

NAŠ GLAS

ŠTEVILKA 4 - LETNIK 20 - DECEMBER 2014

GLASILO OBČINE VIDEM

*Vesel božič in srečno v
letu 2015!*

Praznični dobrodelni koncert na OŠ Videm

V petek, 12. decembra, smo na Osnovni šoli Videm pripravili praznični dobrodelni koncert. V okviru projekta Evro za lepši jutri otrok zbiramo sredstva za naše učence.

Na koncertu, ki je dodobra napolnil šolsko telovadnico, so odigrali glavno vlogo člani otroškega in mladinskega pevskega zbora. Koncert je bil poseben tudi zaradi tega, ker so skupaj prepevali učenci šole Videm in podružnice Leskovec. Na dogodek smo se tudi skupaj pripravljali, izvedli smo skupne popoldanske vaje, kjer so učenci pridno vadili in se družili.

Pravijo, da glasba povezuje. Tokrat ji je uspelo povezati vse tri šole in vrtec, saj so na koncertu nastopili tudi učenci šole Sela (pod mentorstvom Glasbene šole Karola Pahorja Ptuj sta štiriročno na klavir zagrala Gaja in Gaj Železnik) in vrtčevski zborček. Program so povezovala deklamacije otroških pesmi v izvedbi tretješolcev, po tipkah klavirske harmonike se je sprehodil Miha Mesarič, prvošolčki pa so nas razveseljevali s plesnimi dramatizacijami. Zelo ponosni smo, da imamo na šoli tudi učitelje, ki si vzamejo čas za vaje in zberejo pogum, da zapojejo na naših prireditvah. Vse točke programa so se zlepe v zimsko pravljico, za kar je poskrbel učitelj Dejan

Štuhec, organizator koncerta.

S svojim obiskom nas je razveselil tudi župan Friderik Bračič, vse zbrane pa je nagovoril ravnatelj mag. Robert Murko in se med drugim zahvalil tudi staršem, da svoje otroke podpirajo v interesnih dejavnostih, ki tako bogatijo življenje na šoli in naše prireditev.

Izvedeli smo tudi, da imamo v naši sredi ljudi, ki jim je mar, saj je videmski podjetnik prispeval donacijo za dve kosili za vse šolsko leto. Namesto podarjanja novoletnih reklamnih daril se je odločil za to plemenito dejanje. Ustvarjalci programa so s petjem, plesom, z deklamacijami, igranjem in s snežinkasto sceno pričarali praznično vzdušje, čutiti je bilo zadovoljstvo in veselje. Z voščilom g. ravnatelja, da bodimo strpni in čuteči do ljudi, ki nas obdajajo, in s plesom vseh nastopajočih smo zaklju-

čili prireditev.

In naj bodo pravljice čim bolj pogosto resničnost, kot so prepevali otroci.

Mateja Krajnc

V dnevih, ko se poslavljamo od starega in s pričakovanjem zremo v novo, se tudi mi pridružujemo dobrim željam.

Želimo vam vesele praznične dni, v novem letu 2015 pa obilo zdravja, sreče, zadovoljstva in miru.

Uredništvo Naš glas

Pravljичno leto 2015 vam želimo otroci, učenci in delavci zavoda OŠ Videm.

Ob koncu leta ...

Leto 2014, ki se počasi izteka, ostaja v spominu po dobrih in na trenutke tudi slabih plateh, ki jih prineseta življenje in z njim povezano delo. Bilo je leto, polno stresnih situacij, zahtevnih nalog v občini, leto uspešno zaključenih projektov in še bi lahko našteval.

V občini Videm smo lahko posebej ponosni, da smo v KS Pobrežje uspešno zaključili projekt kanalizacije, v Vidmu projekt čistilne naprave, modernizirali smo nekaj krajših odsekov cest, uspešno zaključujemo izgradnjo športnega objekta v Vidmu in uspešni smo bili tudi pri pridobivanju sofinancerskih sredstev za določene naložbe. Vendar želim povedati, da smo glavnino sredstev iz finančne perspektive 2007–2013 že počrpali, za letošnje leto nam je ostalo 1,2 milijona evrov, kar smo lahko tudi po razpisu razporedili za investicijo agromelioracij in komasacij Videm 1 in Videm 2, kjer smo uredili 15 km cest, uredili okrog 400 hektarjev kmetijskih površin ... Torej smo tudi področju kmetijstva dodali pomemben prispevek. V nadaljevanju pa si prizadevamo, da bi ta kmetijska območja opremili z namakalnim sistemom, hkrati pa bi našim kmetovalcem pomagali tudi pri prodaji in nasploh plasiranju na trg. Kot občina želimo dati več poudarka lokalni prepoznavnosti. Želimo si tudi, da agromelioracije in s tem kmetijske zložbe v prihodnosti dobijo večjo dodano vrednost.

Za nami je volilno leto, na volitvah smo bili kar štirikrat. Zame so bile najpomembnejše jesenske lokalne volitve. S člani SLS, svojimi sodelavci in prijatelji smo uspešno izpeljali projekt, povezan z volitvami. Naše dosedanje delo se je obrestovalo, bili smo med ljudmi, izkazali smo jim pozornost in rezultat tega je dober volilni izid za SLS, saj smo dobili lepo število svetnikov v krajevnih svetih in občinskem svetu. Ponosen pa sem tudi, da so mi naši občani, volivke in volivci, še za en mandat zaupali vodenje občine Videm. Hvala vsem in vsakemu posebej za glas na volitvah.

Proti koncu leta smo v občini Videm že sestavili nov dolgoročni razvojni načrt za naslednje štiriletno mandatno obdobje. Vizija občine je dolgoročna, razvoj vidimo v izgradnji namakalnega sistema na nižinskem delu, tam, kjer smo uspešno izvedli komasacije in agromelioracije, želimo, da z obrtniki in podjetniki zaživi videmska obrtna cona in s tem pridobimo nova delovna mesta. Nadaljevali bomo izgradnjo kanalizacijskega sistema od Vidma skozi Tržec, Lancovo vas do Sel, tudi Jurovce bomo vključili. V nekaterih KS naš čaka še veliko dela pri modernizaciji cest in urejanju druge infrastrukture. V načrtu imamo dograditev dveh oddelkov vrtna v Vidmu in dograditev zdravstvenega doma, saj bi s tem našim občanom omogočili še boljše pogoje za življenje. V požarni varnosti nas čaka nadaljevanje investicij, skratka načrtov je veliko in so za našo občino realni, vendar bomo pri njihovem uresničevanju v prihodnje še kako odvisni od sredstev iz državne blagajne.

