

Domoznanski oddelek

35

NAŠ glas

2011

352(497.12 Videm)

6009089,4

COBISS o

NAŠ GLAS

ŠTEVILKA 4 - LETNO

BER 2011

GLASILO OBČINE VIDEM

LEP ZIMO

*LEP BOŽIČ IN SREČNO
V LETU 2012*

Župan Friderik Bračič
Občinski svet
Občinska uprava

Praznični decembrski utrinki

Prenosniki – darilo šoli v veselem decembru

Občina Videm je v veselem decembru poskrbela za prav posebno darilo, namenjeno OŠ Videm in njenim učencem. Podarila jim je 26 novih prenosnikov, že jeseni pa so jih 14 dobili na podružnici Leskovec, ob priložnostih pa bodo računalnike uporabljali tudi na podružnici Sela. Občina je izkoristila možnosti v okviru razpisa LAS, prislunhila je željam in potrebam šole ter lokalnega prebivalstva. Nova pridobitev za šolo in občino pomeni velik korak h kvalitetnejšemu računalniškemu opismenjevanju, že prihodnje leto pa bodo na teh računalnikih lahko dodatna računalniška znanja nabirali tudi tisti, ki šole več ne obiskujejo – malo večji, odrasli in starejši.

TM

(Se nadaljuje na strani 52.)

Učencem na OŠ Videm sta se v četrtekovem jutru, 15. decembra, ko so spoznavali nove prenosnike, pridružila tudi župan Friderik Bračič in ravnateljica Helena Šegula.

Foto: TM

Glasilo izdaja občina Videm, Videm pri Ptuj 54, tel.: 761 94 00, e-pošta: info@videm.si. Uredniški odbor: Tatjana Mohorko (odgovorna urednica), Andreja Zemljak, Maja Rataj, Andrejka Gojkošek, Milena Traper, Urška Hercog, Marija Černila. Oblikovanje in tisk: Vejica, Rado Škrjanec, s. p., Ul. Lackove čete 3, Ptuj, 041 684 910. Na osnovi mnenja Urada vlade za informiranje RS št.: 23/90-541/96-12 se za glasilo plačuje 8,5-odstoten davek. Glasilo NAŠ GLAS je vpisano v evidenco javnih glasil, ki jo vodi Urad vlade RS za informiranje, pod zaporedno številko 1332, in razvid medijev, ki ga vodi Ministrstvo za kulturo RS, pod zaporedno številko 356. Glasilo je brezplačno in ga prejmejo gospodinjstva v občini Videm. Naklada 1900 kosov.

Leto delavnosti, pestrosti, uspešnosti

V prazničnih decembrskih dneh so v občini Videm že strnili dogodke leta 2011, ki je bilo za občino na področju razvoja zelo uspešno. Iztekajoče se leto si bo mogoče zapomniti po kar nekaj zaključenih naložbah in novih pridobitvah, po mnogih zanimivih in odmevnih dogodkih, po Vidovem tednu, občina pa je s ponosom predstavila tudi svoj prvi zbornik. O dogodkih leta 2011 in tudi o načrtih za prihodnje leto smo se pogovarjali z županom Friderikom Bračičem, najprej pa smo župana povprašali o pestrosti in dosežkih skoraj že minulega leta, o posebej izstopajočih dogodkih.

Župan Friderik Bračič:

»Leto 2011 je bilo za našo občino izredno pestro, zahtevno, delavno pa tudi uspešno. Posebej izstopajočih dogodkov in projektov je bilo kar nekaj v občini in vsi pomenijo pridobitev za naše občane. Najprej bi omenil ureditev centra občine, saj smo tej naložbi v letošnjem letu dali velik poudarek. Center naše občine z bližnjo okolico, kjer so tudi šola, vrtec in športni park, ima zdaj prijeten videz in lahko smo na to ponosni. Bolj urejena je zdaj regionalka skozi Videm, ob kateri smo na novo uredili pločnike, javno razsvetlavo, pred občinsko zgradbo smo uredili manjši večnamenski prostor z vodomatom in zgradbi sami dali bolj sodoben, bolj prijazen videz. V poletnem času je prostor zdaj primeren tudi

za manjše prireditve. Videm je zdaj prijetno središče občine, kar nam priznajo ljudje od drugod, domačini pa tega velikokrat ne opazimo, ampak verjetno bomo sčasoma spoznali tudi to.«

Veliko del je bilo dokončanih tudi na cestni infrastrukturi in verjetno je občina morala za vse te naložbe pridobiti tudi sofinancerska sredstva?

Župan Friderik Bračič: »Na področju cestne infrastrukture smo letos uspeli modernizirati kar 11 kilometrov cest skoraj po vseh krajevnih skupnostih, čeprav je bil prvotni plan le 5,5 kilometra. Zdaj smo ga podvojili, kar pa nam je uspelo v skupnem dobrem dogovoru s krajani, ki so za določene odseke prispevali svoj delež sredstev. Ključnega pomena pa je bilo razumeva-

leto 2012?

Župan Friderik Bračič:

»V prihodnje je za občino Videm velik izziv nadaljevanje izgradnje obrtno-poslovne cone v Lancovi vasi, na površini 6 hektarjev, in v tem

Župan Friderik Bračič je optimističen tudi za v prihodnje.

nje občinskega sveta, ko smo sprejemali rebalanse, povedati pa je treba, da vseh teh projektov ne bi bilo mogoče izpeljati brez dodatnih sredstev, ki smo jih uspeli pridobiti z razpisi. Za dva cestna odseka smo preko razpisa Južna meja uspeli pridobiti okrog 250.000 evrov. Uspeli smo modernizirati odseke ceste Strmec, Veliki Okič, Repišče-Zelena dolina, tri krajše odseke v Jurovcih, Tržcu in Majskem Vrhu. Naredili smo še veliko več, kar pa verjetno naši občani opazijo na terenu, v svojih okoljih.«

ZA OBČINO JE VELIK IZZIV IZGRADNJA OBRTNO-POSLOVNE CONE NA 6 HA

Za letos je plan presežen, vsaj v cestni infrastrukturi, ampak verjetno to ne pomeni, da se boste na tej točki ustavili. Kakšen je plan za

času pridobivamo gradbeno dovoljenje za komunalno infrastrukturo. Na tem območju bomo imeli 19 komunalno opremljenih parcel, nekaj jih je še na voljo kupcem, sicer pa bo na tem območju imel svoj prostor tudi režijski obrat z zbirnim centrom za odpadke. Ta del zemljišča je zelo pomemben za prihodnost naše občine, tudi za nova, dodatna delovna mesta, veliko dela pa nas čaka tudi na področju turizma. V tem času smo odprli prenovljeno Vidovo klet, kar je velika pridobitev. Prenovili smo doslej malo znan prostor, ga sodobno opremlili in spremenili v prostor, v katerem bo osrednje mesto za promocijo turistične ponudbe. V prihodnje nas čaka veliko dela, saj si v Vidmu želimo, da bi bila klet osrednji prostor za društva, vse vinarje iz Haloz, spominkarje, skratka v Vidovi kleti želi-

Občina Videm je v letu 2011 izdala obsežno knjigo – prvi zbornik občine. Iz rok župana ga prejema Andrej Brence, eden od avtorjev.

Slovesnosti ob odprtjih moderniziranih odsekov cest je bilo letos veliko. Ta fotografija je iz odprtja ceste v Repiščah.

mo urediti sodoben turistično-informacijski center.«

Novo podobo ima tudi prostor ob videmskem pokopališču, kjer ste letos odprli poslovilni prostor, uredili okolico in parkirišča. Mnoge v občini pa verjetno zanima, kdaj bo izgrajeno krožišče ob pokopališču.

Župan Friderik Bračič: »Tudi ta del Vidma je zelo pomemben in že dobiva podobo, kot si jo v občini želimo. Menim, da je pokopališče s poslovilnim prostorom velikega pomena v vsakem lokalnem okolju. Poslovilni prostor je dograjen in odprt, uredili smo tudi še en del zunanjih površin, prihodnje leto pa nas čaka zasadi-

tev žive meje, lesenih površin in z več drevesi, ureditev parkirišča. V proračunu bo treba za dokončanje del zagotoviti še nekaj dodatnih sredstev.

Projekt krožišča in pločnika je v dogovoru, začetek del je napovedan prihodnje leto jeseni, sredstva za naložbo pa morajo biti v večji meri planirana iz Direkcije za ceste. Pogovori potekajo, zdaj pričakujemo recenzijo projekta, ki smo ga izdelali v občini, na osnovi tega pa dobimo v podpis pogodbo. Del občinskih sredstev bomo morali zagotoviti za izgradnjo pločnika in prestavitev vodovodnih povezav. Za nas je to velik finančni zalogaj, ampak sem prepričan, da bomo uspeli, saj bomo pri tej

naložbi naredili več korakov za boljšo varnost, bolj prijazno urejen pa bo tudi vstop v center občine. Čaka nas tudi naložba v izgradnjo kulturno-sportne dvorane, ki naj bi jo zgradili še v tem mandatu.«

ZA PRIHODNOST POMEMBNI JASNI CILJI

Gospod Bračič, kakšno novo leto si kot župan Vidma želite?

Župan Friderik Bračič: »Želim si, da bi slovenski narod v novem letu dobil drugačen pogled na bodoči razvoj Slovenije. Ne želim toliko razdvojenosti, kot je bilo do sedaj, toliko črnogle-

dnosti. Želim si, da bi imeli pred sabo pogled v optimizem in boljšo prihodnost. Če hočemo to doseči, mora vsak od nas nekaj dodati; nekateri več, drugi manj. Največ tisti, ki so najvišje v političnem vodstvu, ki so v času volitev dajali polno obljub. Ljudje na podeželju veliko pričakujejo. Nastaviti moramo jasne cilje, prepričati druge, da smo dobri in da se splača vlagati v naše okolje.«

Vsem želim zdravo novo leto, občini Videm pa enak tempo razvoja kot doslej. Prepričan sem v nove, dobre rezultate tudi v letu 2012.

TM

VABILO NA RAČUNALNIŠKI TEČAJ

Občina Videm in podjetje Multimedia, d. o. o., organizirata v mesecu januarju brezplačni osnovni tečaj računalništva (Windows 7, MS Office 2010, splošna raba računalnika ...) za občane občine Videm. Tečajji bodo potekali v OŠ Videm in Leskovec. Prijave in dodatne informacije prejmete na sedežu občine (02 761 94 03) ali na naslovu tecaj@videm.si.

Občina Videm

Že prihodnje leto naj bi začeli z izgradnjo krožišča pri videmskem pokopališču.

Spoštovane občanke in občani!

Najprej se vam zahvaljujem za zaupanje, ki ste ga namenili SDS in meni. Rezultati glasovanja so bili sijajni, največje število glasov za tretji poslanski mandat. 4225 volivk in volivcev je svoj glas zaupalo SDS oz. meni. Vašega zaupanja ne bom nikoli zlorabil. Tudi v tem mandatu bom delal za dobro vseh.

Želim si dobrega sodelovanja z vami vsemi, zato bom z vami vedno, ko mi bo

čas to dopuščal. Čudovito lepi so naši kraji, od ravnice na polju do gričevnatih Haloz. Skoraj ni zaselka v naši občini, kjer še nisem bil. Vem, kaj potrebujejo kraji in čudoviti ljudje, ki v teh krajih prebivajo. V sodelovanju z vodstvom občine bom pomagal po svojih najboljših močeh in možnostih.

Prihajajo prazniki. Leto 2011 se poslavlja. Želim vam lepo praznovanje božiča. V novem letu 2012 veliko poguma in sreče ter da bi bili zdravi in pripravljeni na krizo, ki sedaj prihaja tudi realno.

Vse dobro vam želim!

Branko Marinič,
poslanec DZ RS

Poziv graditeljem objektov za kmetijsko proizvodnjo

Na podlagi 39. člena Zakona o spremembah in dopolnitvah Zakona o kmetijskih zemljiščih – ZKZ-C (Uradni list RS, št. 43/11) lahko lokalna skupnost z občinskim podrobnim prostorskim načrtom (v nadaljnjem besedilu: OPPN) načrtuje nekatere kmetijske objekte na kmetijskih zemljiščih (brez spremembe namenske rabe prostora). Zato Skupna občinska uprava občin v Spodnjem Podravju v imenu Občine Videm poziva vse zainteresirane, ki izpolnjujejo pogoje, navedene v nadaljevanju tega poziva, in so pripravljeni sofinancirati stroške priprave OPPN, da čim prej (najkasneje pa do 16. 1. 2012) sporočijo svojo namero sodelovanja v postopku priprave OPPN, in sicer na naslov: Skupna občinska uprava občin v Spodnjem Podravju, Ptuj, Mestni trg 1. Več informacij je možno dobiti v sobi 38 v drugem nadstropju mestne hiše (Ptuj, Mestni trg 1) ali po telefonu: 748 29 93 ali 748 29 28.

Pogoji za vključitev pobud kmetijskih gospodarstev v postopek priprave OPPN so podani v 39. členu ZKZ-C. V nadaljevanju tega poziva je podan povzetek pogojev za vključitev v postopek priprave OPPN.

A. Pogoji glede vrst objektov, ki so lahko predmet OPPN:

– stavbe za rastlinsko pridelavo, če je način pridelave neposredno vezan na

kmetijsko zemljišče;

- stavbe za rejo živali, razen objektov, za katere je treba izvesti presojo vplivov na okolje (primeri, ko je potrebna presoja vplivov na okolje: če poseg na vodovarstvenem območju dosega ali presega 40000 mest za piščance ali kokoši, 2000 mest za prašiče pitance z več kot 30 kg, 750 mest za svinje, 350 mest za govejo živino);
- stavbe za spravilo pridelka, vendar le v okviru ali neposredni bližini območja, na katerem že stojijo stavbe in gospodarska poslopja kmetije, razen vinskih kleti in zidanic.

B. Pogoj vključenosti kmetijskih gospodarstev v register kmetijskih gospodarstev po zakonu, ki ureja kmetijstvo, pri čemer morajo kmetijska gospodarstva izpolnjevati naslednje pogoje:

- a) v primeru kmetije po zakonu, ki ureja kmetijstvo, mora ta kmetija imeti:
 - neprekinjeno dve leti pred vložitvijo vloge iz četrtega odstavka 39. člena ZKZ-C (pred vložitvijo vloge na ministrstvo, pristojno za kmetijstvo, za ugotovitev izpolnjevanja pogojev) najmanj enega člana kmetije, ki je pokojninsko in invalidsko zavarovan kot kmet ali
 - nosilca kmetije v skladu z zakonom, ki ureja kmetijstvo, ki je pokojninsko in invalidsko zavarovan kot kmet in je

pridobil sredstva iz programa razvoja podeželja kot mladi prevzemnik kmetije;

b) v primeru kmetijskega gospodarstva, organiziranega kot samostojni podjetnik ali pravna oseba, mora to kmetijsko gospodarstvo v letu pred vložitvijo vloge iz četrtega odstavka 39. člena ZKZ-C z opravljanjem kmetijske dejavnosti doseči:

- najmanj 60 odstotkov svojega letnega dohodka, pri čemer mora biti ta dohodek večji od 20.000 evrov, ali
- letni dohodek v višini najmanj 500.000 evrov.

O vlogi za ugotovitev izpolnjevanja pogojev, kateri je treba priložiti dokazila o izpolnjevanju pogojev iz točke a) oziroma iz točke b) v razdelku B tega poziva, ministrstvo, pristojno za kmetijstvo, odloči z odločbo.

Alenka Korpar,
direktorica Skupne občinske uprave občin v Spodnjem Podravju

Spremembe, ki jih prinaša Zakon o uveljavljanju pravic iz javnih sredstev (ZUPJS)

S 1. 1. 2012 se bo začel izvajati Zakon o uveljavljanju pravic iz javnih sredstev (Uradni list RS, št. 62/2010 z dne 30. 7. 2010). Novi zakon uvaja enotno vstopno točko za vse socialne transferje. Upravičenci bodo lahko vse pravice iz javnih sredstev uveljavljali na krajevno pristojnih centrih za socialno delo, in sicer na predpisani enotni vlogi. Konkretno to pomeni, da se bodo na centrih za socialno delo uveljavljale naslednje pravice:

1. otroški dodatek,
2. denarna socialna pomoč,
3. varstveni dodatek,
4. državna štipendija

ter subvencije in znižana plačila:

- **subvencija za znižano plačilo vrtca** (doslej je bilo reševanje teh zadev v pristojnosti reševanja matične občine),
- **dodatna subvencija malice za učence in dijake,**
- **subvencija kosila za učence,**
- **subvencija prevozov za dijake in študente,**
- **subvencija najemnine** (doslej je bilo reševanje teh zadev v pristojnosti reševanja matične občine),
- **pravica do kritja razlike do polne vrednosti zdravstvenih storitev,**
- **pravica do plačila prispevka za obvezno zdravstveno zavarovanje** (doslej je bilo reševanje teh zadev v pristojnosti matične občine),
- **oprostitev plačila socialnovarstvenih storitev,**
- **prispevek k plačilu družinskega pomočnika.**

Novost zakona je, da mora vlagatelj denarne prejemke, do katerih je upravičen, uveljavljati v določenem vrstnem redu, in sicer: 1. otroški dodatek, 2. denarna socialna pomoč, 3. varstveni dodatek in 4. državna štipendija. Če vlagatelj ne upošteva vrstnega reda, se denarni prejemek, ki ga ni uveljavljal (pa bi bil do njega upravičen), vseeno upošteva v višini, kot da bi bil dodeljen,

in se upošteva pri nadaljnjih pravicah.

Ko bo torej upravičenec uveljavljal katero koli pravico po novem zakonu, bo center za socialno delo preveril, ali je upravičen in v kakšni višini do vseh drugih pravic in subvencij, do katerih je bil upravičenec že upravičen na podlagi drugih odločb.

Z uveljavitvijo nove zakonodaje, torej od 1. januarja 2012, se ukinja otroški dodatek za otroke nad 18 let starosti. Ukinjajo se tudi štipendije za dijake, mlajše od 18 let. Družine, v katerih so dijaki do 18. leta starosti, bodo lahko uveljavljale višji otroški dodatek za dijake.

Nova zakonodaja uvaja enotna merila in pogoje za uveljavljanje posameznih pravic. Pri dodelitvi in izračunu pa se bo upoštevalo tudi premoženje. Od premoženja se bo odštelo stanovanje oz. hiša, v kateri posameznik ali družina dejansko živi, do vrednosti primerne stanovanja.

Kot primerno stanovanje ali hiša se upošteva:

- 1-članska družina – 60 m²
- 2-članska družina – 90 m²
- 3-članska družina – 110 m²
- 4-članska družina – 130 m²
- 5-članska družina – 150 m²
- 6-članska družina – 170 m²

za vsakega nadaljnjega člana gospodinjstva se površine povečajo za 12 m².

S 1. januarjem 2012 se ukinjajo tudi državne pokojnine in varstveni dodatek po predpisih Zakona o pokojninskem in invalidskem zavarovanju. Dosedanji prejemniki varstvenega dodatka in državne pokojnine bodo lahko, če bodo izpolnjevali pogoje po novi zakonodaji, prejeli denarno socialno pomoč in/ali varstveni dodatek. Centri za socialno delo bodo preračune opravili po uradni dolžnosti in vsem dosedanjim prejemnikom državne pokojnine v treh mesecih po uveljavitvi zakona (do 31. 3. 2012) izdali nove odločbe.

Upravičence do varstvenega dodatka

želimo opozoriti, da se pravica do varstvenega dodatka po novi zakonodaji iz pokojninskega sistema prinaša na področje socialnega varstva, kar pomeni, da bo od 1. januarja dalje ta pravica podvržena omejitvi dedovanja. Prejemnikom varstvenega dodatka v času življenja tega prejemka ne bo treba vračati, **če bodo po smrti zapustili določeno premoženje**, in tudi njihovi dediči ne bodo socialno ogroženi, pa **bodo dediči premoženja ta prejemek morali vrniti oziroma se bo zapuščina za ta znesek omejila. Prejemniki varstvenega dodatka, ki so lastniki nepremičnine, te v času prejemanja varstvenega dodatka ne smejo odtujiti** (prodati, podariti ...) **ali obremeniti.**

Če trenutni upravičenci varstvenega dodatka ne bi želeli več prejemati, morajo to **do 31. 12. 2011** sporočiti Zavodu za pokojninsko in invalidsko zavarovanje Slovenije.

Pravice, ki še trajajo, se s 1. 1. 2012 ne bodo prekinile. Lahko pa upravičenec, ki ima odločbo o priznanju katere koli pravice iz javnih sredstev po dosedanjih predpisih, ne glede na obdobje veljavnosti odločbe, uveljavlja odmero pravic po novem zakonu pred potekom obdobja, za katerega mu je bila pravica priznana.

KDO MORA ODDATI NOVO VLOGO V MESECU DECEMBRU?

Vlogo **morajo** v decembru oddati tisti, ki želijo s 1. 1. 2012 uveljaviti **znižano plačilo vrtca.**

Vlogo **morajo** v decembru oddati tudi tisti, ki imajo **pravico do otroškega dodatka priznane samo do 31. 12. 2011 in imajo v družini vsaj enega mladoletnega otroka** – če želijo otroški dodatek prejemati neprekinjeno tudi po 1. januarju 2012.

Vlogo **lahko** v decembru oddajo tisti, ki bodo **zaradi izgube državne štipendije za otroka dijaka do 18. leta starosti s**

1. januarjem ostali brez štipendije in lahko zaradi tega **pridobijo višji otroški dodatek**.

Vlogo **lahko** v decembru oddajo **vsi, ki želijo imeti pravice**, ne glede na to, da jim s 1. januarjem ne potečejo, **odmerjene že skladno z novim zakonom**.

Vlogo **morajo** v decembru oddati tisti, ki želijo katero od pravic **uveljavljati prvič oziroma na novo**.

Vloge za uveljavljanje pravic iz javnih sredstev je mogoče vlagati **od 1. 12. 2011** dalje.

