoča, da bi se vse te storitve lahko uporabljale. Uporabljena tehnologija v projektu je najsodobnejši »brezžični prenos podatkov« med posameznikom in optičnim »broadband« dostopom v TK centru Telekoma Slovenije.

Podjetje se razlikuje od svojih neposrednih konkurentov v tem, da ponuja celovito storitev z uporabo najnovejše tehnologije, ki omogoča dostop do širokopasovnega brezžičnega interneta v manj naseljenih območjih in ima standard absolutne neškodljivosti za okolje, kar je potrjeno z RoHS (zelenim) certifikatom. Zagotovljene hitrosti prenosa podatkov so od 2Mbps do 100 Mbps po posameznem uporabniku s QoS kvaliteto prenosa, ki

Za vse morebitne informacije so vam na voljo:

Brezžična zvestoba, d. o. o.

Naročniška služba

tel.: 02 620 94 60 ali 02 620 94 62

tel. (za uporabnike): 9.00–15.00

www.wifislovenija.si

omogoča kvaliteten prenos televizijskega signala in glasovnih komunikacij (telefonija).

Specifičnost ponudbe je v tem, da imajo vsi, ki so zainteresirani za širokopasovni brezžični internet, možnost, da se prepričajo o kvaliteti tehnologije. Potencialni uporabniki lahko, preden sklenejo naročniško razmerje, dobijo opremo (s plačilom depozita) in povezavo brezplačno koristijo 30 dni. Če s povezavo in internetom (2Mbps) uporabnik ni zadovoljen, dobi nazaj svoj depozit, potem ko opremo vrne. Druga ugodnost, ki se ponuja, je v tem, da je naročniško razmerje brez vezave.

Poudariti je treba tudi, da lahko uporabnik z njihovim posredovanjem sklence naročniško razmerje (za IP tel. in IP TV) z operaterjem,

ki bo na njegovem območju. V tem primeru mu preneha obveznost plačevanja storitev povezave in interneta podjetju. Ponudnik vam torej daje možnost, da lahko tisto, kar bi dobili čez nekaj let, uporabljate že danes. Njihova obveznost je, da vsakemu uporabniku omogočijo dostop do širokopasovnega brezžičnega interneta do dne, ko bo ta dostop možen v okviru načrtovanih odprtih omrežij oziroma do zaključitve njihove gradnje.

Podjetje trenutno postavlja mrežo iz smeri Zavrča v smeri Majšperka in Makol in s tem se vsem zainteresiranim na območju občine Videm ponuja priložnost, da se nanjo priklopite. To velja predvsem za tiste, ki ste zainteresirani za dostop do širokopasovnih brezžičnih elektronskih storitev.

ZDRAVSTVENI NASVET

Kašelj

Kašelj je eden izmed najpogostejših simptomov, zaradi katerega poiščete zdravniško pomoč. Kašelj je sunkovit izdih, ki iz dihal izloči neželjeno vsebino (čezmerno sluz in tuje snovi). S tem se omogoči normalno, nemoteno dihanje. Kašelj je zaščitni refleks, ki ga povzroči draženje ali zapora dihalnih poti.

Kašelj lahko občutite kot suh, dražec ali moker. Pri mokrem kašlju izkašljujete izmeček iz nižjih dihalnih poti, izkašljevanje je lahko ali oteženo. To občutite, kot da se vam nekaj trga, lušči iz pljuč. Izmeček je lahko bister, gnojen, obarvan ali neprijetnega vonja. Suh, dražec kašelj je kašelj brez izmečka in nima nobenega

fiziološkega namena.

Izbira zdravil za samozdravljenje kašlja temelji na vrsti kašlja. Tako priporočamo bodisi zdravila, ki blažijo kašelj, bodisi zdravila, ki pomagajo pri izkašljevanju. K zdravniku pa morajo otrok, ki kašlja in je mlajši od enega leta, ter bolniki s kašljem, ki bolehat za katero

od naslednjih bolezni: astma, bronhitis, popuščanje srca, gastroezofagealna refluksna bolezen. Kašelj lahko zdravite sami teden dni.

Pri kašlju z izmečkom tako ni ustrezna izbira zdravila, ki ga pomirja. Tako bi lahko onemogočili izkašljevanje sluzi, kar bi lahko povzročilo hujše zaplete – sekundarno bakterijsko okužbo spodnjih dihal. Prav tako ni smiselna sočasna uporaba zdravil, ki pomirjajo kašelj, z zdravili, ki lajšajo izkašljevanje. Odrasli lahko pri kašlju z izmečkom posežete po zdravilih, ki pomirjajo kašelj. To zdravilo lahko vzamete le zvečer, da kašelj ne bo motil vašega spanca. Čez dan pa uporabljajte zdravilo, ki lajša izkašljevanje. Kašelj lahko blažite tudi brez uporabe zdravil. Piti morate zadostne količine tekočine (2 litra na dan za odraslo osebo).