Leto, ki jemlje slovo, je bilo zapolnjeno z zanimivimi dogodki in tradicionalnimi prireditvami, za občino pa je bil osrednji praznik na vidovo, saj smo ob koncu štiriletnega mandata praznovali občinski praznik. Dogodki ob vidovem nas spremljajo skozi obdobje, odkar obstaja občina Videm, in ponosen sem, da lahko ob priložnostih, kot je občinski praznik, posameznikom, društvom in organizacijam podelim najvišja občinska priznanja. Letošnji nagrajenci so že vpisani v knjigo spominov.

Med našimi pomembnejšimi vsakoletnimi dogodki je tudi martinovanje, ko damo jesenskemu prazniku, naši Vidovi kleti in področju turizma prav poseben poudarek. Poseben pomen imajo tudi fašenk, povorka in druge prireditve, po katerih smo znani daleč naokoli. Posebno mesto v občini pa imajo vsa naša društva in številni prizadevni člani, ki v društvih delajo z veliko vnemo, odgovornostjo in srčnostjo. Hvala vsem.

Ob koncu leta si po navadi izrečemo

veliko dobrih želja. Našim občankam in občanom, vsem Slovenkam in Slovencem v novem letu želim predvsem zdravja v vseh pogledih, tako fizičnega, umskega kot duševnega. Samo tako bomo lahko uspeli in uresničili, kar smo si zadali, samo tako bo manj političnega in tudi medijskega pritiska, ki sem mu bil tudi kot župan priča v zadnjem obdobju. Takih trenutkov si ne želim, zato ostanimo mirni, spoštljivi do sebe in ljudi okrog nas.

Vsem želim zdravja, sreče, dobrega sodelovanja in dobrega počutja v naši občini Videm.

Vaš župan Friderik Bračič

Svetnice in svetniki Občine Videm v novem mandatu

Lokalne volitve 2014 so za nami in tudi Občina Videm je dobila novi občinski svet, svetniške sedeže pa so zasedli tudi nekateri novoizvoljeni svetniki. Svetniški mandati so bili potrjeni na konstitutivni seji sveta Občine Videm.

V mandatu 2014–2018 so člani sveta Občine Videm naslednji svetniki in svetnice: Andrej Rožman (SDS), Ivan Krajnc (SDS), Marjan Selinšek (SLS), Brane Kolednik (SMS), Božidar Varnica (DeSUS), Andrej Forstnerič (NSi), Bojan Merc (SLS), Mateja Vidovič (SLS), Janez Baniček (SLS), Anđela Kozel (SDS), Katja Svenšek (SDS), Dušica Avguštin (SDS), Dušan Serdinšek (SMS), Darko Jerenec (SMS), Martin Vidovič (SLS) in Franc Hlišč (DeSUS).

TM

Novoizvoljeni svet Občine Videm v mandatu 2014–2018

Foto: Rado Škrjanec

Marjan Selinšek znova podžupan

Župan občine Videm Friderik Bračič je na novembrski redni seji občinskega sveta svetnice in svetnike seznanil, da se je tudi v novem mandatu 2014–2018 odločil, da za podžupana imenuje Marjana Selinška.

Novi – stari podžupan občine Videm ima namreč že veliko izkušenj na tem področju dela in je bil v zadnjem

mandatu desna roka župana, predvsem pa je veliko sodeloval pri sestavljanju strategije razvoja občine in pri uresničevanju zadanih nalog. Dosedanje izkušnje bodo podžu-

panu Selinšku prav gotovo v dobro pri njegovem delu in prizadevanjih za skladen regionalni razvoj.

TM

Naš glas z novim uredniškim odborom

Svet občine Videm je na novembrski seji že potrdil člane delovnih teles, torej odbore in komisije, za mandatno obdobje 2014–2018, med katerimi je tudi uredniški odbor.

Novi uredniški odbor se bo sestel v začetku leta 2015, ko bo župan Friderik Bračič člane odbora povabil na prvo sejo. S tem bo odbor lahko tudi uradno začel delo v svojih okoljih in na terenu občine Videm.

TM

Podžupan Marjan Selinšek

Odbori in komisije v Občini Videm

OBČINSKA VOLILNA KOMISIJA

Marijan Furek	Dravinjski Vrh
Mateja Krajnc	Videm pri Ptuj
Bojana Orešek	Pobrežje
Rudi Štelcer	Pobrežje
Jožef Merc	Videm
Majda Forstnerič	Tržec
Gorazd Orešek	Tržec
Mijo Bračko	Zg. Leskovec

KOMISIJA ZA MANDATNA VPRAŠANJA, VOLITVE IN IMENOVANJA

Martin Vidovič — predsednik	Lancova vas
Darko Jerenec	Dolena
Ivan Krajnc	Pobrežje

STATUTARNO PРАВNA KOMISIJA

Franc Hliš — predsednik	Tržec
Katja Svenšek	Sela
Andrej Forstnerič	Pobrežje
Darko Jerenec	Dolena
Anđela Kozel	Mala Varnica

NADZORNI ODBOR

Mirko Šimenko — predsednik	Videm pri Ptuj
Venčeslav Trafela	Pobrežje
Franc Kirbiš ml.	Tržec
Srečko Zavec	Trdobjci
Dušan Pernek	Pobrežje

ODBOR ZA NEGOSPODARSKE DEJAVNOSTI

Brane Kolednik — predsednik	Pobrežje
Bojan Merc	Soviče
Dušan Serdinšek	Tržec
Andrej Forstnerič	Pobrežje
Martin Vidovič	Lancova vas
Katja Svenšek	Sela

ODBOR ZA GOSPODARSKE DEJAVNOSTI

Darko Jerenec — predsednik	Dolena
Brane Kolednik	Pobrežje
Franc Hliš	Tržec
Danijel Kozel	Mala Varnica
Janez Baniček	Mala Varnica

ODBOR ZA OKOLJE IN PROSTOR

Bojan Merc — predsednik	Soviče
Mateja Vidovič	Velika Varnica
Dušan Serdinšek	Tržec
Božidar Varnica	Videm pri Ptuj
Ivan Krajnc	Pobrežje