Nova vloga je na voljo na spletni strani Ministrstva za delo, družino in socialne zadeve in na spletnih straneh centrov za socialno delo in v knjigarnah. Vlogo bodo upravičenci lahko oddali osebno, po pošti ali elektronsko (preko e-uprave).

Uporabniki se za pojasnila in okvirne informacije lahko obrnejo na **Center za socialno delo Ptuj**, telefon 02 787 56 00, ali jih preverijo na spletni strani CSD Ptuj ali na strani Ministrstva za delo, družino in socialne zadeve (MDD-SZ).

OU Občine Videm

Zbor krajanov v Pobrežju

Vodstvo KS Pobrežje je skupaj z Občino Videm sklicalo zbor krajanov. Na strani sklicatelja so bili prisotni predsednik KS Pobrežje Danilo Drevenšek, župan Friderik Bračič, podžupan Marjan Selinšek, svetnik Brane Kolednik in strokovni sodelavec Emil Ratek za področje komasacij. Na zboru se je zbralo mnogo krajanov, ki so v celoti napolnili dvorano v Pobrežju. Glavni tematiki zbora so bile komasacije in investicije v KS Pobrežje.

KOMASACIJE

Strokovni sodelavec Emil Ratek je predstavil projekt komasacij v Občini Videm – KS Pobrežje. Območje komasacije Videm I je veliko 186 ha, v postopku sodeluje 208 lastnikov s 471 parcelami. Do sedaj je izvedena oz. je v teku ureditev meja na obodu komasacijskega območja, kar pomeni, da so na terenu označene meje območja parcel, ki so bile z odločbo o uvedbi komasacije zajete v postopek komasacije. Hkrati potekajo postopek vrednotenja zemljišč (ugotovitev proizvodne sposobnosti tal), ki ga opravlja agronom, in geodetske meritve, ki jih

izvaja Geodetski zavod Celje, d. o. o. V aprilu in maju 2012 bodo opravljene razgrnitve elaboratov obstoječega stanja (stanja pred uvedbo komasacije), torej bodo preverjene vse parcele in lastništvo, razgrnjen elaborat vrednotenja kmetijskih zemljišč in idejne zasnove ureditve komasacijskega območja. Ob teh razgrnitvah, ki jih bo vodila Upravna enota Ptuj, skupaj z izvajalcem geodetskih del, bodo usklajevane želje komasacijskih udeležencev o lokaciji novododeljenih parcel, ki bodo v naravo prenesene pozno jeseni, po opravljeni razgrnitvi elaborata nove razdelitve. Glede na navedeno je zelo pomembno, da v postopkih, na katere bodo vabljeni vsi lastniki, le-ti tudi sodelujejo in tako prispevajo k lažji in uspešnejši izvedbi postopka komasacije. Le ob takim vzajemnem sodelovanju vseh udeležencev v postopku komasacije je zagotovljen tudi končni uspeh in namen komasacije, je povedal strokovni sodelavec Emil Ratek. Finančna sredstva za izvedbo komasacij so bila odobrena iz programa Leader.

INVESTICIJE V KS POBREŽJE

Predsednik KS je predstavil načrt investicij v KS Pobrežje: ureditev razsvetljave na določenih odsekih in polaganje kablov v zemljo za kabelski sistem; ureditev vaškega doma; razširitev mostu pri vaškem domu; kanalizacija, menjava azbestnih cevi, elektrifikacija in polaganje kablov v zemljo; urejanje pločnikov na dveh lokacijah (2012–2013).

Po navedenih točkah glede načrtovanih projektov se je takoj sprožilo vprašanje županu glede terminskega izvajanja projektov, predvsem glede kanalizacije. Za izved-

bo tega projekta se namerava občina prijaviti na razpis za pridobitev sredstev.

V nadaljevanju je župan Bračič navedel skupne projekte, ki jih je občina izvedla (vrtec, vaško jedro pred občino, mrliška vežica itd.). Na zboru je bilo podanih več kritik na delovanje Občine Videm in KS Pobrežje in tudi pobud, kako delovati v prihodnje (pomanjkanje ekoloških otokov v Pobrežju, ugašanje luči, čiščenje pločnikov, plačilo vrtca itd.). Želja krajanov Pobrežja je, da se zbor krajanov izvede vsaj dvakrat letno.

Andrejka Gojkošek

Mirne božične praznike in uspešno ter zdravja polno leto 2012.

Uredništvo glasila Naš glas

Zaključek investicij v KS Tržec za leto 2011

Z letošnjim letom smo v KS Tržec lahko zadovoljni, saj smo investicijo – novogradnja cest – realizirali skoraj po načrtu. V proračunu smo imeli le cesto Zajšek–Jurca.

Ker pa se je v letošnjem letu iz elektrarne Pernek odvažal gramoz, smo se z izvajalcem del, Avtoprevoznitvo Paurman, dogovorili za delno odškodnino – cca 850 m³

gramoza, ki smo ga navozili na cesto Zajšek–Jurca, v Jurovcih na cesto Šel in dovozno pot v športnem parku Tržec.

Vsem krajanom želim vesele božične praznike ter srečno in zdravo novo leto 2012.

Dušan Serdinšek,
predsednik KS Tržec

Cesta Zajšek–Jurca je modernizirana.

Foto: DS

40 let družinskega podjetja Elektrotehnika Milošič

Sobota, 22. oktobra, je bila rezervirana za praznovanje jubileja uspešnega družinskega podjetja Elektrotehnika Milošič. Podjetje ima sedež na Ptujju, sicer pa so člani družine Milošič doma v občini Videm. Zgodba uspešnega, danes tudi družinskega podjetja se je začela v letu 1971, s pravo in izvirno podjetniško idejo, in že kmalu je podjetje dobilo dokaj trdne temelje, na katerih je potem gradilo zgodbo o uspehu. Letošnjih 40 let podjetje lahko na neki način praznuje skupaj z območno obrtno-podjetniško zbornico Ptuj, ki je prav tako stara štiri desetletja. Podjetje je ustanovil Jožef Milošič, danes pa je njegov družinski naslednik sin Iztok, v podjetju pa so zaposleni še drugi člani družine.

KAKO SO SPLOH ZAČELI POSLOVANJE?

Prve poslovne prostore si je Jožef Milošič uredil v Pletarski ulici 4, na Ptujju. Z leti se je preselil na Potrčevo cesto, kjer je bil najemnik prostora.

Po nekaj letih poslovanja je te prostore odkupil in jih delno obnovil. Pred zaslužnim odhodom v pokoj je te prostore še enkrat popolnoma obnovil in jih prepustil svojim naslednikom v zelo dobrem stanju.

Milošič se ob jubileju spominja, da je posle pridobival z zbiranjem ponudb in na pogajanjih z naročniki. »Če je bil objekt večjega pomena, obrtnik ni smel delati, ampak so lahko sodelovala samo večja podjetja. Plačila za opravljena dela so bila redna, v roku 15 dni oz. kot predplačila v višini najmanj 50 odstotkov vrednosti del, končno plačilo pa takoj po predaji del naročniku. Globalna gospodarska kriza je v letu 1991 zajela tudi samostojno Slovenijo in povzročila krčenje jugoslovanskega trga, kar je pomenilo le toliko poslov, da je podjetje preživelo. Leta 1995 se je začela gospodarska rast in plačila so bila še redna. Po letu 2000 se je začelo obdobje, ko so postali samostojni obrtniki le podizvajalci velikih grad-

V družini Milošič so že dokazali, da je s pravo idejo in vztrajnim delom mogoče uspeti, kar je lahko dobra spodbuda tudi tistim, ki s svojim inovativnim in ustvarjalnim delom veliko obetajo znotraj podjetja. Kolektiv Elektrotehnike Milošič se podaja v peto desetletje.

benih podjetij in plačilna nedisciplina dosega vrhunec v današnjem času,« se spominja zdaj že upokojeni ustanovitelj družinskega podjetja.

DOBRI TEMELJI PODJETJA SO SPODBUDA ZA NADALJNJE DELO

Jožef Milošič je deloval tudi v organih obrtne zbornice, skoraj ves čas od ustanovitve do svoje upokojitve. Bil je v upravnem odboru, predsednik Elektro sekcije in pred-

sednik Območne obrtne zbornice Ptuj. Na predlog Obrtne zbornice Slovenije se je leta 1995 udeležil usposabljanja v Nemčiji in pridobil certifikat multiplikatorja za mojstrske izpite. En mandat je bil član izpitnega odbora za mojstrske izpite – elektroinštalaterski mojster, potem pa ga je ministrstvo, pristojno za šolstvo, na predlog Obrtne zbornice Slovenije imenovalo za predsednika izpitnega odbora za pridobitev naziva elektroinštalaterski

Utrinek s slovesnosti ...

Foto: Milošič

mojster, katerega predsednik je še danes.

Ker ga je potreba po večji strokovnosti spremljala vse življenje, se je leta 1978 vpi-

sal in uspešno zaključil elektro tehnično šolo za odrasle. Med prvimi na Ptujju je leta 1992 pridobil odločbo ministrstva, pristojnega za ener-

getiko, za izvajanje elektro meritev in razsvetljave. Leta 2002 je opravil še mojstrski izpit in pridobil naziv elektroinstalaterski mojster, leta 2007 pa je uspešno opravil še usposabljanje za varnostnega tehnika.

Po 35 letih samostojne poti se je Jožef Milošič leta 2006 upokojil in dejavnost prenesel na svojega sina Iztoka Milošiča, ki pa je leta 2009 dejavnost samostojnega podjetnika prenesel na gospodarsko družbo, v kateri ni edini družbenik, saj sta družbenika tudi njegova žena Suzana Milošič in njegov brat Jožef Milošič mlajši. Danes družinsko podjetje Elektrotehni-

ka Milošič, d. o. o., uspešno konkurira na celotnem slovenskem trgu.

Ob 40-letnici podjetja so nekaterim dolgoletnim delavcem podelili tudi posebne zahvale in se jim na tak način zahvalili za velik doprinos, ki so ga dali podjetju, Milošičevim pa so ob jubileju čestitali tudi župan MO Ptuj dr. Štefan Čelan, videmski župan Friderik Bračič in podžupan Marjan Selinšek, predsednik ptujske območne obrtno-podjetniške zbornice Vladimir Janžekovič ter še mnogi drugi poslovni partnerji.

TM

TIC in razvoj turizma na podeželju

V prostorih občine Videm je v sredo, 16. novembra, potekala delavnica, katere namen in cilj je bila predstavitev delovanja obstoječih TIC-ev na območju Haloz. Delavnica je bila organizirana na pobudo župana občine Videm Friderika Bračiča, ki je k sodelovanju povabil vidne predstavnike turistične dejavnosti z našega območja.

Kot je pojasnil v pozdravnem govoru, je v občini Videm nujno narediti korak naprej na področju turizma, treba je povezati ponudbo in jo primerno ponuditi in enemu mestu. Treba je ozavestiti širšo javnost o dogajanju na področju turizma v občini Videm. Na pogovore je tako povabil Dejana Podgorška, strokovnega sodelavca ZRS Bistra Ptuj, ki je nosilec Podravske-ptujsko-oromske regionalne destinacijske organizacije, ter Jerneja Golca iz podjetja Halo, d. o. o., iz Cirkulan. Odločili so se za organizacijo delavnice, namenjene ponudnikom, podjetjem in splošni javnosti z območja Haloz. Na ta način

so želeli predstaviti delovanje obstoječih TIC-ev na območju Haloz ter hkrati predstaviti načine povezovanja, promocije in trženja turistične ponudbe na tem območju. Kot že omenjeno, je bila delavnica namenjena širokemu krogu vseh, ki so kakor koli povezani s turizmom v naši občini. Udeležili so se je redki, čeprav za uvodni dogodek v kar zadovoljivem številu. Vsekakor pa je bila delavnica zelo koristna za ponudnike turističnih storitev, saj so lahko prišli do nekaterih zelo koristnih informacij, posebno s področja povezovanja in promocije. V prvem delu delavnice je bilo predstavljeno delovanje

TIC-ev z območja Haloz. Svoje centre in njihovo delovanje so predstavili Franc Kociper iz Turističnega društva Štatenberg v občini Makole (TIC Štatenberg), Dragica Purg iz Turističnega društva Ptujjska Gora (TIC Ptujjska Gora) in Irena Roškar, vodja programov v Zavodu za kulturo, turi-

zem in razvoj Rogatec (TIC Rogatec). V dokaj obširnih predstavitevah so si bili enotni, da večina dela poteka prostovoljno, da se srečujejo s številnimi težavami, posebno na področju predstavitev, promocije, in da se nenehno srečujejo s pomanjkanjem sredstev. Največji del dejavnosti TIC-ev predstavlja-

Delavnica je nastala na pobudo župana Friderika Bračiča, ki je imel tudi uvodni nagovor.

Še pogled med udeležence delavnice, ki je bila za razvoj turizma v Halozah zelo pomembna.

ta dajanje informacij in organizacija dogodkov. V osnovi naj bi bili namenjeni tudi povezovanju in informiranju turističnih ponudnikov iz občin, v katerih delujejo. Enotni so bili tudi ob ugotovitvi, da medsebojno TIC-i z območja Haloz niso povezani in da bi tudi na ta način v prihodnje lahko veliko več naredili za delovanje svojih centrov ter za promocijo turizma v Halozah.

V drugem delu delavnice je, kot soorganizator in moderator delavnice, svoj pogled na delovanje TIC-ev predstavil tudi Jernej Golc iz podjetja Halo, d. o. o., v Halozah. Predstavil je delovanje njihovega podjetja in njihova že dolgotletna prizadevanja za dvig ravni kakovosti turistične ponudbe Haloz. Vsekakor je problem v nepovezanosti ponudbe, razdrobljenosti in slabi promociji. Rešitev vidi v skupnih vlaganjih ponudnikov v promocijo ter v uporabi imena Haloze kot blagovne znamke. Želijo si tudi skupne baze prireditev in dogodkov za območje celotnih Haloz, skupno pa bi morali tudi razviti inovativne turistične produkte, ki bi jih tržili.

Za konec je svoj pogled na delovanje TIC-ev predstavil Dejan Podgoršek iz ZRS Bistra Ptuj, pred tem dolgoletni

namestnik direktorja STO v Ljubljani. Predstavil je širši pogled na turizem v svetu in Sloveniji. Z njegovimi izkušnjami in zelo dobrim poznavanjem turistične ponudbe celotne Slovenije ima boljši pogled na turizem Haloz. Trenutno stanje vsekakor ni v zavidljivem stanju. Za razvoj turizma v Halozah se bo moralo še marsikaj spremeniti. Že na samem začetku pa morajo ponudniki spoznati dejstvo, da se bo moral vsak za goste v prvi vrsti potruditi sam. Razjasnil je dejstvo, da ustanovitev TIC-a vsekakor ne reši težav, ne pripelje gostov, ampak je tam, da pomaga z informacijami, pomaga pri različnih težavah, ki se pojavijo ob ustanavljanju, pri povezovanju in pri promociji. Tudi zelo drage udeležbe na sejmih po celem svetu ne bodo pripeljale gostov, kot si jih ponudniki želijo. V današnjem času se je treba osredotočiti na kanale obveščanja, ki so bolj dostopni in tako rekoč brezplačni, kot na primer internet. Tu je pa tudi RDO – regionalna destinacijska organizacija, ki razvija kanale za promocijo in s tem pomaga pri razvoju in razpoznavnosti ponudbe na trgu. Ne more pa pripeljati gostov, če se za to ne potrudijo ponudniki sami. Oni sami so prvi, ki si lahko

pomagajo, oni oblikujejo paket ponudbe, ne pa RDO, TIC-i, turistične agencije in vsi, ki delajo na področju turizma v občini in širše. Največja težava pa je v sami ponudbi, saj "avtobusnih" gostov tako rekoč več ne poznamo. Danes so v porastu individualni gostje, ki iščejo doživetja. Gostje, ki ne želijo suhoparnega vodenja v skupini, ampak individualni gostje, družine, skupine prijateljev, ki si tudi želijo kakovostne in individualne obravnave. Turizem se je v zadnjih letih zelo spremenil in temu primerno je treba tudi pripraviti ponudbo. Danes še zdaleč ni dovolj, da organiziramo degustacijo v kleti. Današnji gost si želi doživetja, želi sodelovati pri nastajanju tega vina, pomagati v trgovini, pomagati pri delu v kleti ali v vinogradu. Želi si napolniti svojo steklenico vina in jo odnesti domov. Zelo zgovoren je primer, ki ga je podal Podgoršek na primeru Krajinskega parka Šturmovci. Popularni so vsi kačji pastirji in najrazličnejše ptice, ki "naj bi bile" v parku, nihče pa jih ne pokaže. O njih se samo govori, kar pa za danes zelo zahtevnega gosta še zdaleč ni dovolj.

V zaključnem govoru je župan Bračič povzel, da je bila delavnica poučna, s čimer so se strinjali tudi prisotni. Vsekakor še je dobrodošlih več srečanj na temo razvoja turizma, nujno bo, da se ga v večji meri udeležijo trenutni ponudniki storitev in tudi potencialni ponudniki, saj so take delavnice predvsem namenjene njim. Zagotovo lahko v prihodnje pričakujemo še nove dogodke na temo turizma v Halozah. Načrti in želje so zagotovo veliki.

Ob koncu je prisotne nagovorila tudi direktorica ZRS Bistra, dr. Aleksandra Pivec. Strinjala se je z ugotovljenim in ponovno povabila k aktivnemu sodelovanju pri projektih ZRS Bistra, posebno pridružitvi k aktivnostim RDO.

Na koncu je župan vse prisotne povabil v obnovljeno občinsko klet, kjer je potekala degustacija odličnih vin, na delavnici prisotnih domačih vinogradnikov.

Besedilo in foto:
Andreja Zemljak

Martinov praznik v Vidmu

Od 4. do 19. novembra je bilo tudi v vinorodnem koncu občine Videm zelo pestro dogajanje, povezano s tradicijo in običaji okrog martinovega. Občina Videm je bila vključena v projekt Martinovanje Haloze 2011, mnogo kleti, vinotočev, zidanic je odprlo svoja vrata, marsikaj pa je bilo mogoče doživeti tudi na turističnih kmetijah, domačijah in v gostiščih. Tradicionalno martinovanje so tudi letos pripravili v TD Leskovec, največje in osrednje pa v središču Vidma, v petek, 11. novembra, prav na god svetega Martina. Povsod je bilo prijetno in veselo.

Dogodek v Vidmu je pritegnil mnogo ljubiteljev tradicije, kulture, pa tudi ljubiteljev vinske kapljice in kulinarčnih dobrot. Videm je 11. novembra vse to ponudil v izobilju, osrednji dogodek s kulturnim programom pa je bil v prireditvenem šotoru, ki je bil kar premajhen za

vse obiskovalce. V osrednji videmski Martinov dogodek je bilo vključeno še svečano odprtje prenovljene farne Vidove kleti, v kateri naj bi kmalu nastal tudi turistično-informacijski center, kot edinstvena vstopna točka v vinorodne Haloze.

Priljubljen jesenski praznik je

tokrat v Videm privabil veliko obiskovalcev, kar je zelo pohvalil tudi župan Friderik Bračič, ki je imel pozdrav-

ni nagovor, pred mikrofonom pa so se mu pridružili še Mirko Bistrovic, župan Bednje v sosednji Hrvaški,

Martinovanje v Vidmu so začeli najmlajši iz OŠ Videm in Leskovec, ki so se predstavili s izvirnim programom.

DOBROTE NA STOJNICAH SO PONUJALI

Društvo žensk Pobrežje
TD Klopotec v Leskovcu,
aktiv žena
Društvo kmetov občine
Videm
Kulturno društvo Sela, aktiv
žena
Folklorno društvo Rožmarin
Dolena, aktiv žena
Društvo podeželskih žena
in deklet Lancova vas

Turistično društvo Šturmača
Vinogradniki iz Skorišnjaka
Vinogradniki iz Strmca pri
Leskovcu
Športno društvo AS
Etnografsko društvo Tržec
Vinogradniki iz Velike Varnice
Kmetija Pajnkier
Krajevna skupnost Pobrežje

Dogodka se je letos udeležilo veliko obiskovalcev, med temi pa tudi gostje občine Bednja na Hrvaškem in BiH, s katerimi ima občina dobre prijateljske vezi.

V šotoru so gospodinjice najprej na ogled, nato pa v pokušnjo ponudile polne mize dobrot.

Med nastopajočimi je bila tudi slovenska pevka skupina iz Tuzle, ki je takoj naslednji dan nastopila tudi v Leskovcu.

Mejaši iz Repišč so pesem lepo vpletli v šaljivi krst mošta.

Edi Hojnik, predsednik Društva vinogradnikov in sadjarjev Haloze, in pater Tarzicij Kolenko, ki je dal poseben poudarek farni Vidovi kleti in jo pred uradnim odprtjem tudi slovesno blagoslovil.

Klet je bila zgrajena leta 1682 in Vidovčani so jo z velikim zaupanjem do svetega Roka

postavili njemu v čast, precej prostrano kapelo za cerkvijo pa je cesar Jožef II. več kot sto let pozneje (1786) dal spremeniti v šolo. Zgradba je v zadnjih desetletjih propadala, zgornji del je bil porušen in zgrajen na novo, ostala je le obokana klet, ki sta jo občina in župnija javnosti

Bogato založene so bile tudi Martinove stojnice.

predstavili že lani, ob prazniku občine. V letu 2011 je bila klet popolnoma prenovljena, v njej so že vina priznanih in nagrajenih vinarjev iz Haloza, nove vsebine pa bo Vidova klet dobila v prihodnjih letih. Občina Videm si namreč od tega prav posebnega prostora veliko obeta in ima tudi velike načrte.

Na Martinovi prireditvi se v kulturnem programu pred-

stavili: učenci OŠ Videm in OŠ Leskovec, ljudski godci KD Videm, pevci Vinogradniki, Glasniki iz Župnije sv. Vida, Ljudski pevci s Tinetom Lesjakom in Dušanom Hrgom, pevci Mejaši, ki so se predstavili tudi s šaljivim krstom mošta, nastopila je ženska slovenska pevska skupina iz Tuzle v BiH, v Vidovi kleti pa so zaigrali še Veseli Jožeki.