Zdravila za zdravljenje kašlja delimo v dve skupini: zdravila za pomiritev kašlja (anti-

tusiki) in zdravila za pospeševanje izkašljevanja (ekspektoransi). Antitusiki delujejo na center za kašelj in tako pomirjajo suh, dražeč kašelj. Zdravila so na voljo v obliki tablet in sirupa. Ekspektoransi pospešujejo izkašljevanje sluzi. Delujejo tako, da povečajo izločanje ali razmečajo izločke pri vnetjih v dihalih in s tem olajšajo izkašljevanje. Zdravila so na voljo v obliki tablet, sirupa, zrnca za pripravo raztopine za uživanje.

Pomagate si lahko tudi z zdravili rastlinskega izvora. Za pomiritev kašlja sta primerna ozkolistni trpotec in gozdni slezovec. Vsebujeta sluzi, ki v tankem sloju prekrijejo sluznico ustne votline in žrela in jo tako varujejo pred dražljaji, ki sprožijo kašelj. Zdravilo je na voljo v obliki sirupa. Priporočljivo je, da poleg sirupa uživata veliko čaja in toplih napitkov. Materina dušica in jeglič pa pospešujeta izkašljevanje.

Gre za tradicionalno zdravilo, katerega uporaba temelji na podlagi dolgotrajnih izkušenj. Zdravilo je na voljo v obliki sirupa. Priporočljivo je, da med uporabo pijete čaj in druge tople napitke. Zdravilo naravnega izvora je tudi bršljan. Izvlečki iz listov navadnega bršljana se uporabljajo kot pomoč pri redčenju goste sluzi v dihalnih poteh, s čimer olajša izkašljevanje in tako umiri kašelj. Zdravilo je v obliki šumečih tablet in sirupa.

Če gre za posledico virusne

okužbe zgornjih dihal, kašelj navadno izgine v nekaj dneh ali tednih. Ker pa vpliva na mišice, dihala, srčno-žilni in živčni sistem, lahko povzroči nekatere zaplete, to so bolečina v prsih, siljenje na bruhanje, omotica, znojenje, napetost v mišicah, utrujenost, oteženo dihanje, slabost in motnje spanja.

Tatjana Ules Kozoderc, mag. farm., Lekarne Ptuj, Lekarna Videm pri Ptujju

Janja Merc, 5. e, šola Leskovec

Anja Brusar, 5. e, šola Leskovec

Dogodki iz župnije sv. Vida

Od počitnic do sedaj se je v župniji sv. Vida zgodilo kar nekaj lepih dogodkov. Če grem nazaj v počitnice, sem zelo vesel, da nam je Oratorij tako lepo uspel. Gosta oratorija sta bila Adi Smolar in rokohitrc Andrej. Zbralo se je okrog 80 otrok in 25 animatorjev. Vsak dan smo imeli kateheze, delavnice, skupne igre, pesem in ples. Otroci so bili navdušeni, prav tako pa animatorji in patri.

Z mladino smo bili tudi v Medžugorju in na dalmatinski obali, da smo si nabrali moči. Med počitnicami smo veliko igrali nogomet in celo sami organizirali turnir. Imamo namreč dve ekipi Joe Fernandes, ki bi znali z vztrajnim treningom še kaj doseči.

Ubadali smo se z raznimi koncerti in zbirali denar za obnovo cerkve na Selih. Tam je bilo narejeno veliko in kvaliteto delo, denar pa bomo zbirali še nekaj časa. Tako smo za Anino žegnanje pripravili srečelov in razvedrilno-kulturni program, kjer smo zbrali nekaj sredstev za obnovo strehe.

Ob prazniku sv. Frančiška smo organizirali še en koncert, ki je bil posvečen ravnemu temu velikemu svetniku. Sodelovale so domače pevske skupine: MCPZ sv. Vida, mladinski zbor sv. Vida, vokalna skupina Glasniki, p. Janez Ferlež, vokal-

no-instrumentalna skupina Veselje in Petra Grabrovec s citrami.

Pred nami je v decembru še en glasbeni večer s skupino Leriduss, predvsem za mlade. 8. januarja pa bo božično-novoletni koncert, kjer nas bodo razveselili mnogi odlični zbori in posamezniki.

V počitnicah smo praznovali tudi Vidovo in Janževo nedeljo. Za Janževo je bilo zelo lepo, saj nam je tudi vreme služilo. Slovesnost je vodil p. Janez Kmetec. Vidova nedelja pa je bila deževna, tako

da ni bilo vse idealno, ampak vseeno hvala Bogu. Slovesnost je vodil p. Emil Križan.