ODBOR ZA JAVNE FINANCE IN PREMOŽENJE

Božidar Varnica — predsednik	Videm pri Ptuj
Martin Vidovič	Lancova vas
Darko Jerenec	Dolena
Janez Baniček	Mala Varnica
Dušica Avguštin	Zg. Pristava

SVET ZA PREVENTIVO IN VZGOJO V CESTNEM PROMETU

Mateja Vidovič — predsednica	Velika Varnica
Božidar Varnica	Videm pri Ptuj
Ivan Krajnc	Pobrežje
Miran Brumec	predstavnik policije
Barbara Ambrož	predstavnica OŠ

UREDNIŠKI ODBOR ZA GLASILO NAŠ GLAS

Tatjana Mohorko	Sela
Branko Marinič	Pobrežje
Štefan Murko	Pobrežje
Andrejka Vidovič	Pobrežje
Petra Krajnc	Lancova vas
Robert Lozinšek	Pobrežje
Majda Forstnerič	Tržec
Marjan Jelen	Vareja

ŠTAB CIVILNE ZAŠČITE

Franc Stopajnik — poveljnik	Strmec pri Leskovcu
Mag. Janez Merc	Videm pri Ptuj
Roman Cafuta	Lancova vas
Alojz Auer	Trnovce
Jože Šmigoc	Dravinjski Vrh
Peter Jagarinec	Mala Varnica
Jani Požar	Lancova vas
Aleš Gregorec	Zagojiči

Člani svetov krajevnih skupnosti

Svet Krajevne skupnosti Leskovec

Mateja Vidovič — predsednica	Velika Varnica
Zdravko Vidovič	Zg. Leskovec
Robert Fridauer	Sp. Leskovec
Sebastijan Vidovič	Belavšek
Valerija Prevolšek	Trdobjeci
Danijel Milošič	Repišče
Jožef Kozel	Veliki Okič
Romana Šmigoc	Veliki Okič
Jožica Pongračič	Skorišnjak
Franc Kozel	Gradišče
Polona Korošec	Strmec
Danijel Kozel	Mala Varnica
Martin Vidovič	Velika Varnica

Svet Krajevne skupnosti Videm pri Ptuj

Andrej Podgoršek — predsednik	Videm pri Ptuj
Anton Lenart	Videm pri Ptuj
Matej Pernek	Dravinjski Vrh
Andrej Rožman	Šturmovci
Rudolf Potrč	Ljubstava
Branko Habjanič	Majski Vrh
Alojz Selinšek	Dravinjski Vrh

Svet Krajevne skupnosti Pobrežje

Ivan Fridauer — predsednik	Pobrežje
Franc Lah	Pobrežje
Andrej Forstnerič	Pobrežje
Ivan Šimenko	Pobrežje
Janko Rogina	Pobrežje
Franc Murko	Pobrežje
Andrejka Vidovič	Pobrežje
Nada Murko	Pobrežje

Svet Krajevne skupnosti Lancova vas

Danijel Hliš — predsednik	Lancova vas
Bojan Emeršič	Lancova vas
Marjana Mlakar	Lancova vas
Mateja Podgoršek	Lancova vas
Stanislav Cafuta	Lancova vas
Jožef Krajnc	Lancova vas
Brigita Skuber	Popovci

Svet Krajevne skupnosti Tržec

Dušan Serdinšek — predsednik	Tržec
Gorazd Sitar	Jurovci
Polonca Purg	Jurovci
Bojan Emeršič	Tržec
Helena Šeliga	Tržec

Svet Krajevne skupnosti Dolena

Jožef Godec — predsednik	Popovci
Darko Jerence	Dolena
Marjeta Dominc	Dolena
Slavica Petrovič	Zg. Pristava
Dušan Hebar	Zg. Pristava

Svet Krajevne skupnosti Sela

Frančiška Merkuš — predsednica	Sela
Katja Svenšek	Sela
Igor Ivančič	Barislovci
Dejan Tramšek	Barislovci
Srečko Narat	Trnovec

Svet Krajevne skupnosti Soviče - Dravci - Vareja

Bojan Merc — predsednik	Soviče
Viktorija Vindiš	Soviče
Franc Vaupotič	Vareja
Zvonko Korpič	Dravci
Branko Zagoršek	Vareja

Spoštovane občanke, spoštovani občani!

December je mesec pripravljajna na praznovanje za mnoge najlepšega praznika v letu, božiča. Kako bomo preživeli in praznovali ta čas, je predvsem odvisno od lastnih in družinskih prepričanj in od tradicije, ki ji pripadamo. Je pa to tudi čas, ko premišljujemo o letu, ki se bliža h koncu, in čas, ko v glavah snujemo nove cilje in izzive prihodnosti. Ne glede na bližajoče se praznično vzdušje se mi zdi prav, da se na kratko posvetim dogajanju v državnem zboru.

Najpomembnejši dokument, ki smo ga novembra obravnavali, je rebalans proračuna za leto 2014. Koalicijske stranke so predlagani rebalans izglasovale in z njim potrdile dvig načrtovanega proračunskega primanjkljaja za dodatnih 200 milijonov evrov, na skupno 1,2 milijarde evrov, kar znaša 4,3 % BDP in je visoko nad ciljem, ki ga imamo zapisanega v programu stabilnosti. Od leta 2009 je Slovenija namreč v postopku presežnega primanjkljaja in mora po priporočilih Sveta EU proračunski primanjkljaj znižati pod 3 % BDP.

Zaradi visoke zadolženosti mora Slovenija letno samo za obresti nameniti skoraj 1,1 milijarde evrov, kar je okoli 13 % vseh letnih prihodkov v proračunu. Za lažjo predstavo: to je približno toliko, kot če bi od neto plače 770 evrov mesečno morali nameniti 100 evrov samo za obresti. Moram poudariti, da me resnično skrbi, koliko časa se bomo še brezglavo zadolževali in s tem breme krize prenašali na državljanke in državljane ter generacije za nami.

V začetku decembra je koalicija izglasovala tudi spremembo dveh zakonov, s katerima se davek na finančne storitve in davek od prometa zavarovalnih poslov zvišuje s 6,5 % na 8,5 %. Žal bomo breme tega dviga nosili državljani in gospodarstvo preko višjih bančnih provizij in višjih cen zavarovalniških storitev.

Če sem odkrita, že prav s težavo čakam dan, ko bomo v državni zbor s strani vladne ekipe prejeli predloge ukrepov

za razbremenitev in ustvarjanje boljših pogojev za delovanje podjetij, ki bodo pripomogli k ustvarjanju novih delovnih mest in s tem seveda izboljšali življenjske pogoje za državljanke in državljane.