TM

Pater Tarzicij Kolenko je opravil slovesen blagoslov farne Vidove klet iz leta 1682.

Pred vhodom v obnovljeno Vidovo klet so prerezali še vrvico in tako naznanili, da je obnovljena klet tudi uradno odprta.

Vzdušje v vinski kleti je bilo odlično, klet pa je bila napolnjena do zadnjega kotička.

Martinov dan je bil kot nalašč primeren za pokušnjo odličnih naših haloških vinarjev.

Videmčani na obisku v občini Bednja

Občina Videm je v veselih dneh martinovanja že gostila prvi del skupne čezmejne delavnice za predstavnike društev in podjetij iz občin Videm in Bednja na Hrvaškem. Še pred koncem leta, 2. in 3. decembra, so Videm-

čani vrnili obisk in obiskali občino Bednja ter si ob priložnosti ogledali nekatere večje znamenitosti in posebnosti krajev, ki ležijo tik ob državni meji.

Splošni cilj projekta je obno-

viti nekdanje dobre povezave in odnose s soslednjih območij Bednje in Vidma, ki jih je državna meja morda nekoliko prekinila. V sklopu projekta so že pripravili delavnice v obeh državah, na obeh srečanjih pa so predsta-

vili potencialne obeh območij, primere dobrih praks iz EU, sicer pa naj bi kot rezultat projekta kreirali najmanj tri projektne ideje, ki jih bodo kasneje prijavili za sofinanciranje na evropskih razpisih.

TM

Vodilna moža občin Videm Friderik Bračič in Bednja Mirko Bistrovic sta skupen projekt in dobro sodelovanje občin ob meji predstavila na skupni novinarski konferenci v Trakoščanu.

Goste iz občine Videm so gostitelji povabili še tradicionalno staro domačijo ob reki Bednji.

Foto: Brane Kolednik

Pospravili klopotec in nazdravili Martinu

V soboto, 5. novembra, v lepem sončnem popoldnevu, v začetku Martinovega tedna v občini Videm, smo se zbrali krajanje Majskega Vrha, Ljubstave in Dravinjskega

Vrha na posebnem dogodku v vaškem domu na Majskem Vrhu.

Zbrane krajanje in prijatelje, ki se vedno radi vrača-

Krajanje Majskega in Dravinjskega Vrha ter Ljubstave so z veseljem posedeli ob vinogradu in bogato obloženih mizah.

Veselo pa je bilo tudi v kleti ...

jo v prelepe haloške kraje, je pozdravila predsednica KS Videm Lojzka Tušek. Pridružili so se nam tudi župan občine Videm Friderik Bračič, poslanec v držav-

nem zboru Branko Marinič, svetnik KS Rudi Potrč ter občinski svetniki Marija Trafela, Andrej Rožman in Slavko Trafela.

Sledila je pogostitev z dobro

domačo malico in različnimi sladkimi dobrotami, ki smo jih pripravile domače gospodinje. Prava posebnost, kot se za martinovo spodobi, je bila pečena gos s prilogo, ki jo je odlično pripravila Danica Potrč.

Ob poslavljanju sončnih žarkov je sledilo snemanje klo-

potca, ki je za to leto zaključil svoje delo. To delo ob pomoči prijateljev opravi tisti, ki ga postavi, in ta čast je bila dana svetniku Slavku Trafelu.

Zadnje dejanje prelepe jesenske sobote je bilo martinovanje v prenovljeni in akustični vinski kleti s svojim pridelkom iz občinskega vinograda

na Majskem Vrhu, za katerega je skrbel gospodar Zvonko. Mlado vino je vrhunske kakovosti, takšno je bilo mnenje vseh degustatorjev in dobrih poznavalcev vin, ki so z njim nazdravili.

Ob degustaciji so zadonele še domače haloške pesmi, ki so kot izvir privrele iz grla

pevcev. Z melodijami na ustno harmoniko, ki je prava redkost, nas je razveselil naš domačin Tonček Merc. Pozno v noč smo zaključili veselo martinovanje z željo, da se naslednje leto spet srečamo.

Besedilo in foto:
Danica Trafela

Martinovanje v Pobrežju – izbran novi pobreški kletar

Krajevna skupnost Pobrežje je skupaj z aktualnim vaškim kletarjem Milanom Krajncem in pomočnikom Damijanom Vidovičem že tradicionalno na martinovo organizirala martinovanje v Pobrežju, ki poteka v vaškem domu Pobrežje. Na ta dan krajanji darujejo svoj mošt.

Kot tradicionalno se je sedanjí vaški kletar poslovil od funkcije in predlagan je bil novi kletar do naslednjega martinovanja. To častno funkcijo je letos dobil Stanko Peter, za pomočnika si je izbral prijatelja Marjana Selniška, s katerim že mnogo let prijateljujeta, kot je povedal novopečeni vaški kletar in se zahvalil za zaupano funkcijo. Vaška kletarja v letu 2010/2011 sta novemu kletarju v dar in spomin predala ustekleničeno vino, ki sta ga

negovala skozi leto.

Prireditve se je udeležilo veliko število krajanov, ki so s seboj prinesli mošt in ga darovali za potrebe KS Pobrežje, za katerega bo skrbel novi kletar. Zbrali so 186 litrov rdečega in 148 litrov belega vina. Zbrane na prireditvi je nagovoril predsednik KS Pobrežje Danilo Drevenšek, ki je poudaril pomen druženja krajanov, označil prireditve kot družinsko srečanje krajanov ob zbiranju vaškega mošta in se zahvalil za vestno opravljeno delo preteklima kletarjema in čestital novemu kletarju in pomočniku. Predsednik KS je bil vidno zadovoljen nad visoko udeležbo na prireditvi. Kot gost se je prireditve udeležil tudi Friderik Bračič in pohvalil odlično organizacijo ter napovedal številne dogodke, ki so se odvijali v času

Vaški kletar Stanko Peter s pomočnikom

martinovanja v Vidmu. Na prireditvi ni manjkal Branko Marinič, ki pravi, da se najbolje počuti med domačimi ljudmi, in podpira tovrstne dogodke v domačem kraju. Vsem dosedanjim kletarjem so bila predana simbolična darila, ki jih je izdelal krajan Janez Sodec.

Da pa je program nemoteno in tekoče potekal, je vlogo povezovalke prevzela Violeta

Flajs. Za popestritev programa so poskrbele ljudske pevke iz FD Pobrežje z odpeto pesmijo in harmonikarja Rok Gojkošek in Daniel Gojkovič. Vsi udeleženci prireditve so bili na koncu pogoščeni s toplo malico. Pri izvedbi so sodelovale članice društva Pobrežje s peko peciva in pogostitvijo na prireditvi.

Besedilo in foto:
Andrejka Gojkošek

Zbiranje mošta v kleti

Letos zbrani mošt v Pobrežju

Martinovanje v Šturmovcih

Martinovanje bi lahko označili za enega najpomembnejših praznikov, praznovanij in druženj v našem okolišju. Povezano je z mnogimi šegami in navadami, ki se skozi obdobja ohranjajo. Ponošni smo, da se obeleževanje tega praznika ohranja tudi v našem kraju.

Šturmovčani smo tudi letos sodelovali na prireditvah v okviru martinovanja v občini Videm. Najprej smo 4. novembra organizirali martinovanje na Petrovi domačiji v okviru TD Šturmača. Gostom smo postregli z dobro kapljico in domačimi dobrotami. Prireditve se je udeležilo veliko domačinov, kasneje so se nam pridružili še prijatelji iz Haloz in Pobrežja. Ob tej priložnosti

se občanom iz Haloz zahvaljujemo za zbirko vina, ki so nam ga podarili za martinovanje.

11. novembra smo se Šturmovčani udeležili martinovanja v Vidmu, na prireditvi ob odprtju Vidove kleti. Na stojnici smo gostom ponudili vino in prigrizke, naš sovaščan Dušan Hrga pa je prispeval oz. podaril precejšnje število rib iz svoje ribogojnice, ki jih je spekel in še tople postregel obiskovalcem.

Ob tej priložnosti nam je Dušan Hrga, lastnik ribogojnice Hrga v Šturmovcih, zaupal tudi nekaj receptov za pripravo slastnih postrvi. Ribe vam lahko očistijo že v ribogojnici, tako da jih doma le posolite in začinite. V olju (segretem na 180 °C) pečene ribe so najboljše, če jih pred-

Zbrana družba z županom Friderikom Bračičem na veselem Martinovem dogodku v Šturmovcih

Foto: Rožman

hodno posipate s koruzno moko, zraven pa postrežete francosko ali sezonsko solato. Postrv brez koruzne moke, ki je pečena v olju, pa je najboljša s tržaško omako ter fižolovo ali krompirjevo solato. To ribo lahko spečete tudi v pečici (ogreti na 200 °C za

20 minut), s tem da jo napolnite s pršutom, gobicami in zeliščnim maslom ter jo zavijete v alu folijo.

Toliko o receptih iz Šturmovcev, da se ohranja še tradicija značilnih ribjih jedi.

Laura Rožman

Martinovanje pri Zveličarjevi kapeli

Eno izmed zelo dobro obiskanih in tudi dobro pripravljenih martinovanj v občini Videm je tudi tradicionalno martinovanje v Veliki Varnici pri Zveličarjevi kapeli. Letos so se vinarji in domačini tam srečali že sedmič. Svečani blagoslov mošta pri kapeli je najprej opravil farni župnik Edi Vajda.

Nato se je prireditev nadaljevala v šotoru, kjer so domačini pripravili tudi kulturni program, začeli pa sta ga Natalija in Mateja s šaljvitočko, nadaljevali pa so Veseli Jožeki in skupina društva Šürc. Šürcarji so poskrbeli za veliko dobre ljudske glasbe in petja, pa tudi za skeč, potem

pa so zbrani lahko zaploskali še mlademu pevcu Aljažu Hlišu, ki ga je na harmoniki spremljal Andrej Gabrovec.

Veseli družbi v Veliki Varnici sta se pridružila tudi župan Friderik Bračič in poslanec Branko Marinič, martinovanje pa je pritegnilo še mnoge druge goste iz krajevnih skupnosti v občini Videm.

Po kulturnem programu so vinogradniki mošt zlili v skupen sod, nato pa je sledila dobra domača pogostitev in tistega dne dobrot v Veliki Varnici ni zmanjkalo. Za dobro voljo in ples so poskrbeli še člani ansambla Žargon, vse do jutra, ko se je vesela družba poslovila do prihodnjega leta. Takrat se

tradicija pristnega haloškega martinovanja seveda že nadaljuje in domačini so na to

dobro pripravljani.

TM

Pri Zveličarjevi kapeli v Veliki Varnici se vsako leto zbere več ljudi, blagoslov mošta pa že po tradiciji opravi farni župnik Edi Vajda.

Foto: RŠ

V Skorišnjaku martinovali že enajsto leto

Pred enajstimi leti so v Skorišnjaku v okviru Društva za napredek in razvoj Kocil prvič organizirali martinovanje. Od takrat pa do danes so martinovali na različne načine in se na takšen in drugačen način preizkušali ter družili s prijatelji in znanci.

Letošnje martinovanje v Skorišnjaku je bilo ponovno nekaj posebnega, saj so martinovali na prostem, pri kapeli sv. Urbana oz. Blaževi kapeli. V soboto, 5. novembra, so se zbrali domačini, prijatelji in znanci. Zbrane je najprej nagovoril Andrej

Kmetec, med čudovitimi haloškimi hribi pa je vse zbrane pozdravil tudi videmski župan Friderik Bračič. Kmetec je nato vse vinogradnike povabil, da letošnji mošt zlijejo v skupni sodček, kjer je počakal na krst v vino. Nato je mikrofon predal farnemu župniku Ediju Vajdi, ki je med sv. mašo krstil mošt v vino. Po sveti maši je zbrane že čakal topel golaž, na mizah pa ni manjkalo dobre domače kapljice. Tudi gospodinje so se potrudile in pripravile pecivo in gibаницo. Da pa vsem zbranim ni bil dolgčas, je poskrbel Alen Orlač s svojo harmoniko.

Vinogradnike smo ujeli pri zlivanju mošta v sodček.

Tudi z letošnjim martinovanjem so v Skorišnjaku zadovoljni, saj so se skupaj s prijatelji poveselili, pozabili na težke ure, prebite v vinogra-

du, in vremenske nevšečnosti ter nazdravili letošnjemu pridelku.

Besedilo in foto: Melita Turk

Kape in šali za otroke videmske šole

*Človek, rojen v Halozah,
je človek vinske cvetice,
človek veselja in radosti,
trdega, neizprosne dela
na tleh rumene ilovice,
ki v dolini obarva reko Dravinjo,
in v skrivnostnem večeru
tople jesenske noči
ponuja zavetje domače peči ...*

*Imeti svoje sanje, svoj košček zemlje,
imeti en hribček in ga zasaditi s trto ...*

Tako so osnovnošolci napovedovali praznik Martinovanja 2011 v Vidmu in svoj program ob praznovanju svetega Martina. Članice Društva kmetic občine Videm so kot presenečenje pripravile razstavo kap in šalov, ki so jih pletle za učence Osnovne šole Videm.

Zamisel je padla v začetku leta. Občina je prispevala volno, naše ženske pa so pridno sukale pletilke. Vsaka je pletla svoj vzorec. Nastala je paleta različnih vzorcev in barv.

Prvošolčki so se obdarovanja razveselili in skupaj z babicami zapeli. Hvala za nepozabno srečanje.

Marija Kolednik Črnica

Razstavljeni izdelki

Članice, ki so pletle:

Anica Čeh, Vera Gril, Nežka Hliš, Ana Hrga, Marija Kolednik Črnica, Marija Kukovec, Marjana Majhen, Milena Maroh, Dragica Mohorko, Marica Plajnšek, Katica Purg, Rezka Rozinger, Ljubica Rus, Marjana Sitar, Danica Spevan, Danica Šibila.

Kožuhanje pri Cafutovih

Jesenska kmečka opravila so pravi prazniki. Sodelovati, biti zraven pri teh opravilih, je bilo človeku od nekdaj v veselje. Ko so pri hišah ličkali, so dan prej povabili ljudi na delo. Ličkati so začeli ob prvem mraku, kjer se je zbralo veliko mladih. Med delom so prepevali, si pripovedovali razne zgodbe in šale. Tistemu, ki je našel devet rdečih klasov, ni bilo več treba delati. Vendar se je to zgodilo bolj poredko.

Ob koncu, ko so pospravljali kožušje (ličkanje), niso nagejali le fantje dekletom, temveč so bila tudi dekleta tista, ki so ponagajala fantom. Več deklet je prijelo fanta, dve pa sta mu zatlačili za srajco, hlače, v čevlje veliko kožušja. Najraje pa so se po kožušju valjali.

Gospodar je ličkanje skrbno pospravil in ga sušil, saj so ga potrebovali za najrazličnejše izdelke. Pozimi so ga nacefrali (natrgali) na tanke lističe in z njim napolnili štrozoke (blazine), na katerih so spali otroci. Če pri hiši ni bilo denarja, so tudi odrasli spali na strožokih.

Ob dolgih zimskih večerih pa so iz ličkanja pletli predpražnike, košare in cekarje. Koruzo so pospravili v koruzjek (lesena shramba za sušenje koruze). Nekaj koruze pa so obesili pod strop v kolarnici (delno odprt prostor za orodje, vozove in razna dela). Sledila je bogata večerja. Muzikant je raztegnil mehe in plesali so do jutra.

»Tako je bilo včasih, gnes pa je vse drugač,« je povedal Albin Cafuta, ki se je pred mnogo leti preselil iz Haloz

Spomin na kožuhanje pri Cafutovih, ko so obujali stari kmečki običaj.

na ravninski del na kmetijo. Zrasel je v številni družini, zato prav posebej ceni delo na kmetiji. Vsega sta imela z ženo Kristino na poljih, od koruze, pšenice do buč, repe in še mnogo drugih poljščin. Iz leta v leto opuščata delo, saj se ne izplača, pa tudi sama ne zmoreta.

V veliko veselje so mu živali, redi tudi osličke. Z njimi je delal tudi na polju. Rad pa z njimi sodeluje tudi na raznih prireditvah in z vozičkom je odpeljal tudi koruzo s polja, da so lahko zvečer kožuhali po starem običaju.

Besedilo in foto:
Zdenka Golub

Izdelovanje domačih rezancev je še cenjeno

V Dražencih so članice tamkajšnjega društva gospodinje konec novembra pripravile že 11. Gospodinjski večer in ga znova združile s tekmovanjem v izdelovanju domačih

rezancev. Na povabilo Draženčank se je odzvalo kar 17 ekip, med temi pa so bile tudi tekmovalke iz videmske občine – iz društev in aktivov Dolenca, Videm, Pobrežje.

Rezance je tudi letos delala ekipa aktivna žena Dolena.

Veliko spretnosti so pokazale tudi Videmčanke.

Druženje v Dražencih so začele gostiteljice v novih zeliščarskih oblačilih, pridružili pa so se jim godci Veseli Jožeki, s katerimi so Draženčanke sodelovale na letošnji

glasbeno-humanitarni prireditvi Veselo na jožefovo. Za dobro sodelovanje se je gostiteljicam zahvalil tudi vodja skupine Jože Hrga in omenil, da to zagotovo ni bilo zadnje

Dražencanke so se letos veliko posvečale zeliščem, obiskale so kar nekaj zeliščnih vrtov, bile so v slovenskih gorah, vse o zeliščih pa so želele povedati tudi na razstavi.

sodelovanje med društvoma. Poleg glasbe so Dražencanke že uvodoma izpostavile tudi

letošnjo izjemno bogato in domiselno pripravljeno razstavo zelišč, ki je nastala ob

zaključku še enega projekta, posvečenega prav zeliščem in njihovi vsestranski uporabnosti. Osrednjo vlogo v društvu pa ima predsednica Zdenka Godec, ki je s prav posebnim navdušenjem nagovorila vse goste na tradicionalnem dogodku, pa tudi vse ekipe, ki so se pozneje pomerile v izdelovanju rezancev. Tako smo v Dražencih lahko spoznali ekipe iz Spuhlje, Juršincev, Zavrča, Hajdoš, Gorišnice, Gerečje vasi, Markovcev, Dolene, Pobrežja, Vidma, MO Ptuj, s Ptujске Gore, Hajdine, iz Sv. Jurija ob Ščavnici, Dražencev, pridružili pa so se jim tudi Valek mojstri s

Hajdine in letos prvič ekipa Planinskega društva Hajdina. Prav z njimi so namreč Dražencanke na letošnjih potevanjih po Sloveniji navezale pristne, prijateljske stike.

Na koncu tekmovanja je posebna 3-članska komisija, vodila jo je Terezija Meško, odločila, da je najboljše in najbolj kakovostne rezance naredila ekipa iz Spuhlje, sicer pa tudi druge ekipe niso kaj veliko zaostajale za zmagovalkami. Dobri domači rezanci so se nato znašli v domači goveji juhi, ki je po napornem delu vsem dobro teknila.

Besedilo in foto: TM

Druženje Lancovljank in Brežičank

Zadnjo soboto v novembru je bilo v Lancovi vasi znova družabno, saj so članice Društva podeželskih žena in deklet Lancova vas tega dne gostile članice Društva kmečkih žena Brežice. Dogajanje se je začelo v vaškem domu, nato pa so gostiteljice Brežičanke popeljale še po videmski občini na ogled nekaterih znamenitosti.

Gostje je pred vaškim domom najprej pričakal zvok

harmonik Štajerskih frajtonarjev, nato pa so se v dvorani zvrstili pozdravni nagovori. Katica Krajnc, predsednica DPŽ Lancova vas, je gostjam izrazila veselo dobrodošlico z željo, da se bodo zares prijetno počutile v naši vasi in videmski občini. Poudarila je pomen povezovanja sorodnih društev tudi izven regije, v kateri društvo deluje. Zdravka Kampijut, predsednica Društva kmečkih

Od leve: A. Žgeč (Dornava), Z. Kampijut (Brežice) in K. Krajnc (Lancova vas) so skupaj s predsednikom KS Janezom Zavecem, Danilom Turkom (koranti) in Francem Drobničem (orači) nazdravile nadaljnjemu sodelovanju.

žena Brežice, se je gostiteljicam zahvalila za povabilo in izrazila željo po nadaljnjem sodelovanju. Lancovljanke nameravajo obisk vrniti že prihodnje leto. Dobrodošlico je gostjam zaželel tudi predsednik KS Janez Zavec, ki je poudaril, da je ponosen na dosežke in bogato društveno življenje v vasi.

PREDSTAVILI

PESTRO DRUŠTVENO ŽIVLJENJE

Lancovljanke so želele svoje društvo, vas in občino predstaviti v najboljši luči. Zaigrali so muzikanti FD Lancova vas, njihovi plesalci pa so se predstavili s spletom plesov. Zelo zanimivo je bilo tudi v kletnih prostorih vaškega doma, kjer je Danilo Turk, predsednik korantov,

Brežičanke so bile navdušene nad urejenostjo Djočanove kmetije v Trčcu.

predstavil lik koranta in njihova številna gostovanja. Franc Drobnič, predsednik KED Orači, je predstavil pustni lik oračev, gostje pa so z zanimanjem prisluhnile tudi opisu izdelave posebne kape kojičev. Po malici in okrepčilu je bil nato čas za ogled nekaterih znamenitosti občine Videm. Gostje pa ob odhodu iz Lancove vasi niso mogle prehvaliti gostoljubnosti in tako lepega sprejema.