Pri nas deluje kar nekaj župnijskih skupin: Karitas, Frančiškovi otroci, Frama, otroški in mladinski zbor, ministranti, dve molitveni skupini, Frančiškova družina, dve zakonski skupini, mešani cerkveni pevski zbor ...

Z MINISTRANTI VČASIH LOVIMO RIBE

Posebej bi izpostavil še naše župnijsko romanje v Padovo. Imeli smo dva polna avtobusa. Anton Padovanski nas je tako navdušil, da bomo od sedaj naprej imeli ob torkih sv. mašo zvečer, ko se bomo posebej priporočali sv. Antonu.

ZAHVALA ZA VSO DOBRO DELO KLEMNU SLAPŠAKU

Skoraj dve leti je bil z nami Klemen Slapšak, ki se je odločil, da gre naprej po stopinjah sv. Frančiška. Sedaj je šel v noviciat (leto preizkušnje) v Piran, kjer bo eno leto, in če Bog da, naprej na fakulteto v Ljubljano. Zahvaljujemo se mu za vse delo, ki ga je opravil v Vidmu.

p. Janez Ferlež

Biserna poroka zakoncev Vaupotič

11. septembra je v cerkvi sv. 60. obletnici poroke Anice in Vida potekala slovesnost ob Maksu Vaupotiča. Civilni obred

poroke je vodil župan občine Videm Friderik Bračič, poročno mašo pa p. Jože Petek. Oba sta dogodek naredila še bolj poseben.

zapesti Ave Mariji Dejana Krajnca.

Zakonca sta si izmenjala tudi prstana. In vsi, ki ju dobro poznamo, vemo, da sta v letih, ki sta jih preživela skupaj, doživela veliko ... Življenje namreč riše prav posebne poti. A z ljubeznijo, spoštovanjem in božjo pomočjo sta znala premagati vse ovire in se veseliti lepih trenutkov. Iskrene čestitke bisernoporočencema Vaupotič tudi iz uredništva Naš glas!

Besedilo in foto: MK

Zadonela je poročna koračnica. Za bisernoporočenca je to bil zagotovo prav poseben trenutek, saj sta oba veliko let prepevala na cerkvenem koru. Obred so obogatili pevci cerkvenega pevskega zboru z zborovodjem Srečkom Zavcem. Nekaj lepih glasbenih trenutkov smo doživeli tudi ob orgelskih zvokih Alena Krajnca in

Zlati poročni dan zakoncev Milošič

17. septembra sta v krogu družine in prijateljev zlati poročni jubilej praznovala zakonca Ana in Viktor Milošič iz Vareje 30. Poročila sta se 16. septembra leta 1961 v Vidmu pri Ptujju in po 50 letih sta bila v dvorani občine Videm proglašena za zlatoporočenca.

Civilni obred zlate poroke je vodil župan občine Videm Friderik Bračič, ki je zlatoporočencema izročil tudi posebno darilo občine in jima v imenu občank in občanov čestital

ob tako visokem jubileju ter zaželel zdravja in skupne sreče. Slavje se je nato nadaljevalo v Vidovi cerkvi.

Zlata nevesta Ana Milošič se je rodila 5. julija 1938 v Vareji, zlati ženin Viktor Milošič pa je rojen 26. februarja 1939 v Sovičah. V zakonu imata tri otroke, Milošičeva pa sta tudi ponosna babica in dedek petim vnukom.

Zlatoporočencema Milošič čestitamo tudi iz uredništva!

TM

Zlatoporočenca Milošič iz Vareje na dan slovesnosti v dvorani občine Videm

Foto: SM

Občina Videm v spomin padlim v NOB in v vojni za samostojno Slovenijo pripravlja komemoracijo, ki bo v petek, 28. oktobra 2011, ob 12. uri pri spomeniku padlim v Vidmu pri Ptujju. K spomeniku padlim bodo položili venec in prižgali sveče.

V kulturnem programu bodo nastopili učenci OŠ Videm.

Vljudno vabljeni!

Župan Občine Videm
Friderik Bračič

MARTINOVANJE 2011

Občina Videm v sodelovanju z občino Bednja na Hrvaškem vabi na **Martinovanje** in na svečano odprtje prenovljene Vidove kleti (turistično informacijskega centra).

Martinovanje bo na god sv. Martina, **v petek, 11. novembra, ob 15. uri** pri Vidovi kleti v prireditvenem šotoru (za zgradbo občine Videm).

Napovedujemo:

bogat kulturni program, ponudbo kulinarčnih dobrot in odličnih vin na stojnicah, krst mošta.

Vljudno vabljeni!