Za letošnje leto je sicer napovedana gospodarska rast v višini nekaj čez 2 % BDP, kar je pozitiven statistični podatek, ki pa je predvsem posledica povečanega izvoza in izvedenih infrastrukturnih projektov s strani občin kot posledica črpanja evropskih sredstev. Več kot očitno je, da so v zadnjih letih občine pomembno gonilo razvoja v Sloveniji, zaradi česar se je ustvarilo in ohranilo marsikatero delovno mesto ter nato preko davkov veliko prispevalo tudi v proračun države.

Poslanci lahko predsedniku vlade in ministrom postavljamo pisna in ustna poslanska vprašanja, podamo pobudo za ureditev posameznih zadev ali za sprejem določenih ukrepov s področja delovanja vlade. To možnost sem v zadnjih dveh mesecih izkoristila velikokrat in na ministre naslovila številna vprašanja, ki so se nanašala na področje evropskih sredstev (glede priprave operativnega programa – enega izmed temeljnih dokumentov za črpanje evropskih sredstev iz nove finančne perspektive 2014–2020, v zvezi z zaustavitvijo povračil s strani EU v proračun RS ter napako pri 8. javnem pozivu v okviru razvoja regij), v zvezi z zagotavljanjem neodvisnosti delovanja Javne agencije za varstvo konkurence, v zvezi z zaposlovanjem, v zvezi z vračilom pokojnin, v zvezi s sistemom računovodskega poročanja javnega sektorja, v zvezi z vračilom dohodnine za leto 2013, pritegnitev tujih investicij v Slovenijo in nadaljevanjem gradnje avtocestnega odseka Draženci–Gruškovje. Glede slednjega sem kljub prvotnim, najverjetneje zelo nepremišljenim izjavam ministra za infrastrukturo dobila potrditev, da se bo gradnja tega avtocestnega odseka začela spomladi 2015 in zaključila do poletne sezone 2018.

Novembra sem odprla dve poslanski pisarni, eno v Lovrencu na Dravskem polju, drugo v Cirkulanah. Vas pa z

veseljem obveščam, da smo 22. decembra odprli poslansko pisarno tudi v prostoru občine Videm. Vljudno vabljeni, da se mi pridružite. Za vaše predloge, pobude in vprašanja bom v tej pisarni prisotna vsak četrty ponedeljek v mesecu med 13. in 15. uro. Lahko pa se name obrnete tudi po elektronski pošti suzana.lep-simenko@dz-rs.si. Vse, ki uporabljate socialna omrežja, pa vabim, da preko Facebook strani in Twitterja sproti spremljate moje aktualne aktivnosti v državnem zboru in iz bližnje okolice.

Približuje se božič, ki je zame najlepši in najbolj notranje doživeti praznik. Že sama priprava nanj ga dela posebnega. Predbožični čas je čas, ko imamo na mizi adventni venček, obiščemo najdražje, svečano pripravimo božično drevo, jaslice in večerjo ter pečemo dobrote. Takoj za božičem slavimo dan samostojnosti in enotnosti, ki je za usodo slovenskega naroda izjemno pomemben dan. Nekaj dni za tem slavimo še vstop v novo leto.

Spoštovani občanke in občani!

Želim vam lepe prihajajoče praznične dni, naj bodo polni veselja, notranjega miru in pozitivnih misli za prihodnost. V letu 2015 pa obilo zdravja, osebnega zadovoljstva in lepih trenutkov.

Suzana Lep Šimenko,
poslanka DZ RS

Namakanje kmetijskih površin v občini Videm

V občini Videm smo uspešno zaključili zložišča zemljišč, pred nami pa je nov izziv, kako povečati pridelke na teh površinah, kajti kmetijske površine na Ptujskem polju so zaradi sestave tal podvržene pogostim sušam. Načrtovalci za izboljšavo kakovosti pridelkov v kmetijstvu načrtujejo izgradnjo namakalnih sistemov.

Namakalni sistem Ptuj naj bi zagotavljal namakanje kmetijskih površin, ki so v upravljanju ali lasti naslednjih deležnikov pri projektu: **Perutnina Ptuj, Agro, d. o. o., Biotehniška šola Ptuj, Semenarna Ljubljana, Mestna občina Ptuj in občina Videm.** Partnerja pri projektu sta **KGZS Zavod Ptuj** in **Komunalno podjetje Ptuj.**

V upravi smo pripravili strokovno srečanje na temo izgradnje velikega namakalnega sistema – namakalni sistem Ptuj. Na posvetovalnem sestanku smo sprejeli naslednje sklepe:

Občina Videm se aktivno vključi v projekt za izgradnjo namakalnega sistema, ki bo omogočal namakanje kmetijskih površin na melioracijskih površinah Videm I in Videm II.

Člani komasacijska odbora (Videm I in Videm II) se preimenujejo v odbor za izgradnjo namakalnega sistema v občini Videm.

KGZS Zavod Ptuj pripravi delavnico z delovnim naslovom Načrtovanje in izvedba namakalnih sistemov na kmetijskih površinah – dobre prakse.

Lastniki zemljišč, ki posedujejo kmetijske površine na

melioracijskih območjih, se povabijo na skupni sestanek, na katerem se seznanijo s projektom namakanja kmetijskih površin.

Preden lahko pristopimo k načrtovanju projekta Namakalni sistem Ptuj, je treba izkazati namero, podati soglasje k uvedbi velikega namakalnega sistema. Od 5. do 20. decembra vas bodo obiskali člani odbora za izgradnjo namakalnega sistema, da boste kot lastnik pisno podali svojo namero. Prosim, da izjavo o soglasju dobro pretehtate in se odločite v skladu z razvojnimi načr-

ti na svoji kmetiji.

Smo v času velikih klimatskih sprememb, so že tukaj, in če želimo izkoristiti dane potenciale v kmetijstvu, se bomo morali odločiti za trajnostne rešitve in zeleno rast ter na ta način izboljšali ekonomijo na kmetijskem gospodarstvu in posledično tudi v lokalni skupnosti.

Več o strategiji izgradnje namakalnih sistemov si lahko ogledate na spletnem naslovu <http://www.kgz-ptuj.si/strokovni-posvet-o-namakanju-kmetijskih-povrsin/>.