KRATEK POTEP PO VIDEMSKI OBČINI

Najprej so se ustavile na Djočanova kmetiji v Tržcu, kjer sta predsednik ED Tržec mag. Ivan Božičko in gospodar Zvonko predstavila in razkazala to zares prelepo domačijo. Vesela družba se je nato odpravila do občine Videm, kjer jih je pričakal videmski župan Friderik Bračič. Veselo žensko družbo je s ponosom povabil v prenovljeno farno Vidovo klet, kjer so lahko gostje tudi degustirale nekaj izbranih vin domačih vinarjev. Župan se je izkazal kot odlični gostitelj, v kleti pa je zadonela tudi skupna pesem. Sledil je še kratek postanek v Šturmovcih, kjer je Dušan Hrga predstavil svojo ribogojnico in gojenje rib. Za konec pa so se ustavile še v podjetju

Skupni posnetek pred občino Videm, kjer je gostje sprejel videmski župan Friderik Bračič.

Foto: Andreja Murko

Sveča v Pobrežju, kjer so si ogledale proizvodnjo sveč, Brežičanke pa so obisk izkoristile še za nakup.

SKUPEN ZAKLJUČEK V DORNAVI

V popoldanskem času se je vesela družba nato preselila v Dornavo, kjer je v tamkajšnji vaški dvorani potekal sku-

pen zaključek leta treh pobratenih društev: iz Dornave, Lancove vasi in Brežic. Gostiteljice večera so bile članice Društva kmetič občine Dornava, ki so poskrbele za zares pester in raznolik program. Zabava z bogato obloženimi mizami, obilico smeha in plesa pa je trajala pozno v noč.

Petra Krajnc

Pobrežanke zaključile z aktivnostmi za letos

V poznih jesenskih dneh se približujejo zaključku za to leto. V mrzli oktobrski soboti sk Pobrežje nadaljujejo in sta se članici društva odzvali

Ekipa članic Društva žensk Pobrežje je v Dražencih tekmovala v izdelovanju domačih rezancev.

Foto: TM

Pobrežanke Angela in Zinka sta se udeležili tradicionalnega tekmovanja v »paver šnopsu« v Gerečji vasi in osvojili odlično tretje mesto med številno konkurenco.

Foto: Magda Intihar

povabilu Društva gospodinj tnega tekmovanja v lupljenju Zavrc in se udeležili vsakole-jabolk. Poudarek pa je bil

predvsem na druženju in zabavi žena iz številnih društev.

V začetku novembra so v društvu organizirale predavanje na temo zdravja, ki so ga izvedli predstavniki društva MENA iz Maribora. Teh predavanj so se udeležile tudi članice iz drugih društev občine Videm.

V času Martinovega tedna so sodelovale s KS Pobrežje in kletarji pri organizaciji »zbiranja mošta«, in sicer s pogostitvijo in peko peciva.

Ob Martinovem prazniku občine Videm so sodelovale s pripravo hrane

in pijače na stojnici v občinskem šotoru ter skupaj s kletarji krajevne skupnosti pogostile številne obiskovalce.

Ob koncu novembra so se udeležile tradicionalnega tekmovanja v izdelavi domačih rezancev, ki ga vsako leto pripravi Društvo gospodinj Draženci. Kljub zahtevnemu delu je bila udeležba številna, saj lahko tako v društvih prenašajo delo in znanje na mlajše rodove.

Na povabilo Društva žena in deklet Gerečja vas so v začetku decembra sodelovale na tradicionalnem tekmovanju v »paver šnopsu«, kjer sta Angela in Zinka

osvojili odlično tretje mesto med številno konkurenco.

Pobrežanke so zaključile svoje aktivnosti z zaključkom leta, ki so ga praznovale prvi decembrski petek v gostišču Pal, kjer so začrtale nove smernice za naslednje leto.

Ob bližajočih se praznikih jim je njihova predsednica Nada zaželela miren in blagoslovljen božič, v letu 2012 pa veliko zdravja in srečnih trenutkov.

Milena Traper

Zanimivo na delavnici adventnih venčkov in aranžmajev

Članice Društva žensk Pobrežje so pred prvo adventno nedeljo pripravile delavnico izdelovanja adventnih venčkov in prazničnih aranžmajev. S tem želijo ohraniti tradicijo starega načina izdelovanja božično-novoletnih aranžmajev in jo prenesti na mlajše rodove.

Vesele so bile mladine in otrok, ki so s svojo prisotnostjo popestrili delavnico. Letos sta delavnico vodili učiteljici pouka cvetličarstva Biotehniške šole Ptuj. S stro-

kovnostjo in spretnostjo sta poskrbeli, da so udeleženke pri delu svoje znanje iz prejšnjih let nadgradile z novimi smernicami za to leto. Uporabljale so naravne materiale in ročno izdelane okraske, pri tem pa upoštevale simboliko samega adventa. S svojimi spretnimi rokami so ustvarile prave umetnine, ki bodo krasile domove v prihajajočih prazničnih dneh.

Besedilo in foto:
Milena Traper

Ustvarjanje izdelkov

Novoletni aranžma

Udeleženci delavnice in njihovi božično-novoletni aranžmaji

Ljudski pevci in godci v Pobrežju

Sekcija ljudskih pevcev Folklornega društva Pobrežje je pod vodstvom Terezije Šimenko organizirala 5. srečanje ljudskih pevcev in godcev, ki so ga poimenovali »Zapojmo in zaigramo skupaj«. Na prireditvi je nastopilo 16 skupin ljudskih

pevcev in godcev iz okoliških krajev. Program sta popestrila harmonikar Rok Gojkošek z dvema pesmima in FD s plesnim delom.

Srečanja so se udeležili predstavniki lokalne skupnosti, Danilo Drevenšek, predsednik KS Pobrežje, ki je vse

zbrane pozdravil in jim zaželel prijeten večer ob poslušanju ljudske glasbe, ter Marjan Selinšek, podžupan občine Videm. Zbrane je nagovoril tudi Branko Marinič, ki je udeležence spodbudil k ohranjanju kulturne dediščine našega območja in jih

motiviral za nadaljnje delo na tem področju.

Po končani prireditvi so se udeleženci še zavrteli ob glasbi ljudskih godcev in tako zaključili prijeten večer.

Andrejka Gojkošek

Prijeten je bil tudi zaključek prireditve z vodji nastopajočih skupin ...

Plesalci in ljudski pevci FD Pobrežje so se znova predstavili na domačem odru.

Dišalo po sladkih medenjakih

Božično-novoletnih praznikov ni brez bogato obloženih miz, na katerih ne manjka pečenih sladkih dobrot. Gospodinje imajo zato v tem času veliko dela, rade zaviba-

jo rokave in s sladkimi piškoti razveselijo svoje najbližje in goste. Članice Društva podeželskih žena in deklet Lancova vas so zato v tem prazničnem času organizirale

kuharski tečaj, na katerem so spekle medenjake in jih nato še okrasile.

Iz kuhinje v vaškem domu v Lancovi vasi je tako 15.

decembra prijetno dišalo po pečenih medenjakih. Tečaj je vodila Majda Tot iz Maribora, ki se s peko in krašenjem medenjakov ljubiteljsko ukvarja že vrsto let. Maso za

Za krašenje medenjakov potrebujemo predvsem mirno roko in ostro oko.

Lancovljanke so v decembru skupaj pekle in krasile medenjake.

Foto: Liljana Širovnik

medenjake so pripravile po njenem preizkušenem receptu. Najprej so zamesile maso, ki mora nato počivati kakšno uro. Nato so z modelčki izrezale različne oblike in jih le 7 minut pekle v pečici. Ko so bili medenjaki primerno ohlajeni, je ga. Majda prikazala različne načine, kako jih lahko okrasimo. Za krašenje si sicer moramo vzeti več časa in imeti

predvsem mirno roko, vendar je rezultat vsekakor vreden našega truda. Marsikdaj namreč jemo tudi z očmi. Uporabimo lahko čokoladni ali sladkorni preliv, ki mu lahko po želji dodamo nekaj kapljic živilskega barvila, vzorci pa so lahko preprosti ali bolj zapleteni. Je pa pri medenjakih priporočljivo, da nekaj dni počakajo v škatli, da malo »odle-

žijo«, saj so potem mehkejši in še bolj okusni.

Želimo vam radostne in doživete božične praznike, v novem letu 2012 pa naj vse vaše poti spremljajo veselje, zdravje in srečni trenutki!

Petra Krajnc

Martinov koncert v Leskovcu

Praznovanje martinovega je pri nas zelo priljubljeno in ni kraja, kjer ne bi na ta dan tako ali drugače častili god svetega Martina. Leskovški kulturniki oz. Ženska vokalna skupina Leskovec, katere umetniški vodja je Srečko Zavec, pa je na ta praznik izvedla v farni cerkvi sv. Andraža v Leskovcu koncert. Prepevali so skupaj z našimi rojakinjami iz Tuzle – z žensko skupino Slovenčice.

Leskovska ženska vokalna skupina je ob martinovem gostila pevke – rojakinje iz Tuzle.

Foto: arhiv KD

Kot smo že pisali, so v juniju Leskovčani obiskali slovensko skupnost v Tuzli in že takrat so začeli teči pogovori o srečanju in skupnem koncertu v Leskovcu. Skupaj smo preživeli dva čudovita dneva v druženju in petju. Najprej so Slovenčice prepevale na prireditvi v Vidmu, nad katero so bile zelo navdušene, še posebej so sem jim vtisnili v spomin kulturni program, kulinarika in sam krst vina, saj so mnoge izmed njih to doživljale prvič. Naslednji dan smo se skupaj odpravili na Ptuj, kjer jih je pričakal vodnik in jih popeljal po starem delu mesta, vse do ptujskega gradu, nato pa je sledil še ogled ptujske kleti z degustacijo. Mnogi so bili očarani nad našim najstarej-

šim mestom in si obljubili, da na Ptuj še pridejo. In že smo bili na poti proti Leskovcu, kjer smo ob 17. uri začeli koncert. Kljub številnim prireditvam, ki so potekale na ta dan, je bila publika kar številna, nagradila nas je z bučnim aplavzom. Po končanem koncertu je trajalo veselo druženje pozno v noč, spleta

so se nova prijateljstva in še močnejše vezi, ki napeljujejo k ponovnemu snidenju nekje daleč tam v Bosni, kjer dihajo in živijo naši izseljenci.

Hvala vsem, ki ste na kakršen koli način pomagali pri organizaciji tega srečanja.

VS

Kulturniki na Selih olepšali dvorano

V delovanju Kulturnega društva Sela mineva še eno uspešno leto, letos pa so selski kulturniki še posebej ponosni na izvedena obnovitvena dela na kulturni dvorani. Podobno odločitev kot selski gasilci so sprejeli tudi člani KD Sela, za katere je bilo tudi leto 2011 leto investicij in obnavljanja dvorane, ki se počasi

po več letih bliža koncu.

Od septembra do novembra so se člani KD Sela posvečali obnovi fasade na kulturni dvorani in ureditvi okolice okrog nje. Tako je celotni kompleks društvenih prostorov na Selih dobil novo, lepšo podobo. Za vse, ki so na kakršen koli

način pomagali pri obnovi dvorane, je KD Sela 18. decembra pripravilo pogostitev. Ob tej priložnosti je zbrane nagovoril predsednik KD Sela Alojz Auer, ki je opisal zgodovino obnavljanja dvorane in društva, od začetka njegovega mandata kot predsednika do danes. Posebej je poudaril obnovo ostrejša na dvorani

Na Selih so uredili tudi okolico dvorane.

Matjaž Klasinc

Na Selih je spet donela ljudska pesem.

ter menjavo peči v kurilnici, nakup slednje so namreč omogočili prav člani društva, ki so pomagali pri obnovi ostrešja, s čimer je društvo prihranilo 2000 evrov in so ta sredstva namenili prav za nakup nove peči.

Na področju kulturnega

delovanja je Auer izpostavil tradicionalno organiziranje koncertov, ki jih KD Sela vsako leto prireja spomladi in jeseni. Spomladanski koncerti so namenjeni, da domačini predstavijo svoje talente, predvsem glasbene, pa tudi druge, jeseni pa že tradicio-

nalno nastopajo ljudske pevke s svojimi gosti. V ustanavljanju je tudi dramska skupina, za katero predsednik še posebej upa, da bo kakšno igro zares tudi postavila na oder in tako obudila selško dramsko tradicijo, ki je pred dolgimi leti bila poznana daleč naokoli. Seveda ni pozabil članic aktiva žena, ki prav tako spadajo pod okrilje kulturnega društva in so zraven ljudskih pevk še posebej aktivne. Zahvalil se jim je za pripravljeno pogostitev, pohvalil odmevno razstavo, ki so jo priredile že pred leti, ter jih spomnil, da je od tega dogodka minilo že precej let, in bi bilo zaželeno, da kaj podobnega spet organizirajo. Zahvalil se je tudi PGD Sela

in ŠD Selan za uspešno sodelovanje.

IZVEDLE ŠE EN KONCERT V JESENSKI NOČI

Posebno mesto v KD Sela predstavljajo tudi ljudske pevke KD Sela, ki so v novembru priredile že 6. koncert ljudskih pevcev in godcev z naslovom V jesenski noči. Na koncertu vsako leto nastopi veliko skupin ob blizu in daleč, in tako je bilo tudi letos, saj se jih je na odru zvrstilo kar sedemnajst. Da so ljudske pevke zelo aktivne, pričata tudi druga izdana zgoščenka in redno nastopanje na prireditvah v KS Sela in tudi drugod.

Matjaž Klasinc

Ljudske pevke KD Sela so že šestič zapele v jesenski noči.

Foto: Matej Pal

Naj harmonika zapoje

Spet je leto naokoli, Veseli Jožeki pa smo bili v iztekajočem se letu na mnogih dogodkih z vami, kjer smo prav gotovo poskrbeli za prijetno vzdušje. Kljub zahtevnim časom smo bili gostje tudi na več dogodkih širom po Sloveniji.

Ponosni smo lahko, saj nam je že četrta prireditev Veselo na Jožefovo po odzivih občinstva lepo uspela. Prepričan sem, da bi jo naša občina Videm kot pro-

dukt lahko uvrstila v program občinskih prireditev v turističnopromocijske namene. Odkar Veseli Jožeki igramo, obogatimo Vidovo nedeljo, naši patri s farani se poveselejo skupaj z nami, saj tudi p. Janez s svojo kitaro poskrbi za prijetno »štimumgo«. Prav tako se naše harmonike oglasijo na Janževu nedeljo in dogodki se skozi leto kar vrstijo. Tako smo tudi že večkrat zaigrali pri Korpičevih ob prazniku žetve, zaigrali smo tudi

v Šturmovcih ob vaškem prazniku in odkritju spominske plošče dr. Francetu Forstneriču. Bili smo tudi na kmečkem prazniku v Stopercah, prav tako na bučijadi v Središču ob Dravi, snemali smo tudi na Kogu za radio Ormož. Skupaj s Športnim društvom Pobrežje smo bili tudi letos na Bovškem ob njihovem prazniku, seveda pa smo ponosni udeleženci Guinnessove knjige rekordov v številu zbranih harmonikarjev v Cer-

kljah. Naj se pohvalimo, da nas je organizator posnel in smo v špici Panonike lepo vidni. Tudi odprtje Vidove kleti ni minilo brez naših

harmonik. Zelo smo hvaležni družini Andreja in Majde Cafuta z domačini iz Velike Varnice, saj so nas na njihovem martinovanju spre-

jeli za svoje, pri njih lahko vsak doživi pravo haloško martinovanje. Zahvaljujemo se Mateji in celotnemu organizacijskemu odboru za povabilo. Gostje smo bili tudi v Pristavi pri Mestinju na 12. prazniku ljudske glasbe, za nami je tudi obisk pri gospodinjah v Dražencih na tradicionalnem večeru v izdelovanju rezancev, z našo glasbo smo bodrili vse sodelujoče gospodinjice, posebej pa še naše iz občine Videm. Dodajam, da so vrata v skupino Veselih Jožekov še zmeraj odprta za vse, ki jih naša glasba veseli.

Na koncu pa še vsem, ki nas moralno in finančno podpirate, iskrena hvala.

VESELO NA JOŽEFOVO BO 18. MARCA 2012 V RESTAVRACIJI PAN

Vljudno pa vas Veseli Jožeki vabimo na že peto prireditev Veselo na jožefovo v Kidričevo, v restavracijo Pan, kjer boste lahko ob prijetni glasbi, skečih, petju in odlični hrani v lepem ambientu doživeli lep popoldan. Prireditev bo 18. marca 2012 s pričetkom ob 14. uri. Lepo vabljeni v našo družbo!

Vesel božič ter sreče, zdravja in veselja vam želijo Veseli Jožeki.

Jožef Hrga

Pri etnološki zbirki na Korpičevi domačiji Veseli Jožeki večkrat zagrajo.

Foto: TM

Društvo Šürc vse bolj prepoznavno

Društvo za ohranjanje ljudskega izročila Šürc je bilo na občnem zboru ustanovljeno 3. marca letos ob prisotnosti 10 ustanovnih članov, 20. maja pa je bilo vpisano v poslovni register Slovenije. Vsi člani so že prej delovali kot samostojna skupina Pritrkovalci, humoristična skupina in ansambel s starimi priročnimi instrumenti.

Cilj društva je, da ohranimo običaje in glasbo, ki so jo nekoč poznali naši predniki v Halozah. Pitrkovalci delujejo že več let in se redno srečujejo s pritrkovalci po Sloveniji, največ pa v domači župniji. Opravljajo poslanstvo, ki so ga opravljali že naši pradedje. Tudi humoristična skupina nastopa s skeči in ima večletno tradicijo. Vsi člani so vključeni tudi v

Ponosni so na stara ljudska glasbila, na običaje in šege iz Haloz.

Člani društva Šürc tudi med vinogradi ohranjajo pristno tradicijo.

glasbeno skupino, ki pa deluje zadnji dve leti. V letu, ko so uradno registrirani, smo opravili kar nekaj nastopov: ob odprtju nogometnega igrišča, na kmečkem prazniku v Leskovcu, sodelovali smo na proslavi ob 60-letnici ZŠAM, bili smo na martinovanju v Leskovcu, izvedli pa smo tudi trganje koruze in kožuhanje, s to tradicijo pa želimo nadaljevati.

Z domačo glasbo in petjem radi razveselimo kakega slavljenca, poskrbimo za smeh in dobro voljo, naša velika želja pa je, da naše društvo organizira čim več veselih dogodkov, ki so jih poznali že naši predniki. Te šege in navade želimo ohraniti in prenesti na mladi rod, zato si tudi v društvo želimo pritegniti čim več mladih ljudi. Društvo svojih prostorov še

nima in si jih zelo želimo, na vajah pa se zdaj dobivamo pri katerem od naših članov.

Prepričani smo, da bo naše delo upravičilo nastanek društva, zato se želimo predstaviti ne samo v naši občini,

ampak tudi izven nje ter tako pokazati tisto, kar je morda kje že šlo v pozabo. Želimo si, da bi običaje in navade spravili nazaj v naše življenje in okolico ter tako ohranili nekaj utrinkov iz preteklosti življenja našega haloškega človeka.

Vsem občankam in občanom želimo blagoslovljene božične praznike, sreče, zadovoljstva in veliko druženja v letu 2012.

Društvo Šiurc Leskovec

Srečanje videmskih sošolcev po 45 letih

V Vidmu so se v soboto, 19. novembra, srečali sošolci in sošolke, letniki 1951. Odkar so skupaj zapustili osnovnošolske klopi, je minilo že kar 45 let, srečujejo pa se vsakih pet let. Snidenje je bilo tudi tokrat prijetno, za nekatere, ki so se iz teh krajev preselili, pa tudi ganljivo.

Srečanje, ki se ga je udeležilo 28 nekdanjih učencev, so začeli pred OŠ Videm, kjer jih je sprejela pomočnica ravnateljice Nataša Varnica. Popeljala jih je v šolsko jedilnico in jim predstavila Zavod OŠ Videm, skupaj pa so si šolo tudi ogledali. Danes je podoba šole in učilnic povsem drugačna, kot v tistih časih, ko so za osnovnošolskimi klopami sedeli sami. Sledil je še obisk občine Videm, kjer je veselo družbo pozdravil župan Friderik Bračič in jih povabil v prenovljeno Vidovo klet na degustacijo vin. Nato pa se je v gostišču Pal začel družabni del srečanja. Sošolci so ob dobri hrani in živi glasbi pozno v sobotno noč obujali spomine na mnoge dogod-

ke in prigode, ki jih v času osnovne šole prav gotovo ne manjka. Pripravili so tudi medsebojno simbolično obdarovanje, ob slovesu pa so si obljubili, da se

čez pet let, ko bodo praznovali okroglo obletnico, ponovno snidejo.

P. Krajnc

V Vidmu so se ponovno srečali sošolci in sošolke, letniki 1951, in nazdravili 45-letnici, odkar so zapustili osnovnošolske klopi.

Foto: Laura

Bralna značka za odrasle 2011

V Knjižnici Ivana Potrča na Ptujju je 8. decembra potekal svečan zaključek bralne značke za odrasle 2011. Značko je prejelo tudi nekaj Videmčank. Čestitamo! Pridružite se nam! Knjige si lahko izposodite tudi v potujoči knjižnici – BIBLIOBUSU.

Marija Černila

Dobitnice bralne značke
Foto: Černila

Skrinja želja na OŠ Sela

Koledovanje na OŠ Videm

V petek, 9. decembra, smo v šolski telovadnici doživeli nepozaben večer. Ob prikazu starega ljudskega običaja koledovanja, v katerem so sodelovali učenci 1. in 3. razredov, oba šolska pevška zbora, zbor sv. Viktorina, ženska vokalna skupina Cantilena, citrarka Petra Grabro-

vec, smo se vrnil v pretekle čase in se hkrati začeli veseliti bližajočih se praznikov. Prireditev je bila dobrodelno obarvana, saj so se na njej zbirala sredstva za udeležbo otrok iz socialno šibkih družin v šolo v naravi.

TP

Še malo in pride v vas Božiček. Božiček je dober mož, ki ima rad pridne otroke. Učenci na OŠ Sela pravijo, da so pridni, in učiteljice lahko to večinoma potrdimo. Božiček vsako leto vabi, da mu otroci pišejo, zato so učenci naredili skrinjo želja. Učenci, ki obiskujejo varstvo, pa so dodali še idilično pokrajino s snegom. V skrinji želja se najde že kar nekaj pisemc. Božiček vsa pisma prebere, zato učenci upajo, da se jim bodo želje uresničile.