Mag. Ivan Božičko,
direktor občinske uprave

Z ločenim zbiranjem do zmanjšanja količin odpadkov in prijetnejšega okolja

Ste se že kdaj vprašali, ali bi lahko predmete, ki jih več ne potrebujemo, vnovič uporabili oz. jih predelali? Prehrambna industrija nas je zasula s številnimi novimi proizvodi, ki nam omogočajo zadovoljevanje osebnih potreb, po drugi strani pa ostajajo gore odpadnih materialov, v katere so bili ti embalirani. Da bi zmanjšali količine odpadkov, je treba odpadne snovi zbirati ločeno in jih ločeno predajati registriranim zbiralcem. Samo ločeno zbrane odpadke lahko usmerimo v predelavo in ponovno uporabo.

Pri ločenem zbiranju je pomembno, da so pločevinke, plastenke, vrečke, folije in drugi predmeti, ki so namenjeni za embaliranje tekočin, izpraznjeni in očiščeni. Drugo pomembno navodilo je, da se posamezni odpadki

odložijo v pravilno opremo za zbiranje odpadkov, vrečke oz. zabojnike, saj zahteva vsako mešanje odpadkov, ki ni v skladu z našimi navodili, dodatno ločevanje, kar znova povzroča dodatne stroške. V okviru ločenega zbiranja

komunalnih odpadkov družba Čisto mesto Ptuj omogoča občanom vaše občine zbiranje glede na skupine odpadkov po materialni strukturi. Za lažje rokovanje z nastalimi odpadki podajamo navodila za pravilno razvrščanje posameznih vrst odpadkov.

Zbiranje **MEŠANIH KOMUNALNIH ODPADKOV** zagotavljamo v namenskih plastičnih zabojnikih črne (tudi rjave) barve na prevzemnih mestih pri gospodinjstvih, 13-krat letno. **V te zabojnike odložite:**

plenice, higienske vložke, kozmetične blazinice, iztrebke malih živali – skupaj s peskom, zamaščen/umazan papir ali drugo umazano embalažo, vrečke za sesalce,

uničena oblačila in obutev ... V zabojnik za zbiranje mešanih komunalnih odpadkov **ne odlagajte**: plastične embalaže, tetrapakov, pločevink, konzerv, papirja ali kartona, bioloških odpadkov, vročega pepela, kosovnih ali nevarnih odpadkov, stiropora, steklenic in druge steklene embalaže, trde plastike, kovin ...

Opozorilo: Ob upoštevanju navodil za ločevanje mešanih komunalnih odpadkov ne sme biti veliko, s pravilnim ločevanjem boste prihranili in ustvarjali čistejšo okolje, v katerem živite.

Zbiranje plastične, kovinske, sestavljene in mešane embalaže zagotavljamo v namenskih plastičnih zabojnikih zelene barve z belim pokrovom na zbiralnicah, 13-krat letno.

V te vrečke odložite:

— plastenke in drugo manjšo embalažo iz plastike (kozarci, posodice in lončki od prehrabnih izdelkov, nosilne vrečke, škatle za slaščice in drugo hrano, krožniki za enkratno uporabo, folije za hrano in druge folije, podloge za pecivo, ovitki, zvitki, cvetlični lončki ...);

— pločevinke in drugo manjšo embalažo iz kovin (kozarci, posodice od prehrabnih izdelkov, hrane za mačke in pse, vložene zelenjave in sadja, aluminijasta živilska folija ...);

— tetrapake od sokov, mleka in drugih pijač ter prehrabnih izdelkov;

— embalažni stiropor.

V vrečke za mešano embalažo **ne odlagajte**: onesnaženih cvetličnih lončkov, v katerih rastline ostanejo celo življenjsko dobo, čajnih filtrov, voščene ovojja za sir, ovitkov klobas, obešalnikov za obleke, kartuš za tiskalnike, škatel za zgoščenke, zgoščenk in videokaset, vrečk za detergente, jedilnega pribora za enkratno uporabo, avtomobilskih delov, papirnatih modelov za pecivo, težjih in večjih kosov kovin ...

Opozorilo: Plastenke, pločevinke, posodice in tetrapaki morajo biti izpraznjeni in čim bolj stisnjeni, tako boste vrečko za odlaganje mešane embalaže najbolje izkoristili.

Zbiranje PAPIRJA IN KARTONA ter papirne in kartonske embalaže zagotavljamo v namenskih plastičnih zabojnikih zelene barve z rdečim pokrovom, na katerih je napis PAPIR, na prevzemnih mestih pri gospodinjstvih, 13-krat letno.

V te zabojnike **odložite**: časopise, revije, prospekte,

zvezke, koledarje, knjige, kataloge, papirnate vrečke, kartonske škatle, pisemski in ovojni papir ter druge predmete iz papirja, lepenke in valovite lepenke ...

V zabojnik za zbiranje papir-

ja in papirne embalaže **ne odlagajte**: embalaže mleka in sokov, mastnega in povoščenega papirja, tapet, folije iz umetnih mas, higienskega papirja, vreč za krmila, vreč za cement, reklamnih panojev, lepilnih trakov ...

Opozorilo: Kartonske škatle morajo biti razrezane/raztrgane na čim manjše kose oz. čim bolj stisnjene.

Zbiranje STEKLA in steklene embalaže zagotavljamo v namenskih plastičnih zabojnikih zelene barve z belim pokrovom na zbiralnicah, 17-krat letno.

V te zabojnike **odložite**: vse vrste steklenic, stekleno embalažo od začimb, kozarce za vlaganje brez pokrovov, druge manjše predmete iz

stekla (cevke, steklene posode, kozarci).

V zabojnik za zbiranje steklene embalaže **ne odlagajte**: okenskih stekel, ogledal, žičnih stekel, avtomobilskih stekel, stekel žarometov, posode iz porcelana, neonskih svetilk, žarnic, keramike, steklenic z vsebino ...

Opozorilo: Steklenice morajo biti izpraznjene in brez zamaškov.

Zbiranje BIOLOŠKO RAZGRADLJIVIH ODPADKOV zagotavljamo v namenskih plastičnih zabojnikih rjave barve na prevzemnih mestih pri gospodinjstvih, 42-krat letno.