V pismih je pisalo tudi:

Želim si plastelin za delanje pice.

Želim si barbiko in Cicido.

Želim si steklenico za vodo in nalepke.

Želim si stol, ki je videti kot jajce.

Želim si veliko uspehov v šoli in v glasbeni šoli.

Želim si igračo in čokolado.

Utrinek s koledovanja

Pravljčna jutra v šolski knjižnici

Na bližajoče se praznike se v knjižnici že mrzlično pripravljamo od začetka meseca decembra. Vsako jutro prvi

obiskovalec reši uganko, ob 7.30 pa začnejo naši učenci pravljčarji pripovedovati pravljice. Vsaka se zaklju-

či z delavnico, zato so ta jutra tudi delovno obarvana. Učence pričakajo prižgane svečke in prijetna glasba,

vzdušje je resnično praznično.

T. P.

MAČEK MURI IN VRTNARKA TACA

Vrtnarka Taca živi v Mačji deželi. Zelo rada ima svoje prijatelje in svoje rastline, ki so ji zelo dragocene. Taca v Mačji deželi skrbi za red in čistočo rastlin in dreves, zato urejuje tudi mačji drevored. Zelo je pridna, zato jo prijatelji vabijo na kosila. Kadar se mačji otroci podijo po drevoredu, je zelo žalostna, ker ji uničujejo okolico. To gre na živce tudi mačjemu županu Velikemu mačku. Veliki maček kaznuje otroke z delom. Muci Taci morajo pomagati pri delu, saj samo tako vidijo, kako pridna je muca, ter se s tem naučijo spoštovati druge in njihovo delo.

Nika Princl, 3. razred
OŠ Sela

SNEŽAK

Jaka se je odločil, da bo naredil snežaka. Začel je valiti kepe. Ko je dal kepo na kepo, se je razjezil in brcnil v snežaka. Potem je bil žalosten in je začel znova. Ker ni znal postaviti snežaka ravno, ga je postavil leže.

Gaja Železnik, 2. razred
OŠ Sela

SNEG JE

Juhu, je zakričal Maj in stekel v sobo s takšnim veseljem in odprl vrata omare. Vzel je kombinezon, ga oblekel in iz omare vzel tudi rokavice, šal, snežke. Rokavice si je nataknil na roke, šal zamotal okoli vratu, snežke si je obul in stekel ven delat vse, kar se le da na snegu.

Teja Svenšek, 2. razred
OŠ Sela

JESEN

*Spet je leto naokrog,
medved šel je v svoj brlog.
Listje je porumenelo,
deževati je začelo.*

*Kmet pridelke je pobral,
tudi njivo je zoral.
Ptice spet na jug letijo,
do pomladi le adijo.*

Martin Murko, 5. razred
OŠ Sela

JESEN

*Jesen je letni čas,
ki prinaša mrzlo v vas.
Ko pride v vas,
ptice odletijo od nas.*

*Zrastejo hruške,
jim pravimo debeluške.
Enaindvajsetega se poslovi,
mahamo ji vsi.*

Miha Mesarič, 4. razred
OŠ Sela

Prvošolčki zasijali v kapah in šalih

Vstopili smo v najlepši mesec v letu. Pred nami so nestrpna pričakovanja, prazniki, ki še kljub vsemu potrošništvu nosijo svoj čar. V sredo, 30. novembra, so nas obiskale predstavnice Društva

kmetič občine Videm. Prišle so s prav posebnim namenom. Njihove pridne roke so pletle šale in kape, ki jih bodo od sedaj nosili naši prvošolci. Skupaj smo si zapeli, prav tako smo se zahvali-

li za darila. Na naših obrazih se je risala sreča. Takšnih gest si želimo tudi v prihodnje, tako vsi začutimo, da šola živi s krajem in obratno.

Lidija Kosar

Pridne roke žena iz društva kmetič občine Videm so spletle barvite šale in kape za prvošolčke OŠ Videm.

Prvošolčki so bili prazničnega darila zelo, zelo veseli.

Foto: arhiv šole

Kam med letošnjimi prazniki

Občane smo povprašali, kje bodo preživeli najdaljšo noč v letu in kakšni so njihovi načrti za novoletne praznike.

Tadej Bratušek: »Ker delam v tujini, upam, da bom lahko novoletne praznike preživel doma. Silvestrovo pa bom preživel v domačem okolju z družino.«

Lidija Mlakar: »Božič bom preživela s svojo družino. Novo leto pa bom praznovala s fantom in prijatelji, najverjetneje v Ljubljani.«

Darja Lukačič: »Med novoletnimi prazniki bom obiskala prijatelje in sorodnike. Silvestrski večer pa bom preživela v družinskem krogu.«

Bojan Emeršič: »Novo leto bom praznoval z najboljšimi prijatelji v domačem kraju. Po polnoči pa bomo odšli po domačem kraju voščit sokrajanom, ki nas vsako leto pričakujejo.«

Nova revija Praznovanja

Tamara Zavec: »Tudi letošnji božič bom preživela v krogu družine. Kot vsako leto se naš božični večer prične s krašnjejem jelke, temu sledi večerja, nato pa se skupaj odpravimo k polnočnici. Načrtov, kje bom dočkala novo leto, še nimam, zagotovo pa ga bom dočkala v krogu najbližjih prijateljev.«

Dejan Božičko: »Za novo leto še trenutno nimam nobenega posebnega načrta. Najverjetneje se bova s punco kot vsako leto zadnji trenutek odločila, kje ga bova dočkala. Zagotovo pa bo to nekje v krogu prijateljev.«

Besedilo in foto:
Urška Hercog

V začetku novembra je izšla prva številka nove revije Praznovanja. Urednica revije je Ptujčanka Polona Ambrožič Bombek, pri ustvarjanju revije pa sodeluje mlada in kreativna ekipa okoli 15 ljudi.

Revija nosi pomenljiv podnaslov: Ideje in nasveti za najboljše zabave, namenjena pa je vsem, ki se kdaj koli pripravljajo ali odpravljajo na kakšno zabavo ali praznovanje. Od 5. decembra je na policah trgovin in trafik že 2. številka revije, v kateri lahko preberete veliko zanimivih in uporabnih informacij o decembrskih praznovanjih. V

Praznovanjih se išče naj žurer Slovenije, več o tem pa si lahko preberete prav v reviji. Da ne pozabimo, v reviji lahko tudi voščite svojim bližnjim ob vseh priložnostih (poroke, rojstni dnevi, diploma ...).

Praznovanja je prva revija na slovenskem trgu s tovrstno tematiko, kjer lahko bralci najdete najrazličnejše ideje za najboljše zabave. Dostopna je po izjemno ugodni ceni – le za 1 evro, več pa si lahko preberete tudi na spletnem naslovu www.praznovanja.si.

Laura Rožman

Foto: arhiv revije Praznovanja

ED Tržec ob evropskem letu prostovoljstva

»Sodelujem, pomagam, ustvarjam!«

Prostovoljstvo deluje na različnih področjih – socialnem, športnem, rekreativnem, izobraževalnem, zdravstvenem, kulturnem, okoljskem, turističnem, v kriznih situacijah (na primer gasilske organizacije, reševalci) in na mnogih drugih področjih. Opravljajo ga ženske in moški, mladi ljudje in otroci, ljudje srednjih let in starejše osebe, vanj se lahko vključujejo vsi ljudje ob upoštevanju svojih zmogljivosti, saj zanj ni načelnih omejitev.

Prostovoljstvo ima velik pomen za skupnost, ker: izboljšuje kakovost življenja v družbi; zastopa interese posameznikov in skupin, ki so ogroženi, prikrajšani, potisnjeni ob rob, izključeni; je ena od osnovnih poti odzivanja civilne družbe na potrebe v njej in ustvarja možnosti aktivnega delovanja državljanov v družbi; prostovoljsko delo je samostojna ali dodatna dejavnost in dodana vrednost delovanju služb in institucij.

Člani in simpatizerji Etnografskega društva Tržec smo delovali na različnih

področjih družbenega udejstvovanja, s poudarkom na ohranjanju in promoviranju naravne in kulturne dediščine haloškega roba.

V letu, ki se izteka, smo v društvu izvedli naslednje projekte: predstavitev ljudskih običajev na Ptujju, v Vidmu in v Italiji (Trstu), ki zaznamujejo čas od svečnice do pokopa pusta; v pozdrav pomladi smo pripravili tradicionalno delitev avtohtonega sadnega drevja in se udeležili pomladanske čistilne akcije; sodelovali smo v vseslovenski akciji Noč muzejev in jo povezali z Vidovo nedeljo; postavili leseno ograjo na DJK in obnovili rečni splav Vodomec; v počastitev mednarodnega leta gozdov smo organizirali okroglo mizo z naslovom Gozd včeraj danes jutri; prikaz raznih gospodarskih in obrtniških znanj, ki so značilna za čas od velikega šmarna do martinovnega, in tradicionalno predbožično voščilo krajanom.

Pri posameznih projektih so sodelovali člani in simpatizerji, ki obvladajo različ-

ne veščine in spretnosti ter so le-te bili pripravljene pokazati širši javnosti ali jih vtakati v različne predmete in izdelke. Skupaj je pri projektih sodelovalo 75 članov in simpatizerjev društva, ki so na ta način prispevali 2025 prostovoljnih ur. Njihovo prostovoljno delo se odraža v kakovostnejšem življenjskem okolju.

V naši občini deluje mnogo društev, ki v razvoj dejavnosti in razvoj naše lokalne skupnosti prispevajo nezanemarljiv delež prostega časa ter veščin in znanj. Prostovoljsko delo ne sme biti privilegij posamičnih družbenih skupin. Nihče ne sme biti izključen iz prostovoljskega dela zaradi svoje socialne situacije, pripadnosti manjšinski skupini, starosti ali boleznim.

Prostovoljstvo je neizmerno velik družbeni potencial, zato je treba z njim skrbno ravnati in ga spodbujati pri njegovih dejanjih.

Želim pomagati!

Mag. Ivan Božičko

Francija, kot je ne ponuja nobena turistična agencija

Srednješolska želja po življenju in delu v Franciji se je sicer uresničila z nekajletnim zamikom, vendar vse ob pravem času, ko znam takšno izkušnjo in nova prijateljstva še kako ceniti. Delovno potovanje v to romantično deželo je ponudilo tudi ogromno možnosti za raziskovanje države, kot vam je na ogled ne bo ponudila nobena turistična agencija. Doživetje je bilo neprecenljivo in nepozabno, potovanje s štirimi fanti pa izjemno pestro in zanimivo, čeprav tudi naporeno.

Tri tedne trajajoča dogodi-

vščina se je začela s potjo na dunajsko letališče in letom do Pariza. Niti eno potovanje z letalom ni podobno drugemu, zato me vsako navdaja z adrenalinom in pričakovanjem. Čudovito vreme je bilo kot naročeno za neverjeten pogled iz letala, še posebej, ko smo preleteli mesto ljubezni in z očmi požirali lepote pokrajine. Prvi "Bonjour" se je zgodil še pred izstopom iz letala, da o ogromnem nasmehu na obrazu sploh ne govorimo. Sreča ob ponovnem snidenju z mojim kovčkom je bila podobna tisti, ko smo uspeli pravočasno priti na vlak do Pariza in ob sonč-

Tipična srednjeveška ulica v Montluçonu

nem vremenu ujeli pogled na Sacré Coeur. Vendar končna destinacija ni bil Pariz, pač

Na Eifflovem stolpu

pa z vlakom skoraj štiri ure oddaljeno mestece Montlucon v pokrajini Auvergne. Pot z vlakom je razkrila vse lepote osrednje Francije, od prostranih polj do majhnih starih mestec.

Montlucon je tipično mestece v osrednji Franciji, kjer lahko najdete lepo ohranjene in obnovljene hiše iz srednjega veka, kar daje mestu poseben čar. Mesto živi in diha s starim mestnim jedrom. Velikih trgovskih centrov ne boste našli, le tu in tam kakšno izjemo, ki se pa vsekakor ne more primerjati z našimi prevelikimi trgovskimi centri. Francozi so pristaši butikov in trgovnic, iz katerih lahko stopite kar nazaj na ulico in nadaljujete sprehod po mestu. Če niste ravno prevelik oboževalec pomembnih blagovnih znamk, lahko v Franciji oblačila kupite relativno ugodno, zato tudi meni drobtinica francoske nakupovalne vneme ni škodila; čeprav so Francozinje, kolikor sem imela priložnost opaziti, precej previdne pri nakupovanju. Trgovine s siri, ki so videti kot najlepše tortice, bogato založene vinoteke, kavarnice, slaščičarne in še marsikaj, vas ne bo pustilo ravnodušnih.

Izlet po pokrajinah Auver-

gne in Berry je bil izjemna dogodivščina. Pokrajini sta si dokaj različni, Auvergne je hribovita pokrajina, saj lahko zasledite ogromno dokazov, da se je oblikovala z delovanjem vulkanov. Zelena pokrajina, kjer se pase nepregledno število goveda (predvsem za proizvodnjo mleka in sira), jezera in hribovi, ki se pozimi spremenijo v smučišča, so bili vredni ogleda. V pokrajini Berry, ki je veliko bolj prostrana in je zanjo značilno pretežno poljedelstvo, leži tudi središčna točka Francije.

Hrana je v Franciji odlična, pa naj bo kjer koli: v dijaškem domu, hostlu, v tipični restavraciji na deželi, v gurmanski restavraciji v starem mestu ali pa sredi Pariza. Coq au vin (petelin v vinski omaki) v tipični restavraciji pokrajine Auvergne je bil gurmanski vrhunec potovanja, da sirov in odličnega vina sploh ne omenjamo. Pred odhodom v Francijo sem največkrat slišala, da ne smem priti domov, ne da pojem kak croissant. Priznam, da sem jih pojedla neznano število, saj niso nikjer tako dobri kot prav v Franciji, da drugih sladkanih sploh ne omenjamo.

Še naključja (srečna ali

nesrečna) so pripeljala do tega, da sem po tleh najbolj romantičnega mesta po svetu hodila kar štirikrat v treh tednih. Pravijo, da je Pariz najlepši v dežju, kar smo tudi sami izkusili. Mestu naj bi dež dajal vtis najlepše dobe Pariza, ko so se tam zbirali največji umetniki našega časa. Eifflov stolp, Louvre, Champs Élysées, Slavolok zmage, katedrala Notre-Dame, Panteon, sprehod ob Sieni ... Tukaj je vsega preprosto v izobilju in vikend je prekratek, da si ogledaš vse, vendar dovolj, da te mesto prevzame in ves čas želiš le nazaj, ker veš, da te tam še nekaj čaka. Le vztrajnosti se imam zahvaliti, da smo našli izjemno ugoden in prijeten hostel, da je to bil res vikend v Parizu. Čez nekaj dni me je naključje še enkrat pripeljalo v to čudovito mesto, ki sem ga tokrat imela priložnost doživeti obsijanega s soncem. Kot naročeno za sprehod po ulicah in uživanje ob kavi. Prav čarobno je, ko lahko na vsaki malo višji točki (ali pa bližje temu predelu) v mestu vidiš Eifflov stolp. Prav zato za prevoz po mestu ne priporočam podzemne železnice (čeprav sem v premagovanju razdalj s slednjo postala prava mojstrica), pač pa avtobus ali

sprehod po mestu (seveda za krajše razdalje).

V Franciji sem se naučila, da se ti lahko na zemljevidu kratka razdalja sprevrže v več desetminutno hojo, da so Francozi pač Francozi in da je treba vse zadeve organizirati in dogovoriti vsaj nekaj minut ali tudi pol ure prej, kot bi bilo običajno (javni prevoz je na drugi strani zelo točen). Priznam, da me ta občutek premagovanja razdalj in časovnega usklajevanja spremlja še sedaj, več tednov po vrnitvi domov. Na srečo sem imela za tri tedne na posodo twinga, s katerim sem brez težav in brez potrebe po javnem prevozu zlahka premagovala vse razdalje in opravljala vsakodnevne obveznosti. Vendar znajo Francozi biti tudi izjemno prijazni in ustrezljivi. Njihovo rokovanje in poljubi ne poznajo meja, pa tudi njihovi odnosi na delovnem mestu so na izjemno visoki ravni.

Komaj čakam, da me bodo srečna naključja spet popeljala na pot dihat francoski ali kateri drugi zrak, saj te vsako potovanje izoblikuje in za vsakim si želiš še enega.

Laura Rožman

Foto: arhiv L. Rožman

Čudovita pokrajina Auvergne in jezero Lac du Guery

Aleksander Zavec na Irskem v družbi najboljših

Aleksander Zavec, študent VSGT Maribor, se je kot edini slovenski predstavnik udeležil prestižnega evropskega tekmovanja v strežnih veščinah Georges Babtiste Cup 2011. Že 50. tekmovanje po vrsti je letošnje leto gostil tehnološki inštitut Waterford na Irskem.

Gre za tekmovanje o poznavanju svetovne gastronomije, etnologije in poznavanje močnih alkoholnih pijač, mešanja koktajlov, priprave jedi pred gosti in poznavanje priprave sladice. Na letošnjem tekmovanju so se študentje pomerili v razkosavanju perutnine, filiranju ribe, mešanju pijač, poznavanju vina in žganja, flambiranju sladice in prevzemu naročila.

Tekmovanja se lahko udeleži po en tekmovalce iz vsake države, ki se tekmovanja lahko udeleži enkrat kot študent in drugič kot profesionalce. Nato nima več

možnosti za ponovni nastop. Samo tekmovanje poteka v enem izmed uradnih jezikov tekmovanja, ki sta angleški in francoski. Aleksander se je na tekmovanje uvrstil po rezultatu s predtekmovanja na VSGT Maribor. Na Irskem je dosegel odlično 4. mesto.

Sam pravi, da sta mu Irska in tekmovanje ostala v lepem spominu, da je spoznal veliko prijetnih, pozitivnih ljudi ter se obenem zelo veliko naučil. Hvaležen je vsem, ki so mu omogočili udeležbo ter pomagali pri zahtevnih pripravah na samo tekmovanje. Veliko se je koristnega naučil, in to bo poskušal uporabiti pri študiju in na svoji življenjski poti.

Andreja Zemljak

Aleksander Zavec ob pripravi koktajla na tekmovanju Georges Babtiste Cup 2011

Foto: AZ

Umetnica ličenja in negovanja obraza

Tokrat se nam bo predstavila Lea Bratušek iz Zgornjega Leskovca. Že nekaj let živi v Ljubljani, kjer študira splošno jezikoslovje in italijanski jezik s književnostjo. Stara je 24 let in se ljubiteljsko ukvarja z ličenjem. Trenutno svoje znanje izpopolnjuje v kozme-

Lea med ličenjem

tičnem salonu v Ljubljani.

S čim se ukvarjaš oziroma čemu v zadnjem času posvečaš največ pozornosti?

Lea Bratušek: »Obiskujem izobraževalni program šole MUD (Make-up Designory) za maskerko, kjer sem uspešno končala prvo stopnjo izo-

braževanja in sedaj nadaljujem šolanje na drugi stopnji.«

Povej nam kaj več o tej šoli.

Lea Bratušek: »Gre za ameriško šolo, ki izvaja svoje programe v New Yorku, Los Angelesu in v Ljubljani. Obstaja več programov, v katerih se lahko izobražuješ,

in sicer od tehnik nanašanja make upa, delanja pričesek do specialnih efektov in še mnogo drugega. Med šolanjem nam pomagajo tudi pri izdelavi portfolia. Na tej šoli poučujejo profesionalni inštruktorji (make up artisti), med drugim tudi Tina Andrejevč Lasič, Ana Lazovski, Emperatriz, kot frizerja pa sodelujeta tudi Borut Novak in Matjaž Šiška.«

Kdaj si ugotovila, da te to področje zanima?

Lea Bratušek: »Ličenje me je že od nekdaj zanimalo, že ko sem bila še čisto majhna, sem zelo rada posegla po kakšni mamini šminki in se ličila. Vedno so me privlačile ustvarjalne stvari, in ko sem izvedela, da ta šola ponuja izobraževanje v Ljubljani, sem takoj vedela, da je ta pot

Lea Bratušek

zame.«

Kakšni so tvoji načrti za v prihodnje?

Lea Bratušek: »Med drugim se želim v prihodnosti izpopolnjevati tudi na področju risanja in slikanja, da bom lahko to znanje prenesla na področje ličenja. Svoje znanje bi želela uporabljati v svetu gledališča, filma in na področju modne industrije, ta področja me zelo fascinirajo in zanimajo. Ta podro-

čja me privlačijo zato, ker se lahko izražaš skozi make up, po drugi strani pa me zanima tudi to, kako lahko z dobrim ličenjem, z malo ličili narediš žensko privlačnejšo, mlajšo in bolj svežo.

Če kogar koli zanima kar koli s tega področja, mi lahko piše na e-mail: bratuseklea@gmail.com.«

Besedilo in foto:
Urška Hercog

Osnovni pripomočki pri ličenju

Miklavž obdaril otroke v Lancovi vasi

Mesec december je prav gotovo najljubši otrokom, saj jih v tem času obiščejo trije dobri možje. FD Lancova vas je tudi letos na predvečer sv. Nikolaja pripravilo miklavževanje, na katerem se je zbralo veliko število otrok.

Dvorana vaškega doma je bila tako 5. decembra napolnjena do zadnjega kotička in skorajda premajhna za vse otroke, ki so prišli pogledat, ali jih bo Miklavž tudi letos obdaril. Za kulturni utrinek so poskrbeli malčki iz najmlajše in mlajše otroške FS FD Lancova vas. Skupaj z

mentorico Simono Cepek so pripravili dramatizacijo legende o sv. Nikolaju, ki je pred sramotno usodo rešil tri hčere siromašnega moža s tremi kepami zlata in jim na ta način priskrbel potrebno doto. Nato so se predstavili še s kratko pesmico in dobrotnika tudi priklicali medse.