V te zabojnike **odložite**: kuhane ostanke hrane, zele-

njavne in sadne odpadke, jajčne lupine, pokvarjene prehrabne izdelke, gnilo sadje, papirnate robčke, bri-

sače in serviete, filter vrečke, čajne vrečke, kavne usedline, odpadno vejevje – razrezano, travo, listje, odmrle rastline, plevel, lase, perje, volno, žagovino in drobne lesne odpadke, vse odpadke, ki se lahko organsko razgradijo.

V zabojnik za zbiranje bioodpadkov **ne odlagajte**: tekočih ostankov hrane – juhe, masti, jedilnih in drugih olj, ostankov živali ...

Pomembno: Z vsakodnevnim ravnanjem se je treba zavedati, da lahko s pravilnim ločenim zbiranjem zmanjšate količino odpadkov za odlaganje in omogočite ponovno uporabo nastalih odpadkov. Vljudno vas prosimo, da upoštevate navodila za pravilno ločevanje odpadkov, saj bomo izvajali kontrolne preglede vsebine odpadkov, vsako nepravilno odlaganje v nenamensko opremo za zbiranje pa se sankcionira po Odloku o ravnanju s komunalnimi odpadki vaše občine. Navodila za pravilno ločevanje odpadkov lahko najdete tudi na naši spletni strani <http://www.cistomesto.si/> kako-locujemo, za vsa dodatna vprašanja smo vam na voljo po e-pošti info@cistomesto.si ali po telefonu na 02 780 90 20.

Hvala, ker ločujete!

Vaš zbiralec odpadkov
Čisto mesto Ptuj

Se je večdesetletni vremenski vzorec spremenil?

Dvoma ni več, podnebne spremembe se dogajajo, kriv je človek, ki z netrajnostnim pristopom povzroča neprecenljivo okoljsko in gospodarsko škodo. Slovenija bi morala sprejeti strategijo razvoja, ki naj temelji na prehodu v nizkoogljično družbo, družbo z ničelnimi izpusti toplogrednih plinov po letu 2050. Razvojna strategija naše države še ima žal vedno meglen odtis.

Z zelo visoko stopnjo zaupanja lahko pričakujemo, da nekaterih tveganj za škodljive vplive podnebnih sprememb v prihodnjih desetletjih ne bo mogoče odpraviti. Slovenija se zaradi svojih geografskih značilnosti segreva še hitreje kot svetovno povprečje. Zato je prilagajanje na podnebne spremembe ključni dejavnik blaginje prebivalcev Sloveni-

je. Prilagajanje na podnebne spremembe pomeni prilagajanje na višje temperature zraka v vseh letnih časih, višje temperature tal, rek, jezer in morja, poletne vročinske valove, pogostejše suše ter pogostejše in intenzivne poplave, pogostejše zelene zime, spremenjen rečni režim in gladino podtalnice ter nenavadne vremenske vzorce,

menijo klimatologi. Ostaja nam torej sobivanje s spremenjenimi vremenskimi vzorci, poskrbeti moramo za lastno varnost in varnost pre-

moženja, a ne na račun drugih. Ujme, ki so drvele skozi naše kraje, so pokazale, da polovičnih rešitev ni.

Mag. Ivan Božičko

Les kot obnovljivi vir energije

DREVO

Drevo, olesenela rastlina, je tih zapisovalec klimatskih doganj v naši neposredni okolici, je rastlina, ki neprestano izkazuje svojo mladost, saj vsako pomlad na novo ozeleni, pomladi svojo zunanost, poskrbi za reprodukcijo in utrdi koreninski sistem. To preobrazbo lahko opravlja nekaj desetletij ali stoletij.

KURILNA VREDNOST LESA

Energijska vrednost goriva izraža količino energije, ki se sprosti med popolnim izgoritjem enote mase goriva.

Kurilnost (H_i) (prej spodnja kurilna vrednost – net calorific value (NCV)) označuje tisto količino toplote, ki jo dobimo z zgorevanjem goriva, če dimne pline ohlajamo samo do temperature rosišča vodne pare, ki je v dimnih plinih. Voda, ki se sprošča, se šteje kot para, kar pomeni, da smo odšteli toplotno energijo, nujno za spremembo vode v paro (latentna toplota uparjanja vode pri 25 °C).

Zgorevalna toplota (H_g) (prej zgornja kurilna vrednost – gross calorific value): označuje vso toploto, ki se sprosti pri goreanju, vključno s toploto vodne pare v dimnih plinih (latentna toplota). V produktih izgorovanja se voda šteje kot tekočina.

Enota za merjenje energije je joule (J), poleg tega uporabljamo še njene izpeljanke (kJ, MJ, PJ itd.). Navadno nam je bolj poznana druga oblika enote – Ws (wattsekunda, 1 J = 1 Ws) z izpeljankami, kot so Wh, kWh, MWh.

Na kurilno vrednost lesa vplivajo naslednji dejavniki: vsebnost

Primerjava energijskih vednosti drevesnih vrst na osnovi mase (osnova je energijska vrednost bora)

vode ali vlažnost lesa, kemična zgradba lesa, gostota lesa, drevesna vrsta in deli drevesa ter zdravstveno stanje.

Za približen izračun lahko uporabimo naslednje pretvornike, pri katerih pa ni upoštevan dejanski izkoristek kotla: 1 kg kurilnega olja ≈ 3 kg lesa, 1 l kurilnega olja ≈ 2,5 kg lesa.

Še modrost: Če kupimo 1 m³ topolovega lesa, bomo dobili

kar 39 % manj energije, kot če bi kupili 1 m³ bukovega lesa.

PRIPRAVA DRV ZA KURJENJE

V kurilnih napravah se lahko kurijo le zračno suha drva, polena morajo biti primerne velikosti, kar dosežemo z naslednjimi ukrepi:

Podiranje dreves in sekanje drv naj se opravita decembra ali najkasneje januarja, ko je vsebnost vlage v lesu najnižja.