Miklavž je tudi tokrat prišel z zvrhanim košem daril, za malo manj pridne otroke pa je s seboj pripeljal še črna parklja. Zbrane je nagovoril, jih povprašal, če so pridni, predvsem pa je dobri mož ugotovil, da ima v Lancovi vasi iz leta v leto več dela,

saj ga pričaka vedno več otrok. Najbolj pogumni so Miklavžu kaj zapeli, povedali kakšno pesmico, zmolili, prav vsi otroci pa so se na domove vrnili obdarjeni. Slo-

vo je bilo tudi tokrat kratko, z željo, da se Miklavž tudi prihodnje leto spet ustavi v Lancovi vasi.

Petra Krajnc

Miklavževanje so z dramsko igrico iz legende o sv. Nikolaju popestrili malčki iz FD Lancova vas.

Najbolj pridni in pogumni otroci so brez strahu stopili pred Miklavža ...

Foto: PK

Praznik župnije sv. Andraža

V nizki dolini ena cerkev stoji, oznanja, da praznujemo sv. Andraža, našega patrona, je v Leskovcu na andraževo odmevala vesela pesem.

Sveto mašo je daroval škof dr. Jožef Smej z duhovniki, kar je njemu v veselje, prav tako pa nam. Ko je bila mašna daritev končana, so se verniki ustavili pred cerkvijo pred

obloženimi stojnicami, kjer so se okrepčali in poklepotali. Dan je bil pravšnji za to. Želela bi se zahvaliti občini Videm, društvu kmetov občine Videm, aktivu žena Leskovec ter cerkvenemu in pastoralnemu svetu.

TD Klopotec Leskovec
Prireditveni odbor,
Anica Zavec

Utrip prazničnega dne v župniji sv. Andraža v Leskovcu

Na andraževo so bili domačini še posebej gostoljubni.

Zahvala Župnijske karitas sv. Vida

ŽK sv. Vida se zahvaljuje za vse prispevke in darove v letu 2011. Želimo vam blagoslovljene božične praznike in veliko uspeha v letu 2012.

Sodelavci ŽK sv. Vida
Videm pri Ptujju

V spomin Janezu Brglezu (1927–2011)

Profesor doktor Janez Brglez se je rodil 6. oktobra 1927 v Vidmu pri Ptujju. Osnovno šolo je obiskoval v Vidmu pri Ptujju, gimnazijo pa na Ptujju, v Daruvaru in Sisku. Maturiral je na Ptujju. Diplomiral je iz veterinarstva v Zagrebu. Enoletni staž je opravil pri Veterinarskem zavodu v Celju, kjer se je kasneje tudi zaposlil. Leta 1958 je odšel na specializacijo iz parazitologije in invazijskih bolezni domačih živali na Veterinarsko fakulteto v Zagreb, kjer je doktoriral, nato pa opravil še specialistični izpit. Leta 1965 se je zaposlil pri takratnem Veterinarskem zavodu v Ljubljani, kjer je vodil parazitološki laboratorij. Leta 1974 mu je bila priznana vnaprejšnja habilitacija za naziv izredni profesor iz parazitologije. Pri Veterinarskem zavodu Slovenije je bil leta 1975 izvoljen za znanstvenega svetnika. Leta 1979 je bil izvoljen v naziv rednega profesorja za predmet parazitologija z invazijskimi boleznimi domačih živali na Veterinarskem oddelku Biotehniške fakultete, ki je kasneje postala samostojna Veterinarska fakulteta.

Poleg samostojnih del je objavil več kot 300 člankov ter znanstvenih in strokovnih razprav v domači in tuji strokovni literaturi. Leta 1974 je prejel nagrado Sklada Borisa Kidriča in 1983 Kidričevo nagrado. Bil je dopisni član Hrvaške akademije znanosti in umetnosti (HAZU). Dr. Brglez se je upokojil 31. decembra 1997. Občina Videm je Janezu Brglezu leta

Janez Brglez, častni občan občine Videm

2003 podelila naziv častnega občana.

23. aprila 2011 smo se na ljubljanskih Žalah poslovili od prof. dr. Janeza Brgleza. Množična udeležba na pogrebu je bila dokaz, da je bil priljubljen profesor in prijatelj mnogim v Sloveniji in na Hrvaškem. Z ganljivimi besedami se je od njega poslovil dekan Veterinarske fakultete v Ljubljani, prof. dr. Marjan Kosec. Kot ljubitelja glasbe so se s prečudovitim in ganljivim petjem od njega poslovili člani Slovenskega okteta, katerega član je tudi njegov zet Matej Voje.

Tako smo otroci Ivana in Nežke Brglez izgubili najstarejšega od osmih njenih otrok. Želimo mu miren počitek v slovenski zemlji, ki jo je zelo spoštoval in ljubil.

S hvaležnostjo, njegova najmlajša sestra **Nada Galun**

Slovo – umrl je pesnik Tone Pavček

*Ko hodiš, pojdi zmeraj do konca.
Spomladi do rožne cvetice,
poleti do zrele pšenice,
jeseni do polne police,
pozimi do snežne kraljice,
v knjigi do zadnje vrstice,
v življenju do prave resnice,
v sebi do rdečice čez eno in drugo lice.
A če ne prideš prvič, ne drugič
do krova in pravega kova,
poskusi:
vnovič
in zopet
in znova.*

Pesnik Tone Pavček je umrl
21. oktobra 2011. Bili
smo žalostni. Osta-
ja pa njegova

čudovi-
ta sloven-
ska beseda v
pesmih.
Rodil se je 29.
septembra 1928 v
Šentjuriju pri Novem
mestu. Prvi razred
osnovne šole je končal v
Mirni Peči. Na otroštvo, ki
ga je preživel na Dolenjskem,
je imel lepe spomine. Šolanje je
nadaljeval v ljubljanskih cerkvenih
internatih. Kot deček je hotel biti
učitelj ali vsaj general. Oče je želel, da
bi študiral medicino. Odločil se je za
pravo in študij uspešno končal. Izbral
si je delo z besedami. Bil je novinar,
zaposlen na RTV Slovenija, bil je vod-
ja Mladinskega gledališča, nato pa ure-
dnik v Cankarjevi založbi.
Ustvarjal je za mlade, manj mlade, za
vse.
Za mlade so znane njegove pesniške
zbirke: Juri Muri v Afriki, Čenčarija,

Vrtljak, Majnice, Juri Muri drugič v
Afriki in še veliko drugih. Za manj mla-
de pa so nastale pesniške zbirke: Pesmi
štirih (skupaj s Kovičem, Menartom
in Zlobcem), Dediščina, Temna zarja,
Darovi, Ujedanke ...
Napisal je tudi nekaj pro- ze. Zelo
rad je poslušal naro-
dne pesmi in
zvoke har-
monike.

Za svoje delo je prejel številne nagrade.
Pesnik Tone Pavček je videmske šolar-
je obiskal 29. februarja 1999. Znal se
je poveseliti z mladimi, se pogovarjati z
njimi v svojem in njihovem posebnem
stilu. Obisk v Vidmu bo ostal v spomi-

Dragi moji super vidci!

Odkar poznam Videm, vidim, da ste
dobri in super in mega
in me zavistnost po malem žre,
ker do vas moja iskra ne sega.

Vendar mogoče čez leta,
ko pridem ponovno k vam,
se nam vsem skupaj obeta
zares kakšen odlični program:
skupaj bomo v srečo strmeli
in molče pesem najlepšo peli,
a s haloških bližnjih bregov
bo trta lila med nas blagoslov.

Do takrat ostanite, kot ste:
dobri in super in mega
in naj vas redi in tako smetje
v srečni mladosti ne bega!

Vaš

Tone Pavček

Hvala vam i ja. Tanji je pisal, po vsej cankarji
mijgen namia. Najbolj pa nareda za hitrost mišli:
i comiseri i soton svicaju. Res, va čest!
19. 3. 99

nu za vedno, saj je
učencem in delavcem
šole napisal pesem. Po
obisku si je z učenci in slavist-
ko Tanjo dopisoval.

Marija Černila

Naši občani praznovali 90 let

90 LET ANE FRIC

90-letna Ana Fric se je rodila 24. 7. 1921 v Gradišču, v družini sedmih otrok. Slavljenkin jubilej smo praznovali na njenem domu, kjer jo skrbno neguje hčerka Danica. Pogosto jo obišče tudi sin, ki živi v Mariboru. Ta dan so jo obiskali številni sorodniki in znanci, med njimi tudi župan Friderik Bračič in Nada Galun. Pridružili so se še: leskovški župnik Edi Vajda ter sodelavci župnijske Karitas sv. Andraža Leskovec. Z jubilancko smo se družili v prijetnem pogovoru, saj je njena miselnost še zelo čila. Morali smo se posloviti iz prelepih Haloz, kjer je okrog hiše veliko cvetic in lepo urejen vinograd. Zato Vam, gospa Ana Fric, želimo, da bi še dolgo uživali v prelepem domu s hčerko in sinom.

Na željo hčerke Danice se želimo javno zahvaliti zdravnici Majji Pelcl in sestri Valeriji Božičko za odlično zdravniško oskrbo.

Slavljenka Ana Fric v družbi župana Friderika Bračiča, hčere in sina
Foto: Nada Galun

90. ROJSTNI DAN TEREZIJE ROGINA

23. septembra smo ob 90. rojstnem dnevu obiskali Terezi-

Jubilantka Terezija Rogina v družbi župana Friderika Bračiča, p. Tarzicija Kolenka ter članic ŽK sv. Vida Olge Horvat in Nade Galun
Foto: Anica Škvorc

jo Rogina, rojeno 23. 9. 1921, stanujočo v Pobrežju 73, ki nas je pričakala s požrtvovalno hčerko Milico. Župan Friderik Bračič, pater Tarzicij Kolenko, sodelavke župnijske Karitas sv. Vida, Olga, Anica in Nada, so ji zaželeli še na mnoga leta, trdnega zdravja ter nasmejanega obraza. Ponosna je na dve vnukinji in štiri pravnuke. Vse življenje je trdo delala na kmetiji in gospodinjala. Sedaj uživa ob svojih najbližjih, ki ji pridno pomagajo premagovati jesen življenja.

NA OBISKU PRI JUBILANTKI KATARINI ŠPRAH

V Domu upokojencev na Ptuju uživa svojo jesen življenja jubilancka Katarina Šprah, rojena 14. 11. 1921 v Zgornji Pristavi. Obiskali smo jo župan Friderik Bračič, župnik p. Tarzicij Kolenko, predstavnici DU Sela, Antonija in Marija, ter predstavnici ŽK Marinka in Nada. Pozneje se nam je gospa Katika pohvalila, da jo je obiskala vnukinja Valerija Šprah in jo lepo obdarila. Jubilancka je vse življenje kmetovala z očetom in mamo, vendar ji je oče kmalu umrl. Imela je sina Tončka, ki pa je že umrl.

Nekaj let je živela pri gospe Mariji Plohl v Barislovcih, ki se ji prisrčno zahvaljuje za streho nad glavo. Ko so ji začele pešati moči, se je preselila v Dom upokojencev Ptuj. Tam uživa ob skrbnih in prijaznih delavcih doma. Pridružila se je molitveni in telovadni skupini ter ročnim delom. Želimo ji trdnega zdravja ter še naprej lepega nasmeha in dobre volje.

Jubilantka Katarina Šprah v Domu upokojencev v družbi župana Friderika Bračiča, p. Tarzicija Kolenka, predstavnic DU Sela Tončke in Marije ter Nade
Foto: Marinka Muzek

90 LET FRANCA SITARJA

V nedeljo, 27. novembra, smo se podali na praznovanje v Zgornjo Pristavo 49, k jubilanču Francu Sitarju, na njegov 90. rojstni dan. Našli smo ga v krogu njegovih najbližjih, s sinom Francem in hčerko Miciko, ki pridno skrbita za njegovo prijetno počutje. Na obisk je prišla tudi hčerka Julčka z dvema hčerkama in jubilentovimi petimi pravnuki. Slavljencu so ta dan voščili tudi župan Friderik Bračič, sodelavke ŽK sv. Vida,

Irena, Vida in Nada, ter pojoči pater Janez Ferlež, ki je vse razveselil s pesmijo. Bili smo prijetno presenečeni, da otroci tako lepo skrbijo za svojega očeta. Jubilant je bil med 2. svetovno vojno dve leti in pol na ruski fronti, o kateri ima veliko zgodb. Drugače pa je bil modni krojač in obenem sta z ženo pridno kmetovala.

Ob odhodu smo mu zaželeli trdnega zdravja in lepega počutja med njegovimi dragimi.

Ob jubileju so Franca Sitarja obiskali tudi p. Janez Ferlež, Janez Zavec, predsednik KS Lancova vas, župan Friderik Bračič ter Irena, Vida in Nada iz ŽK sv. Vida. Na sliki so tudi obe hčeri in sin.

Foto: Nada Galun

ČASTITLJIVIH 90 LET VLADIMIRJA PETKA

Jubilanta Vladimirja Petka, rojenega 27. 11. 1921, stanujočega na Dravinjskem Vrhu 46, sva župan in Nada obiskala ob njegovi 90-letnici. Prijazno sta naju sprejela Vladimir in njegova žena. Kar lep čas sva se zadržala ob prijetnem pogovoru. Tudi Vladimir je bil na ruski fronti. Sedaj je nekaj let upokojen in uživa v slikovitih Halozah. Ob odhodu sva jima zaželela veliko trdnega zdravja in lepega bivanja v Halozah, kjer v poletnem letnem času skrbita za veliko cvetlic ter obdelujeta svoj vinograd in sadovnjak.

Novičke iz DU Videm

Oktober je mesec, ko imamo vsi polne roke dela s pospravljanjem darov narave. Še posebej pridni smo pri tem starejši, ki imamo več časa. Vseeno pa smo videmski upokojenci našli v oktobru tudi čas za druženje.

PRI JOŽETU MAJESU

Že nekaj časa smo člani DU Videm želeli obiskati zeliščarja Jožeta Majesa na njegovi kmetiji Plavica. V času, ko smo načrtovali obisk pri njem, je izšla njegova knjiga Zdravnik zdravi,

Na Plavici

narava ozdravi. Jože nam je povedal veliko koristnih nasvetov, kupili smo zdravilne izdelke, naročili knjigo. Bilo je zelo poučno. Po kosilu smo se odpravili v Olimje in na Jelenov greben. Naš organizator izletov, podpredsednik Jože Merc, je imel zopet veliko skrbi. Vedno znova je uspešen. Hvala, Jože!

POHOD V VELIKO VARNICO

V oktobru smo organizirali jesenski pohod, tokrat v Veliko Varnico. Ogleдали smo si etnografski muzej in se sprehodili po

Bilo je veselo ...

okolici. Spremljala sta nas Mišo in Vojko. Prijazni domačini so nas vabili v zidanice in domove. Kosilo smo organizirali na vikendu našega župana Friderika Bračiča, ki nam je zaupal tudi ključ od kleti in kuhinjo, da smo si lahko skuhalo kavo. Hvala, Fric! Z avtobusom smo se vrnilo v Videm, kjer smo se ustavili v dvorani gasilskega doma in zapeli kot črički. Poslovali smo se in ugotovili, da smo preživeli lep dan.

NA MADŽARSKO PO NAKUPIH

17. novembra smo se videmski upokojevci odpravili na Madžarsko (v Lenti) po nakupih. Vsako leto gremo ob martinovem po bunde, tople hlače, čevlje in še kaj. Točno vemo, katere stvari se spleča kupiti. Pomembno je, da lahko barantamo in tako prihranimo kak evro. V teh časih ni preprosto preživeti in biti na tekočem s plačevanjem položnic. Seveda pa je tak izlet tudi priložnost za druženje, pogovore in rekreacijo.

MARTINOVANJE

Po nakupovalnem izletu organiziramo vsako leto martinovanje. Tudi letos je bilo tako. Martinovali smo pri gostišču Pal v Vidmu, kjer so se nam pridružili tudi tisti, ki niso bili na Madžarskem. Zabaval nas je trio Kovačecnik, ki je pripravil tudi zabaven krst mošta. Bilo je zelo lepo. Potrebujemo take zabave, da lažje premagujemo vsakodnevne težave. Za organizacijo so poskrbeli Jože, Slavko in Franci. Pecivo so napekle naše pridne članice. Hvala vsem!

Krst mošta

KONCERT LJUDSKIH PEVCEV DU VIDEM

Društvo upokojencev Videm ima svojo skupino ljudskih pevcev, ki uspešno deluje že štiri leta. Svojo četrto obletnico so obeležili 19. novembra v dvorani v Vidmu. V goste so povabili 15 skupin ljudskih pevcev in godcev iz domače občine in sosednjih. Sobotni popoldanski koncert je dobro vodila njihova mentorica Silva. Vodja skupine Milica se je vsem zahvalila s pisno zahvalo in šopkom. Zbrane so pozdravili župan občine Videm Friderik Bračič, poslanec v DZ Branko Marinič in podpredsednik DU Videm Jože Merc.

V skupini prepevajo: Milica Bedrač (vodja skupine), Milena Maroh, Lizika Vindiš, Janko Bedrač, Martin Bedrač in Franc Sitar. Letos so pri svojih prijateljih gostovali že desetkrat.

Po uspelem sobotnem koncertu so se poveselili ob jedači in pijači, ki so jo pripravili s pomočjo članov UO DU Videm. Bilo je prijetno, zabavno in veselo druženje! Hvala vsem za pomoč.

Utrinek s prijetnega koncerta ljudskih pevcev DU Videm

OBVESTILA DU VIDEM

Člani UO DU Videm smo pripravili koledar, s katerim vas bomo obiskali v decembru. S skromnimi darili bomo obdarili vse člane, starejše od osemdeset let. Pripravljamo tudi novoletno srečanje.

Po 1. 1. 2012 bomo začeli pobirati članarino, ki znaša za naslednje leto 10 EUR, prav tako Vzajemna 10 EUR, skupaj 20 EUR. Članarino boste lahko poravnali do 30. aprila 2012 ob sredah, v mesecu februarju in marcu pa tudi v petek od 9. do 12. ure.

Pripravila: Marija Černila

Foto: Hliš in Trafela

VOŠČILO

Blagoslovljen božič!

V novem letu veliko zdravih dni v družbi domačih in prijateljev.

Vse lepo vam želimo

člani UO DU Videm

Novoletne želje 2012

Pravijo, da nas čaka težko leto 2012. Nekatere naše starejše občane sem vprašala, kaj si želijo v letu 2012. Pa pogledimo, kaj so povedali.

Franci Hliš: »Bog nam daj zdravja, država pa denar, katerega smo si tako in tako sami zaslužili. Veliko zdravja, sreče in vsega drugega, kar nam bogati in lepša življenje, želim našim upokojencem in vsem občanom.«

Venčeslav Trafela: »Želim si zdravja, dobro delo v občinskem svetu v korist vseh občanov, dobro delo naših poslancev v državnih organih.«

Mirko Černila: »Želim si veliko zdravja zase, za svoje domače, prijatelje, za moje upokojence in vse občane.«

Rozika Vaupotič: »Osebnostno si želim zdravja, razumevanja v družinah, spoštovanja ostarelih in da bi mladi našli več časa zanje.«

Marija Černila

Iz DU Dolena

Društvo upokojencev Dolenca, v katerega je trenutno včlanjenih okrog 120 članov, je bilo tudi v letošnjem letu aktivno.

Začeli smo z družabnim srečanjem na občnem zboru, ki

je potekal 18. marca. Udeležba je bila kar dobra, saj se je zboru udeležila več kot polovica vseh članov, pridružili pa so sem nam tudi gostje in člani iz sosednjih društev upokojencev. Vključili smo se tudi v spomladansko akci-

Ekipa, ki igra pikado, se je povesečila na kostanjevem pikniku.

Foto: Frančka Cafuta

Skupni posnetek z izleta na Kočevskem

Foto: Angelca Bukovič

jo čiščenja in urejanja okolja, ki jo vsako leto organizira občina Videm. Pohvalno je, da je bila najstarejša udeleženka akcije v celotni občini prav naša članica Anica Peklič. Vsako leto organiziramo 27. aprila tradicionalni

pohod. Letos smo se po haloških poteh podali iz Dolene proti občini Žetale, pot nadaljevali po občini Podlehnik in se vrnili nazaj v Doleno. Na poti smo se ustavili na lepi haloški domačiji, kjer smo imeli malico in degu-

stacijo vin. Ves čas so nas ob poti pozdravljali gostoljubni domačini in nas tudi prijazno postregli.

Prvo soboto v juniju smo se udeležili družabnih iger v Majšperku, kjer smo se zelo lepo zabavali. Še v istem mesecu smo se odpravili na izlet na Kočevsko, kjer smo si ogledali nekatere znamenitosti: Lukčevo domačijo, Kočevski rog – brezno, polnilnico vode Costella, kostelski grad in kraj Kočevska Reka. Po poznem kosilu smo se polni novih doživetij vrnili domov. Vsi smo bili zadovoljni, saj smo videli in spoznali veliko novega.

V našem društvu deluje tudi sekcija pikada, imamo dve ekipi – moško in žensko. Srečujemo se vsako sredo, da malo treniramo. Udeležili smo se tudi turnirja v pikadu podravske regije DU v Vitomarcih, kjer sta obe naši ekipi osvojili četrto mesto.

Avgusta smo poromali v Lenart, kjer smo imeli v cerkvi sv. Trojice mašo za pokojne člane DU Dolena. Mašo je daroval p. Janez Ferlež. Po maši smo se okrepčali z obil-

nim kosilom, nato pa smo obiskali še sejem v Gornji Radgoni. Videli smo marsikaj, kupili pa bolj malo.

V začetku septembra smo se v Moškanjih udeležili srečanja upokojencev Spodnjega Podravja, vendar je bila tokrat naša udeležba bolj slaba. V Majšperku je bilo 15. septembra srečanje invalidov in upokojencev v sklopu občinskega praznika. Odzvali smo se prijaznemu povabilu občine Majšperk, ki nas vsako leto velikodušno povabi v šotor, kjer je vedno zelo veselo. Letos pa je bilo še posebej slovesno, saj je DU Majšperk praznovalo visoki jubilej – 60 let delovanja.

VKLJUČENI V PROJEKT STAREJŠI ZA STAREJŠE

Naše društvo sodeluje tudi v projektu Starejši za starejše. Pohvaliti moram prav vse prostovoljce, ki so vključeni v ta projekt. Sicer pa smo vsi, ki kakor koli pomagamo in delamo za dobrobit društva, prostovoljci.

Tudi letos bomo organizirali zaključek leta, da se skupaj

poveselimo in pozabimo na tegobe vsakdanjika. Prav tako bomo obiskali vse naše člane s koledarji za leto 2012, pa tudi starejše člane nameravamo obdariti s skromnim darilom.

Želimo vam lepe in doživete božične praznike, v letu 2012 pa vse dobro, sreče, zadovoljstva, predvsem pa trdnega zdravja.

Zofka Hebar
za UO DU Dolena

Diabetiki iz videmske občine na skupni hoji

Hoje diabetikov iz občine Videm ob dnevu sladkorne bolezni smo se udeležili 14. novembra. Pohod je organizirala gospa Vera Rogina.

Nada Galun

Diabetiki na skupnem druženju v občini Videm

Foto: Mirko Galun

Rejci prašičev po nova znanja in izkušnje k sosedom

Kot velevata društveni statut in program dela ZRP Ptuj svoje člane vsako leto tradicionalno v poznojesenskem obdobju popelje na ekskurzijo, v tem času praviloma v tujino. Tokrat je 52 članov ZRP obiskalo razvojnoraziskovalni center za animalno nutricionistiko BIOMIN v kraju Tulln, v bližini Dunaja.

Začetki podjetja segajo v leto 1983, ko sta Erich in

Margarette Erber v najetem skladišču začela proizvodnjo in ponudbo krmnih dodatkov in predmešanic za krmo živali. Center danes sestoji iz več oddelkov, vsem pa je skupno tvorno in ciljno delovanje v raziskavah na znanstveni ravni. Velik poudarek dajejo odkrivanju in deaktiviranju mikotoksinov v surovinah in produktih, saj se zavedajo, kako enormne škodljive posledice lahko vsebnost le-teh predstavlja v

krmi (motnje v reprodukciji, zdravju, prirastih, konzumaciji krme ...). V svojih laboratorijih, z opremo, ki služi za analitiko v znanstvene namene (npr. HPLC, naprava za visokotlačno tekočinsko kromatografijo, ki je po besedah laboranta vredna okoli 400.000 evrov, MAS, masna atomska spektrometrija ...), so nam na poljudnoznanstveni način in na kemijskem strukturnem modelu prikazali vlogo deaktivatorjev miko-

toksinov, s čimer se nevtralizira njihov škodljiv učinek. Laboratoriji so opremljeni z vrhunsko sodobno digitalno analitično opremo, obiskovalec pa med drugim opazi zelo veliko mladih obrazov. Gre za podiplomske specializante, doktorande, mlade raziskovalce, saj je v neposredni bližini tega razvojnoraziskovalnega centra locirana tudi visoka strokovna šola, od koder med drugim lahko črpajo mlade in perspektivne

Rejci prašičev s Ptujkega na strokovni ekskurziji v Avstriji

kadre. Ogled je odlično voden po natančnem germanskem pristopu, ki taki instituciji tudi pritiče. Obiskovalce so razdelili na tri manjše skupine ter v takih obsegih svoje poslanstvo in metode dela podali še bolj kredibilno. Podjetje BIOMIN tendira k temu, da je z rešitvami in produkti za rejo prašičev, perutnine in goveda prisotno globalno, na vseh celinah sveta, morda je tudi zato tam videti tuje

obrazce strokovnih in znanstvenih sodelavcev (iz Nikaragve, Braziliije, Tajske ...). Tehnološki razvojni del tega centra ima nalogo testirati in v malem obsegu simulirati vse vidike proizvodnje produktov z namenom, da lahko nato proizvodni procesi v tovarni tečejo nemoteno in kontinuirano, vse do distribucije uporabnikom, kmetijskim gospodarstvom in farmam.

Udeleženci so nato obiska-

li še referenčni obrat za rejo plemenskih svinj v kraju Amstetten, bolj znanem tudi po Josefu Fritzlu. Hlev je zasnovan tako, da je oglednega tipa, s čimer so zagotovljeni odgovarjajoči zoohigijski pogoji. Čreda obsega več kot 700 plemenskih živali, ki jih redijo v skupinski reji z ločnimi oddelki. Porodnišnica je izvedena klasično, tla so plastično rešetkasta, krmljenje je avtomatizirano. V čakališču so v preteklosti uporabljali velike količine slame, zdaj za nastil uporabijo mešanico na osnovi žagovine, ki je je na razpolago dovolj, v sklopu obrata ogrevajo proizvodne prostore z biomaso, s sekanci, v neposredni bližini pa je bilo mogoče opaziti veliko žagarskih obratov.

V dvorani za predstavitev dejavnosti je lastnik obrata (do leta 2007 so bili lastniki trije) nazorno prikazal proizvodne parametre in ekonomske indikatorje uspešno-

sti svoje reje. V proizvodnji s pridom uporablja proizvode podjetja BIOMIN, s proizvodnimi rezultati je zadovoljen, saj so živali vitalne, zdrave, brez motenj v plodnosti. Letna proizvodnja znaša več kot 15.000 pujskov. Na svoji domači kmetiji v drugem kraju redi še 300 plemenskih svinj. Predsednik ZRP Ptuj, Marjan Hameršak, je izrazil zadovoljstvo nad videnim in doživetim, zahvalil se je članom za udeležbo, še posebej Sebastjanu Urbaniču, zastopniku podjetja BIOMIN v Sloveniji, in Matjažu Kekcu, ki je dogodek organiziral. Fotourtrinke z ekskurzije si lahko ogledate na: <https://picasaweb.google.com/105909927934364001779/EKSKURZIJAZRPAVSTRIJA>.

Jože Murko, dipl. ing. kmet.,
KGZ Ptuj

Foto: Anton Horvat

Dobrodelna akcija za kmetije v Bistrici ob Sotli

Letos julija je huda ujma s točo prizadela občino Bistrica ob Sotli. Uničena je bila večina pridelkov na kmetijah. Danes jim predvsem

primanjkuje nujno potrebne krme za živali. Na pomoč so jim priskočili številni dobrotniki, ki teden za tednom s tovornjaki v Bistrico ob Sotli

Nalaganje bal v občini Videm

Sprejem pri županu Franju Debelaku

vozijo hrano za živino, ki jim bo olajšala zimsko obdobje.

Po Sloveniji so stekle akcije za pomoč prizadetim, ki so

se jim pridružili tudi člani SK Posestnik, pod vodstvom Antona Zemljaka, člani Govedorejskega društva Ptuj in člani SK Dravsko polje. Z

županom občine Bistrica ob Sotli Franjem Debelakom se je Anton Zemljak dogovoril za pomoč v obliki bal sena.

Bistriški župan je k sodelovanju povabil kmetijske svetovalne službe pri Kmetijsko-gozdarski zbornici Slovenije,

ki so pripravile sezname vseh kmetij, ki vzrejajo govedo ali konje. Tako je bilo razdeljevanje pomoči lažje in bolj pravično. Župan je povedal, da kmetje niso bili zaradi neurja upravičeni do nika-kršne državne pomoči, zato so na občini sami prevzeli organizacijo pomoči in razdeljevanje donacij, ki so jih prispevali kmetje iz celotne Slovenije.

Kot je povedal predsednik SK Posestnik, so člani z veseljem sodelovali in prispevali po svojih močeh. Na zbirno mesto so pripeljali bale, ki so jih kasneje naložili in

prepeljali v Bistrico ob Sotli. Skupno so zbrali 60 bal v vrednosti okoli 1800 evrov. Le-te so dvakrat odpeljali do kmetov, ki so jih hvaležno sprejeli. Ob obeh donacijah jih je sprejel župan Debelak in se vsem donatorjem zahvalil za humanitarno pomoč. Vsi so se strinjali, da je to najmanj, kar lahko storijo, hkrati pa se zavedajo, da se naravne nesreče dogajajo vse bolj pogosto in da nihče ni varen pred njimi.

Besedilo in foto: AZ

Kmetje so sami poskrbeli za razlaganje bal in odvoz.

Pohodniki ob polni luni zaključili leto

V soboto, 10. decembra, smo se v čudovitem večeru zbrali pohodniki, ki se vsak mesec ob polni luni podamo na pohod. Večer je bil svetel, saj je polna luna zasijala v vsej svoji veličini, občudovali pa smo tudi delni lunin mrk.

Za tokratni pohod smo izbrali ravninsko pot, ki smo jo ob prijetnem pogovoru brez težav premagali. Po pohodu smo imeli, kot se spodobi

ob zadnjem pohodu v letu, še zaključek leta, kjer smo se ob polni mizi dobrot povese- lili, nasmejali in tudi kakšno zapeli.

Tradicijo pohodov ob polni luni v Vidmu bomo tudi v naslednjem letu peljali naprej, zato vabljeni, da se nam pridružite.

Besedilo in foto:
Marko Vinko

Udeleženci zadnjega pohoda v letu

Tudi ženske znajo dobro kartati

Društvo žena in deklet Gerečja vas je 3. decembra v tamkajšnjem gasilskem domu organiziralo že 9. turnir v »paver šnopsu«, ki se ga je udeležilo tudi šest članic Društva podeželskih žena in deklet Lancova vas.

Konkurenca je bila ta večer kar huda, saj je za igralne mize sedlo kar 21 ženskih ekip (parov) iz različnih okoliških društev in aktivov žena, med njimi tudi trije pari tek-

movalk iz Lancove vasi. To vsekakor potrjuje dejstvo, da kvartanje že dolgo časa ni več le moška domena. Turnir je budno spremljala 3-članska moška komisija, ki je skrbe- la za korektnost tekmovanja in na koncu najboljšim trem ekipam podelila tudi pokale. Po razglasitvi rezultatov je sledil še družabni del, gostiteljice pa so tudi tokrat poskrbe- le za odlično pogostitev.

Besedilo in foto: P. Krajnc

Lancovljanke so se udeležile ženskega turnirja v »paver šnopsu« v Gerečji vasi. Spodbujati jih je prišla tudi njihova predsednica.

Zelo uspešno tekmovalno leto 2011 v ŠD Videm

VETERANSKA EKIPA

Veteranska ekipa je v jesenskem delu tekmovalne sezone 2011/2012 dosegla enega največjih uspehov v zgodovini kluba, saj smo postali jesenski prvaki v veteranski ligi 35.

Pred začetkom prvenstva nas nogometni strokovnjaki v novonastali veteranski ligi niso uvrščali med ekipe, ki se bodo borile za vrh lige. Zato smo zavihali rokave in se ob in na igrišču ob Dravinji začeli neobremenjeno in v miru pripravljati na dolgo tekmovalno sezono v jesenskem delu lige.

Veteranska ekipa je začela priprave na tekmovalno sezono v začetku avgusta. V pri-

pravljalnem delu smo zraven treningov, ki so potekali dvakrat tedensko (zraven članske in mladinske selekcije), odigrali tudi tri pripravljalne tekme in nastopili na dveh veteranskih turnirjih.

V devetih prvenstvenih tekmah je ekipa dosegla osem zmag in samo en poraz, kar je zadostovalo za osvojitev prvega mesta s sedmimi točkami naskoka pred drugouvrščeno veteransko ekipo NK Hajdina. Ekipa je sestavljena večinoma iz domačih igralcev, ki so v svojih nogometnih karierah igrali za različne selekcije našega kluba in v drugih večjih uspešnejših ekipah v Sloveniji in tudi v tujini. Dosedanji najboljši

Veterani

Članska ekipa

Mladinci 2011-2012

Dečki U12

rezultati naše ekipe so bili: tretje mesto na zaključnem turnirju vet. ekip v sezoni 2007/2008, drugo mesto na zaključnem turnirju vet. ekip v sezoni 2008/2009 in tretje mesto v vet. ligi center v sezoni 2010/2011.

Že drugo sezono veteransko ekipo zelo uspešno vodi Maksim Mohorko, trener ekipe je Darko Jeza, pomočnik trenerja Gorazd Černila, sekretar, tajnik in blagajnik pa je Andrej Kozel.

Kapetan uspešne veteranske ekipe je R. Bračič, najboljši strellec pa M. Mohorko, ki je tudi najboljši strellec lige s 16 zadetki. V jesenskem delu sezone so za veteransko ekipo odlično igrali naslednji igral-

ci: R. Bračič, E. Koderman, L. Hrovat, D. Jeza, V. Ciglar, B. Ciglar, F. Lah, D. Lah, B. Kolednik, J. Šmigoc, L. Šmigoc, D. Koren, M. Selak, I. Kokol, N. Ovčar, M. Mohorko, I. Krajnc, D. Hliš, A. Simič, E. Ostroško, S. Simonič, D. Fridauer, G. Pavlovič in G. Černila.

Veterani pa imamo v športnem društvu Videm še druge zadolžitve, saj imamo med igralci veteranske ekipe predsednika, oba podpredsednika, sekretarja, šest članov upravnega odbora ter trenerja članske in mladinske ekipe. Vsi drugi člani pa so aktivno vključeni in po svojih močeh pomagajo klubu in veteranski ekipi.

Dečki U10

Zvesti navijači

ČLANSKA EKIPA

Članska ekipa je v jesenskem delu tekmovalne sezone 2011/2012 dosegla enega največjih uspehov, saj je zasedla odlično drugo mesto v razširjeni prvi ligi MNZ Ptuj. Pred pričetkom tekmovalne sezone 2011/2012 je vodenje članske ekipe prevzel Ervin Ostroško, zelo uspešen igralec našega kluba in zelo uspešen trener mlajših selekcij v klubu.

Članska ekipa se je v primerjavi s spomladanskim delom tekmovalne sezone okrepila s sedmimi novimi igralci, od katerih je večina že igrala v našem klubu (B. Lah, D. Rogina, M. Simonič, T. Marko, L. Šmigoc, M. Pal in S. Muršek) in s štirimi igralci (R. Božičko, M. Hrzenjak, A. Hliš in D. Bedrač) iz mladinske

ekipe.

Člani so priprave na novo sezono začeli zelo hitro, saj so se treningi začeli v začetku julija. Cilj trenerja je bil ekipo čim bolj pripraviti na dolgo in naporno sezono. V pripravljalnem delu so naporni treningi potekali štirikrat tedensko, odigrali pa smo tudi osem pripravljalnih tekem.

Začetek odlične sezone se je začel v drugi polovici avgusta in je trajal do sredine novembra. V tem času je ekipa odigrala trinajst prvenstvenih tekem, kjer je dosegla devet zmag, en remi in tri poraze, kar je na koncu zadostovalo za odlično drugo mesto. Prvo mesto v ligi je osvojila ekipa Središča ob Dravi, ki nas je v zadnjem kolu v medsebojnem obračunu premagala in

nam s tem odvzela priložnost postati tudi jesenski prvak.

V ekipi pa imamo tudi najboljšega strelca lige Mateja Pala, ki je dosegel 11 golov. Drugi strelac lige pa je prav tako igralec naše ekipe Damijan Merc z 9 doseženimi goli. Pričakovanja za spomladanski del sezone so velika, zato sta potrebna dobra priprava ekipe v pripravljalnem obdobju in dobro nadaljevanje v zelo kakovostni ligi. Želja članske ekipe Vidma je zadržati odlično drugo mesto in naskok na prvo mesto v prvi ligi MNZ Ptuj.

MLADINSKA EKIPA

Mladinska ekipa NK Videm je v sezoni 2010/2011 osvojila prvo mesto mladinske lige MNZ Ptuj – zahod. V finalnem obračunu dveh najboljših ekip, NK Videm in NK Zavrč, je bila za en gol boljša ekipa Zavrča. V poletnem prestopnem roku je osem igralcev zaradi starosti zapustilo mladinsko ekipo, zato se je pojavila vrzel, ki smo jo zapolnili z novimi, zelo mladimi igralci predvsem iz Vidma in bližnje okolice. Trenutno ekipo sestavlja 20 igralcev, ki s pridnim delom postopoma napreduje. Trener ekipe je Miran Selak. V jesenskem delu tekoče sezone 2011/2012 smo imeli 28 treningov in kar šest prijateljskih, dve pokalni in sedem prvenstvenih tekem. Končali smo na četrtem mestu MNZ Ptuj mladina – zahod, kar je nekje v meji pričakovanj. Seveda si želimo, da bo spomladi še bolje, zato že redno delamo v telovadnici, hitro pa bomo začeli tudi na prostem, da se kar najbolje pripravimo na izzive, ki nas čakajo.

SELEKCIJI U12 IN U10

V klubu zelo dobro in kvalitetno delamo tudi z mlajšima selekcijama: z mlajšimi dečki U12 in cicibani U10. Obe selekciji zelo uspešno tekmujeta v ligah MNZ Ptuj. Treningi mlajših selekcij potekajo dvakrat tedensko v tekmovalnem delu, ki traja od marca in se konča konec oktobra. V zimskem času imamo treninge v telovadnici OŠ Videm do dvakrat tedensko. V obeh selekcijah je v vadbeni proces vključenih 35 igralcev. Posebej smo ponosni in veseli pomoči in sodelovanja staršev mladih nogometašev, ki nam veliko pomagajo v celotni sezoni. Trenerja mlajših selekcij sta Zlatko Klinc in Franc Lesjak. Športno društvo Videm čaka v letu 2012 zelo veliko nalog. Za izvedbo vseh so in bodo poskrbeli vodstvo, upravni odbor in vsi člani športnega društva. S pomočjo občine Videm, KS Videm, sponzorjev, navijačev, simpatizerjev in OŠ Videm bomo vse naloge in cilje, ki so pred nami, lažje dosegli.

Vesele božične in novoletne praznike vam želi ŠD Videm.

Darko Jeza, Miran Selak

Uspeh NK Tržec

V Tržcu smo vsekakor zadovoljni po prvi polovici prvenstva v 2. ligi MNZ Ptuj. Smo na prvem mestu in imamo

enako število točk kot drugouvrščena ekipa iz Majšperka, s tem da imamo boljši napad, saj smo v mrežo nasprotnika

zadeli 50-krat. Na naših tekmah doma in na gostovanjih se vedno zbere veliko ljubiteljev nogometa. Lahko rečemo, da navijači praktično dihajmo skupaj s svojimi nogometaši.

Pot do tega uspeha je bila predvsem kemija med novim trenerjem Igorjem Levstikom in igralci. Predvsem je bil pomemben prvi sestanek, na katerem je trener predstavil svoj načrt dela in želje. Vse skupaj smo še nagradili z uspešnim igranjem v pokalnem tekmovanju, kjer smo se uvrstili med prve štiri ekipe.

Tako v spomladanskem delu komaj pričakujemo začetek prvenstva in po dolgih letih pričakujemo tudi NK Aluminij v polfinalu pokala MNZ Ptuj.

Želje vseh so, da bi prvenstvo končali na vrhu in v poletnih mesecih predali nov športni park njegovemu namenu.

Vsem simpatizerjem, sponzorjem, igralcem in navijačem želim srečno 2012.

Dušan Serdinšek,
predsednik ŠD Tržec

Mladim v ŠD Selan ne zmanjkuje idej

Športno društvo Selan zaključuje tudi leto 2011 v znamenju aktivnosti in novih pridobitev na športnem in družbenem področju. Ustanovitev športnega društva na Selih se je nedvomno pokazala kot pametna ideja, vrh te ideje pa se je še zlasti pokazal v letu 2011. Prav mladi so tisti, ki največ časa posvetijo delovanju društva, s

tem pa tudi pomembno posegajo v sam potek življenja in sooblikovanja društvenega življenja v KS Sela.

V jesenskih mesecih so mladi selski športniki kupili mizo za namizni tenis in s tem ponovno oživili igranje "pingponga", ki je bilo nekoč že popularno v kulturni dvorani na Selih. Tudi letos se

Člani ŠD Selan so pomagali pri organizaciji prvih družabnih iger in druženja na Selih.

Foto: Matjaž Klasinc

V zimski ligi malega nogometa občine Videm nastopa tudi veteranska ekipa ŠD Selan.

je članska nogometna ekipa ŠD Selan vključila v zimsko nogometno ligo občine Videm. To sezono pa so se mladim nogometašem ob bok postavili tudi veterani, ki so se prav tako zbrali skupaj in ustanovili veteransko nogometno ekipo. Poleg nogometa, ki so ga ob sobotah organizirano igrali tudi najmlajši, je v ŠD Selan lepo zaživela tudi pohodniška sek-

cija, ki se je mesečno odpravljala na pohode, osrednji pohod pa je to leto bil vzpon na Celjsko koč v septembru. Novo vsebino je dobilo tudi travnato igrišče za OŠ Sela, kjer je društvo postavilo mrežo za odbojko.

**POPOLDAN DRU-
ŽABNIH IGER IN
DRUŽENJA NA
SELIH**

Na področju prireditev so mladi v nedeljo, 18. decembra, k tradicionalnemu kresovanju in nogometnemu turnirju dodali še Popoldan družabnih iger in druženja ter tako tudi v zimskih mesecih ponudili nekaj, kjer so se vaščani lahko družili. Udeleženci so igrali različne igre s kartami, šah, človek ne jezi se, najbolj popularen pa je bil zagotovo

namizni tenis. Po končanem igralnem dnevu so najboljši v posameznih igrah dobili tudi priznanja in s tem naslove za prvake KS Sela.

Z veseljem pa selski športniki pričakujejo leto 2012, ko naj bi končno začeli s pripravami za izgradnjo že dolgo želenih društvenih prostorov. Ob koncu leta se člani ŠD Selan zahvaljujejo aktivnim

članom društva in podpornikom, predvsem PGD Sela in KD Sela, ki športnikom nudijo začasne prostore za delovanje, ter glavnemu sponzorju Krovstvu Petrovič.