Polena naj bodo nasekana, okrogla polena so namreč manj primerna za sušenje in kurjenje. (Vir: www.bosy-online.de)

Najbolj primerna oblika polena je trikotnega preseka s stranicami približno 7–9 cm oziroma z obsegom polena približno 21–25 cm. V primeru zelo malih kurišč, kot so npr. v štedilnikih, se lahko velikost polena zmanjša in prilagodi kurišču. Tudi dol-

Nasekana drva je treba sušiti zložena in z naravnim prezračevanjem, pokrita proti dežju, na sončni strani. (Vir: www.bosy-online.de)

Razvrstitev drevesnih vrst po kurilni vrednosti

Drevesna vrsta	Povpr. kg/m ³	Povpr. kg/prm*	V kWh	V litrih ELKO
smreka	605	454	2178	218
rdeči bor	610	458	2196	220
macesen	680	510	2488	245
breza	770	578	2772	277
robinija	810	608	2916	292
bukev	855	641	3078	308
kostanj	870	653	3132	313
hrast	920	690	3312	331
gaber	950	713	3420	342

(*prostorninski meter)

žina polen se prilagodi kurišču. Sicer pa se glede velikosti polen upoštevajo navodila proizvajalca kurilne naprave. Nasekana drva se zložijo na podstavek, ki zagotavlja nemoteno gibanje zraka okoli drv, sušenje naj bo na sončni legi, drva naj bodo pokrita.

Priporočljiv čas sušenja drv iz smreke in topola je približno 1 leto, iz jelše, lipe, breze približno 1,5 leta, iz bukve, gabra, sadnega drevja približno 2 leti, hrasta pa od 2 do 3 leta.

Drva, razen nekaterih vrst lesa, se lahko v dobrih pogojih sušenja posušijo tudi v obdobju enega leta, vendar je priporočljivo, da se v tem primeru vlažnost drv pred kurjenjem preveri z merilnikom vlage.

Primeren delež vlage je med 8 in 17 %, idealna so drva z vlažnostjo približno 10 %, vlažnost drv nad 20 % je previsoka.

Z dodajanjem bolj drobnih polen v kurišče se povprečna intenziteta zgorevanja in s tem toplotna moč kurilne naprave viša, z dodajanjem debelejših polen pa znižuje. Tako predrobna kot tudi predebela polena pomenijo višje emisije dimnih plinov.

Uredba o emisiji snovi v zrak

Zniževanje vlažnosti bukovih razcepljenih in nerazcepljenih drv v obdobju dveh let (Vir: TFZ Bayern)

iz malih in srednjih kurilnih naprav določa, da se v malih kurilnih napravah v bistvu lahko kuri le mehansko obdelan les.

V malih kurilnih napravah je tako prepovedano kuriti prebarvan les (npr. stavbno pohištvo, pohištvo, izdelki iz iverke) kot tudi embalažo iz lesa (npr. zaboji za sadje, zelenjavo), papir (npr. karton, časopisi, pisarniški papir), embalažo pijač in hrane (npr. plastenke, vrečke, zamaščen papir) ali drug gorljivi material (npr. blago, čevlji, plastika). S kurjenjem prepovedanih snovi se lahko močno poveča vsebnost toksičnih snovi, tudi dioksinov v delcih.

Koristni povezavi:
<http://www.gozdis.si/data/>

Ovisnost kurilnosti v MJ/kg od deleža vlage v drveh in vlažnosti drv (Vir: TFZ Bayern)

publikacije/10_lesna_goriva_priročnik.pdf
<http://www.zgs.si/slo/delovna-podrocja/lesna-biomasa/les-kot-gorivo/index.html>

Se nadaljuje ...

Mag. Ivan Božičko

KS Tržec z novim vodstvom v štiriletnem mandatu

V imenu celotnega sveta KS Tržec se najprej zahvaljujem vsem krajanom za zaupanje, ki ste nam izkazali na lokalnih volitvah 2014. V svet KS Tržec smo bili izvoljeni: Dušan Serdinšek, Polona Purg, Gorazd Sitar in Bojan Emeršič iz Stranke mladih – Zeleni Evrope ter Helena Šeliga iz Slovenske ljudske stranke. Na prvi ustanovni seji sveta KS Tržec smo za predsednika izvolili Dušana Serdinška, podpredsednica je postala Polona Purg, za tajnika pa je bil imenovan Bojan Emeršič. Prav tako se zahvaljujem vsem občanom za podporo pri izvolitvi v občinski svet občine Videm, saj smo v KS Tržec dobili dva svetnika: Dušana Serdinška in Franca Hliša. Zavedava se odgovornosti, ki ste nama jo naložili, in upava, da bova s svojim delom upravičila vaše zaupanje.

VIZIJA IN RAZVOJ KS TRŽEC V NASLEDNJIH ŠTIRIH LETIH

Glede na finančno izčrpanost občine Videm v letu 2015 ne moremo pričakovati izvedbe nekaterih večjih investicij, v začetku leta 2016 pa se pričakuje realni začetek gradnje kanalizacijskega sistema v smeri Tržec–Jurovci–Lancova

vas. Zraven te naložbe želimo biti aktivni pri izgradnji avtoceste in vzporedne ceste, v mislih imamo ljudi, ki živijo neposredno ob predvideni trasi. Ves čas bomo pomagali tudi pri delovanju naših društev in aktivno sodelovali pri manjših projektih, za katere se bo pokazala potreba.

Pri našem delu pričakujemo aktivno vključevanje vseh vaščanov, saj bomo lahko le tako uresničili skupne cilje. Načrtujemo, da bomo v začetku leta

2015 sklicali zbor krajanov, na katerem bomo predstavili določene razvojne projekte ter na osnovi vaših predlogov in potreb oblikovali nadaljnji razvoj KS Tržec.

Ob koncu iztekajočega se leta vam želim vesele praznike ter obilo sreče, zdravja in uspehov v novem letu.

Dušan Serdinšek,
predsednik KS Tržec

Dve veliki pridobitvi za KS Dolena

V soboto, 25. oktobra, so v KS Dolena pripravili dve slovesnosti ob novih pridobitvah v tej krajevni skupnosti. Krajanji so se veselili ob odprtju cestnega odseka Majcen–Fajfarič in ceste Stara graba.

Vesel dogodek ob odprtju ceste Majcen–Fajfarič sta pripravili družini Majcen in Fajfarič v sodelovanju z občino Videm. Slavnostna govornika, podžupan Marjan Selinšek in predsednik KS

Dolena Darko Jerenec, sta pohvalila zelo dobro sodelovanje s predsednikom gradbenega odbora Igorjem Majcnom z občani oz. z lastniki zemljišč in občino, kar je pripomoglo k temu, da je 520 metrov ceste dobilo asfaltno prevleko. Na cesti, ki je bila do sedaj makadamska, so uredili tampon, jo prevlekli z asfaltno in uredili odvodnjanje. Veselje ljudi je prav gotovo največje takrat, ko makadamske ceste počrtnijo, ko je konec prašenja, ko ni

Cestni odsek Majcen–Fajfarič je dobil asfaltno prevleko.

več udarnih jam, avtomobilov ni treba prati vsak dan in še otroci se lahko učijo vožnje s kolesom. Dela, izvajalo jih

Zbrani na slovesnosti ob odprtju modernizirane ceste Stara graba

je Cestno podjetje Ptuj, so se začela v začetku septembra in prvič so se lahko zapeljali po novi asfaltirani cesti že 26. septembra. Občani so sami prispevali 5400 evrov, občina pa je k investiciji primaknila preostali del. Da bo projekt v celoti zaključen in predvsem varen, je treba še narediti ograjo na mostu, kar je predvideno v naslednjem letu.