Želimo vam vesele božične praznike in naj bo vaš korak tudi v letu 2012 športno obarvan.

Matjaž Klasinc

Selski gasilci v znamenju meseca požarne varnosti in obnove fasade na gasilskem domu

Tako kot mnogi gasilci po Sloveniji so bili tudi člani PGD Sela v jesenskih mesecih, predvsem v mesecu oktobru, zelo aktivni. Oktobra vsako leto gasilci strnejo svoje vrste in podrobno preverijo svojo usposobljenost na operativnem področju.

Gasilci PGD Sela so letošnji mesec požarne varnosti začeli nekoliko drugače kot prejšnja leta, namreč s pripravami za obnovo fasade, ki je bila po več kot desetih letih potrebna obnova gasilskega doma, ki sedaj ustreza vsem potrebam delovanja PGD Sela, pa tudi navzven deluje kot eden izmed lepših objektov v KS Sela. Aktivnosti so gasilci nadaljevali z izvedbo nenapovedane društvene gasilske vaje, ko je zagorelo na kmetijskem objektu v Trnovcu. Tudi zaključek meseca je bil namenjen gasilski vaji, tokrat vaji v sklopu GZ Videm, ki je potekala v Podlehniku, zagorel pa je motel.

GASILCI OBISKALI OŠ SELA

Ob letošnjem mesecu

Gasilski dom ima novo, lepšo podobo.

Foto: arhiv PGD Sela

požarne varnosti so gasilci v okviru predpisane teme na Osnovni šoli Sela pripravili predavanje za otroke z naslovom Lahko zagori tudi doma. V kratkem uvodnem predavanju so otrokom predstavili, kaj je potrebno, da požar sploh nastane, kdaj ogenj postane požar, kje lahko zagori v domači hiši in na kaj moramo biti pozorni, da do požara ne pride. Ker je po predavanju »zagorelo« v šoli, je eden izmed učencev poklical na številko 112 in po predhodno predstavlje-

Učenci so z zanimanjem opazovali, kako nastane ogenj.

Foto: arhiv OŠ Sela

nem protokolu povedal, kaj se je zgodilo. Sledila sta evakuacija šole in prihod gasilcev, kar je bilo za učence seveda najbolj zanimivo, saj ne vidijo vsak dan, kako gasilci z gasilskimi vozili in sirenami drviijo na požar. Za konec so domači gasilci še pokazali, kaj se zgodi, če vroče olje gasimo z vodo, kako pravilno pristopati, če zagori olje, in kako pravilno

uporabljamo gasilne aparate. Zraven otrok so bile letos aktivne tudi tamkajšnje učiteljice, ki so se same preizkusile v gašenju olja in uporabi gasilnih aparatov.

Selskim gasilcem se poudarjanje preventive med krajani zelo obrestuje, saj požarna statistika kaže, da se hišni požari skorajda več ne pojavljajo. Problema-

tika se je to leto pokazala na požarih v naravnem okolju, kjer so gasilci posredovali skoraj desetkrat.

Ob zaključku koledarskega leta se gasilci PGD Sela zahvaljujejo vsem, ki so na kakršen koli način pripomogli k delovanju gasilskega društva, in si tudi v letu 2012 obetajo odličnega sodelovanja.

Matjaž Klasinc

Miklavževanje v Leskovcu

Miklavž bo, smo rekli, pa res je prišel tudi med nas, v cerkev sv. Andraža v Zg. Leskovcu. Pred tem je gospod župnik daroval sveto mašo, med katero so bili otroci pridni in mirno skupaj s starši čakali na njegov prihod. Miklavž je prišel v spremstvu angelov in parkeljna.

Otroci so Miklavžu pokazali, da znajo peti pesmice in moliti, zato je bil Miklavž zadovoljen z njimi in jih je obdaril, tudi s šibo, kot opomin, da je treba biti priden še naprej. Da so bila darila malce večja, kot je bil osnovni prispevek, pa se organizacijski odbor staršev zahvaljuje vsem, ki so prispevali zanje: Športno društvo Leskovec, TD Leskovec, KS Leskovec, avtoprevozniki Goran Krajnc, Janez Krajnc in Jože Zavec, Podjetje Merilo, d. o. o., Ptuj, Papirnica Papirus Videm, Trgovina Leska, Leskovec, NKB ter gospod župnik Edi Vajda. Hvala vsem, ki ste

Utrinek z miklavževanja v cerkvi sv. Andraža

Foto: Zavec

pomagali, da so otroci z nasmejanimi obrazi odšli domov, hvala pa tudi Miklavžu, parkeljnu in obema angelčkoma. Skratka, hvala vsem, ki smo sode-

lovali: Minka Natalija, Andrej, Sabina, Zinka, Jože, Lucija, Špela, Janko in Toni.

JZ

POLICIJA SVETUJE

Bodi zvezda, ne meči petard

Ponovno so pred vrati božično-novoletni prazniki, ki jih bomo eni praznovali brez hrupa, drugi pa se teh praznikov spet ne bodo mogli veseliti, ne da bi se od starega leta poslovili brez pokanja raznih petard in spuščanja raket. Zato mi dovolite, da vas tudi ob koncu tega leta opozorim na nevarnosti, ki prežijo pri nepravilni ali

objestni uporabi razne pirotehnike

Ne mečite petard! Če se tej izkušnji ne morete upreti, pirotehnične izdelke uporabljajte tako, da to drugih ne moti in ne ogroža. Mnogim državljanom je namreč uporaba pirotehničnih izdelkov neprijetna in jim vzbuja strah, nelagodje in občutek

nevarnosti!

Leta 2008 je bil uveljavljen novi Zakon o eksplozivih in pirotehničnih izdelkih.

Najpomembnejša novost na področju pirotehničnih izdelkov se nanaša na prepoved prodaje, posesti in uporabe ognjemetnih izdelkov kategorij 2 in 3, katerih glavni učinek je pok (najpogosteje so to petarde najrazličnejših oblik in moči, najbolj poznane so piratke, megice ...). Pirotehničnih izdelkov kategorije 1 ni dovoljeno prodaja

jati osebam, mlajšim od 14 let. Gre za ognjemetne izdelke, ki predstavljajo zelo majhno nevarnost, povzročajo zane-marljivo raven hrupa in so namenjeni uporabi v strnjenih naseljih, vključno z ognjemetnimi izdelki, ki so namenjeni uporabi v stanovanjskih zgradbah in drugih zaprtih prostorih. Tipični izdelki so bengalske vžigalice, pokajoči vložki za cigarete, pasje bombice, vžigalice s pokom itd.

Izdelkov kategorije 2 ni dovoljeno prodajati osebam, mlajšim od 16 let. Gre za ognjemetne izdelke, ki predstavljajo majhno nevarnost, povzročajo nizko raven hrupa in so namenjeni uporabi na omejenih območjih na prostem. Tipični izdelki so rimske svečke, majhna ognjemetna kolesa, bengalične bakle, baterije in kombinacije, rakete itd.

Izdelkov kategorij P 1, T 1 in baterij ter kombinacij kategorije 3 do 1000 g neto mase eksplozivnih snovi in fontan kategorije 3 do 750 g neto mase eksplozivnih snovi pa ni dovoljeno prodajati osebam, mlajšim od 18 let.

Uporaba pirotehničnih izdelkov kategorije 1, katerih glavni učinek je pok, je dovoljena le od 26. decembra do 2. januarja, pa tudi takrat teh izdelkov ni

dovoljeno uporabljati v strnjenih stanovanjskih naseljih, v zgradbah in vseh zaprtih prostorih, v bližini bolnišnic, v prevoznih sredstvih za potniški promet in na površinah, na katerih potekajo javna zbiranja. V stanovanjskih zgradbah in drugih zaprtih prostorih je dovoljeno uporabljati le ognjemetne izdelke kategorije 1, ki so namenjeni takšni uporabi. Izdelki so v ta namen tudi označeni.

Mladoletnikom do 14. oziroma 16. leta starosti je dovoljeno uporabljati pirotehnične izdelke kategorij 1 in 2 le pod nadzorstvom staršev ali skrbnikov. Policisti bodo dosledno ukrepali proti vsem, ki bodo kršili določbe o uporabi pirotehničnih izdelkov. Za posameznike je predvidena globa od 400 do 1200 evrov. Prepovedana je predelava, uporaba v drugih predmetih, lastna izdelava in preprodaja pirotehničnih izdelkov. V policiji ugotavljamo, da je največ poškodb ravno pri takšni prepovedani uporabi izdelkov in uporabi pirotehničnih izdelkov, ki niso bili kupljeni v prodajalnah z dovoljenjem pristojnega organa oz. so bili kupljeni na črnem trgu.

Nepremišljena, nepredvidna in objestna uporaba pirotehničnih izdelkov pogosto povzroči telesne poškodbe (opekli-

ne, raztrganine rok, poškodbe oči itd.), moti živali ter onesnažuje okolje.

Neprimerna uporaba pirotehničnih izdelkov je problem vseh, zato prosimo starše, skrbnike, učitelje in vzgojitelje, da opozarjajo na nevarnosti in možne posledice.

PRI DELU Z EKSPLOZIVI SE BOSTE MORDA ZMOTILI LE ENKRAT!

ZAKAJ BI SE MORALA ZGODITI NESREČA, DA BI TO VERJELI!

Na koncu pa mi dovolite, da vsem občankam in občanom občine Videm zaželim varno, zdravja polno in uspešno leto ter veliko medsebojnega razumevanja in strpnosti v novem letu 2012.

Miran Brumec,

vodja policijskega okoliša Videm

0,0 šofer – trezna odločitev

Preventivna akcija in poostreni nadzori policije nad psihofizičnim stanjem voznikov v decembru.

Vse dni v mesecu decembru 2011 bomo policisti v okviru preventivne akcije, ki se imenuje »0,0 ŠOFER – TREZNA ODLOČITEV«, po vsej državi poostreno nadzirali psihofizično stanje voznikov.

Policisti bomo izvajali poostrene nadzore prometa po metodologiji promil. Preizkuse alkoholiziranosti bomo odredili tudi pri rednem opravljanju nalog v vseh postopkih s kršitelji

v cestnem prometu. Poleg tega bomo poostreno nadzirali spoštovanje Zakona o omejevanju porabe alkohola. Aktivnosti, povezane z odkrivanjem vožnje pod vplivom alkohola, bodo potekale na cestah po vsej državi, tudi na lokalnih in regionalnih, tudi ponoči. Nadzori policistov bodo časovno in krajevno prilagojeni pričakovani problematiki, predvsem tam, kjer bodo potekale večje javne prireditve in razne zabave ob zaključku leta. Ob tem bomo merili hitrost in ugotavljali tudi druge kršitve cestnoprometnih predpisov. Pred in med vožnjo ne užij-

vajte alkoholnih pijač, mamil in psihoaktivnih zdravil. Če boste uživali alkoholne pijače (ne glede na zaužito količino), se ne odločite za vožnjo v cestnem prometu. Za pre-

voz raje uporabite javna prevozna sredstva!

Miran Brumec,

vodja policijskega okoliša Videm

Predvolilni shod OO DeSUS Videm

V torek, 29. novembra, so zbrali člani stranke DeSUS OO Videm. Predstavil se

Utrinek s predvolilnega shoda stranke DeSUS

Foto: Trafela

jim je kandidat za poslanca v DZ Republike Slovenije Jože Murko iz Lovrenca na Dravskem polju.

Člani stranke so dvorano napolnili do zadnjega sedeža. S svojim kandidatom so želeli aktivno sodelovati pri reševanju krize v Sloveniji.

Po predstavitvi so se zadržali ob prigrizku in kozarčku v pogovoru o aktualnih problemih upokojujencev in drugih, ki v tem času težko živijo. Upajo, da bo kmalu bolje.

Marija Černila

Naj bodo božični in novoletni prazniki veseli, blagoslovljeni in vsem prijazni. V novem letu 2012 pa veliko zdravih, uspešnih in mirnih dni.

DeSUS OO Videm

Redni letni zbor videmskega lokalnega odbora Stranke mladih – Zeleni Evrope

V soboto, 26. novembra, je potekal občni zbor videmskega lokalnega odbora SMS – Zeleni, ki ga je pričel predsednik Franc Kirbiš ml. V svojem govoru je opisal delo lokalnega odbora od ustanovitve leta 2000. Pri tem je omenil aktivnosti in volilne rezultate na lokalnih volitvah skozi celotno obdobje od nastanka lokalnega odbora. Dodal je še, da so trenutno v svetu občine Videm zastopani z dvema svetnikoma in devetimi člani v krajevnih skupnostih, od tega z dvema predsednikoma in dvema podpredsednikoma.

Na zboru so potekale tudi

redne volitve novega vodstva LO Videm, saj se je dosedanjemu vodstvu iztekel mandat. Po enajstih letih vodenja se je s predsedniškega mesta poslovil dosedanji predsednik Franc Kirbiš ml., ob tem se je vsem zahvalil za dobro sodelovanje in zaželel novemu vodstvu uspešno delo vnaprej. Za predsednika je bil izvoljen Brane Kolednik, dosedanji podpredsednik in član občinskega sveta, pri delu pa mu bodo pomagali trije podpredsedniki – Darko Jerenec, Daniel Hliš in Bojan Emeršič. Za novo tajnico so izvolili Andrejko Gojkošek.

Novi predsednik Brane Kole-

Novo vodstvo SMS – Zeleni LO Videm: predsednik Branimir Kolednik s podpredsedniki Danijem Hlišem, Darkom Jerencem in Bojanom Emeršičem

dnik se je vsem zahvalil za zaupanje ter predstavil smernice in program LO Videm SMS – Zeleni za vnaprej. Prav tako se je novo vodstvo zahvalilo dosedanjemu predsedniku Francu Kirbišu za dobro in uspešno enajstletno vodenje.

Na zboru se je predstavil tudi naš kandidat SMS – Zele-

ni za državnozbornske volitve Dušan Serdinšek. Vsem, ki ste oddali glas za Stranko mladih – Zeleni Evrope na državnozbornskih volitvah, se iskreno zahvaljujemo.

SMS – Zeleni LO Videm

Želimo vam vesel božič in srečno v letu 2012.

SLS.

Slovenska ljudska stranka

Bliža se najlepši čas v letu.

Čas, ko se spominjamo preteklosti in pričakujemo prihodnost.

Čas, ko se želja po sreči, zdravju in uspehu seli iz srca v srce.

Naj se vam uresničijo sanje, udejanjijo želje in izpolnijo pričakovanja.

Svojim članom in članicam ter vsem občanom in občankam naše občine želimo blagoslovljen božič in mnogo sreče, zdravja, vztrajnosti in zadovoljstva v letu, ki prihaja.

Občinski odbor SLS Videm

SDS

Hvala vsem volivkam in volivcem v občini Videm za rekordno število glasov, ki ste jih namenili Branku Mariniču, kandidatu za poslanca, in za njegovo neposredno izvolitev v Državni zbor. S svojimi glasovi ste, občanke in občani, dokazali, da si vsi skupaj v tej haloški občini želimo in zaslužimo svojega poslanca. HVALA!

OO SDS Videm želi vsem občankam in občanom občine Videm blagoslovljene božične praznike, leto 2012 pa naj bo polno družinske sreče, razumevanja, uspehov, takšnih trenutkov, ki bodo zapisani v večnost, in takšnih sledi, ki bodo zapisane v polnost.

Stanko Simonič,
predsednik OO SDS Videm in IO SDS Videm

Župnija sv. Vida

POGLED NAZAJ

Navada je, da ob koncu leta naredimo pregled svojega dela. V preteklem pastoralnem letu so bile mnoge dejavnosti usmerjene v praznovanje sv. birme, ki je bila 15. maja. Kot posebnost lahko zapišem, da so vsa prazno-

vanja, razen prvega obhajila, bila pošteno mokra, deževna. To se redkokdaj zgodi.

Pri ohranjanju naše sakralne kulturne dediščine nam je največ skrbi zadala obnova podružnične cerkve na Selih. Na Anino nedeljo smo imeli slovesen blagoslov, tudi v

dežju.

Še vedno imamo dolgove. Še vedno imamo dolgove. Pri obnovi strehe na Selih je še vedno 11.000 evrov dolga. Vedno se trudimo, da tudi takšne akcije osmislimo. Tako smo organizirali štiri odmevne dobrodelne koncerte. S tem smo nekaj dodali h

kulturi v naši občini, ki tako odmevnih koncertov že dolgo ni imela. S tem potrjujemo staro pravilo »Prijetno s koristnim«. Omenim lahko, da je na naših orglah v cerkvi tudi šola za orgle Zasebne glasbene šole sv. Petra in Pavla.

POGLED NAPREJ

V pastoralnem letu »Pravičnost v ljubezni« se trudimo delati na tem področju. V našem času je delo za pravičnost imperativ časa. Pravičnosti pa ni mogoče udejanjiti brez ljubezni na vseh področjih življenja.

V naših gospodarskih dejavnostih župnije še ne moremo delati večjih načrtov, dokler gledamo pred seboj dolg. Čaka pa nas kar veliko dela. Dokončati bi morali župnijski dom, ki ga potrebujemo, razen tega je sredi urejenega centra občine in cerkve vedno bolj moteči element. Čaka nas tudi ureditev zvonov na župnijski cerkvi, posebej zaradi spremenjenega pogrebnege protokola. Ko bomo poplačali dolgove, gremo naprej. Vsem, ki razumete, da so cerkve naša župnijska dobrina in ste pomagali pri obnovi, se iskreno zahvaljujemo in vabimo še naprej k sodelovanju.

SMRT MISIJONARJA P. MIHA DREVENŠKA

V Zambiji je 29. oktobra 2011 umrl naš rojak p. Miha Drevenšek. Od leta 1977 je deloval v minoritski provinci v Zambiji na različnih

postojankah: pri sv. Tereziji v Ibengi (zgradil cerkev), v župniji Kitwe, pri sv. Jožefu Kalumbwa, kjer je zgradil semenišče, šolo z učiteljskimi stanovanji. Od 1995 ga že zasledimo v misijonu sv. Jožefa, kjer je zastavil temelje radijski postaji, preko katere je širil krščanski socialni nauk Cerkve, se zavzemal za male ljudi in se neusmiljeno boril proti korupciji v družbi. Leta 1997 je postal direktor misijonskega tiskovnega središča. Tako so napisali o njem: »Bil je duhovnik, minorit, tudi gradbenik, novinar (pred leti je bil proglašen za novinarja leta), tiskar, mizar, ključavničar, mehanik ... Ob vsem delu je bil tudi glasbenik, v roke je rad vzel kitaro.«

V Sloveniji se ga spominjamo tudi po glasbenih skupinah, ki jih je pripeljal v našo državo: Ba Cengelo, Ba Stella, The Habakuk Brothers.

Pater Miha Drevenšek se je rodil 15. septembra 1946 v Pobrežju, v naši župniji. K minoritom je stopil leta 1963. Večne zaobljube je izpovedal leta 1971, leto kasneje je bil posvečen za duhovnika. Od leta 1977 je deloval kot misijonar v Zambiji. Od mnogih dejavnosti in zavzetega dela je enostavno pregorel, odpovedalo mu je srce. Zase je naredil malo, za ljudi, zlasti za otroke, veliko, mnogo, vse pa za Boga.

Pater Miha je na misijonu v Ndoli ustanovil Radio Ichengelo, kot urednik je širil evangelij in zdravil družbene rane, včasih tudi s trdo besedo, kar nekaterim ni ugajalo. Toda Miha je bil neustrašen. Mnogo je naredil tudi za otroke in mlade, ko je tudi v Sloveniji razširil botrstvo, kar pomeni, da nekdo mesečno daje majhen znesek, s kate-

rim se tam šolajo otroci. Na noge je postavil tudi »Missions Press« – misijonsko tiskovno središče, kjer so tiskali od biblije do šolskih učbenikov. Vedno nasmejani obraz in zeleni klobuk sta bila sinonim za pravega pobreškega fanta. Verjetno ga bo komaj zgodovina naše občine in župnije uvrstila med najpomembnejše osebnosti našega kraja. Slovo od p. Miha je dokaz, kaj je pomenil v Zambiji. Od njega se je poslovalo

10.000 ljudi. Rekli so, da je na pogreb nameraval priti sam predsednik države, pa se je zaradi obveznosti opravičil. Prav je, da tudi mi razmislimo, kako bi ohranili trajen spomin na našega velikega krajana. O tem naj bi razmislili župnija in občina. Najbolje bi bilo, če bi razmislili in naredili nekaj primernega skupaj.

p. Tarzicij Kolenko

BOŽIČNO NEBO

Ko v noči jasno je nebo,
zvezde mnoge najde oko.
Bolečino vsako, ki dušo stre,
odkrije le res ljubeče srce.

Ljudje milijonom lučk sledijo,
le od betlehemske luči mir dobijo.
Z veseljem vstopimo v božično noč,
da pravičnost v ljubezni bo naša moč.

p. Tarzicij Kolenko

BLAGOSLOVLJENE BOŽIČNE PRAZNIKE
IN KORAJŽE V NOVEM LETU
VAM ŽELIJO

patri minoriti iz Vidma

Sladka, domiselna, ustvarjalna Cuker jama

Dobri mož Božiček je v prazničnem decembru obiskal in obdaril veliko otrok po občini Videm, lepo darilo otrokom in staršem pa so pripravile videmske prostovoljke v zdaj že znameniti Cuker jami v Vidmu.

14. decembra je bila tam na ogled lutkovna igrica Mama išče ime, nastopila je plesna skupina OŠ Videm, otroci in starši pa so lahko ustvarjali v praznični delavnici.

15. decembra so v Cuker jami pripravili Juvi aerobiko za otroke in starše, potem pa je dišalo po piškotih. Obiskovalci delavnice so svoje piškote tudi barvno okrasili in odnesli domov.

Vodja celotnega projekta Cuker jame je bila letos Manja Vinko, kot mentorice pa so se ji pridružile še Anica Topolovec, Mojca Kamenšek, Milena Gabrovec in še druge pridne prostovoljke.

TM

Foto: Manja Vinko, TM