V STARO GRABO PO ASFALTU

Cesta Stara graba meri v dolžino slabih 400 metrov. Tudi modernizacija te ceste je veli-

ka pridobitev za KS Dolenca. Predsednica gradbenega odbora je bila Marija Vauhnik.

Obe cesti sta veliki pridobitvi za KS Dolena. Krajanje so hvaležni vsem, ki so kakorkoli pomagali k modernizaciji omenjenih cest. Naj bodo ceste povezovalne poti, po katerih naj se varno vozijo vsi uporabniki, tako domači kot tudi vsi tisti, ki bodo obiskali naše kraje.

Andrejka Vidovič

Obnova Petrove domačije se nadaljuje

Zgodba o Petrovi domačiji v Šturmovcih kot vaškem domu, muzeju in postojanki pohodnikov in šolarjev se je začela že pred nekaj leti. Obnovljen je že velik del hiše, ki služi kot muzej, v njej pa je tudi še delujoča krušna peč, v kateri se nekajkrat na leto spečejo kruh, meso in druge dobrote.

Petrova domačija predstavlja pomemben del kulturne dediščine, zato si še naprej prizadevamo za njeno obnovo. Ta prostor predstavlja vaščanom, prebivalcem v občini Videm in naključnim mimoidočim pohodnikom lep prostor za druženje, postanek in izobraževanje.

Pred nekaj meseci se je sesedla stena na zadnji strani domačije, saj je bila že zelo dotrajana. Nekaj pridnih

rokov naših vaščanov in naš soobčan Srečko Bedrač se je na sicer bolj kislo nedeljsko jutro dobre volje zbralo na Petrovi domačiji in začelo zidati novo steno. Tako smo v Šturmovcih spet pokazali, da pridne, delavne roke in dobra volja zmorejo veliko. Za opravljene prostovoljne ure dela jim gre velika zahvala, občini Videm pa se zahvaljujemo za gradbeni material. Zahvala gre tudi vaščankam,

Obnova stavbe Petrove domačije

Foto: JK

ki so za pridne zidarje pripravile toplo malico in kavo ter jim tudi pri zidanju priskočile na pomoč.

Na Petrovi domačiji je treba obnoviti še del strehe, ki je

tudi precej dotrajana. Upamo, da nam bo kmalu uspelo pridobiti sredstva za to obnovo, preden bo nastala še kakšna škoda.

Laura Rožman

Osrednja vaja GZ Videm letos v Podlehniku

V okviru meseca požarne varnosti so gasilci na območju GZ Videm izvedli številne preventivne aktivnosti, uspešno pa so izpeljali tudi veliko gasilsko vajo na območju PGD Podlehnik. Vaja GZ Videm je

bila 18. oktobra pri zgradbi danes opuščenega motela Podlehnik, v njej pa je sodelovalo okrog 100 gasilcev iz petih gasilskih društev.

Poveljnik GZ Videm Roman Cafuta je

ob zaključku vaje pojasnil: »Na območju motela Podlehnik je v kuhinji prišlo do eksplozije, ki se je razširila na sosednje kletne prostore, tudi v kurilnico. Pri eksploziji je bila poškodovana tudi streha, v samem objektu pa je bilo

10 poškodovanih oseb, ki so jih gasilci uspešno rešili. Tudi sami smo imeli

ob koncu vaje še dodaten problem, saj se je sesul en del zgradbe in pod seboj

"pokopal" tri naše gasilce, ki pa smo jih prav tako uspešno rešili. S tem se je operativna vaja v mesecu varstva pred požari tudi uspešno zaključila.

V intervenciji je sodelovalo pet gasilskih društev, šesto društvo, PGD Žetale, je imelo ravno na ta dan občinski praznik, zato se vaje niso mogli udeležiti. V vajo je bilo vključenih okrog 100 gasilcev z 12 gasilskimi vozili in seveda tudi vsi tisti, ki kreiramo in se trudimo, da naša gasilska zveza uspešno deluje.

Vaja je pokazala, da gasilci veliko delamo in se učimo na rednih mesečnih vajah, ob tem pa skrbimo, da se v celotni podravski regiji še dodatno izpolnjujemo. S tem poskušamo doseči raven, s katero zagotavljamo svojo osebno varnost na intervenciji in varnost tistih, ki jih rešujemo.«

Besedilo in foto: TM

Ptujski lionsi pomagali prizadetim v poplavah

Spomini na letošnje jesenske poplave, ki so najbolj prizadele Notranjsko, so še kako živi. Hudo je bilo tudi v občini Loška dolina, kjer je bilo eno samo veliko poplavno območje, poplave pa so prizadele številne objekte, uničeni so mnogi domovi in cestne povezave.

A še najhuje je, da so mnoge družine pred hladno zimo ostale brez toplega doma in osnovnih potrebščin za življenje. Klicu na pomoč so se odzvali v Lions klubu Ptuj in konec novembra pomagali dvema družinama v naselju Kozarišče.

Osebnostno pomoč v občini Loška dolina predal aktualni 16. predsednik Lions kluba Ptuj **mag. Ivan Božičko**, sicer tudi direktor videmske občinske uprave, ki mu je uspelo zbrati lepo količino ozimnice, družinama pa je klub nakazal

Voda je zalila številne objekte, pod vodo so bile mnoge stanovanjske hiše

Foto: Mario Žnidaršič

Ptujski lionist Ivan Božičko se je kot aktualni predsednik odločil pomagati družinama v občini Loška dolina in tja je dostavil tudi zbrano pomoč.

Foto: TM

tudi denarni znesek. Za družini v občini Loška dolina se je odločil povsem slučajno, saj je iskal prizadete po poplavah in na tem območju nalezel tudi na dober odziv občinskega vodstva. Dogovor je stekel, občina je sporočila naslova obeh družin, ki bi jima pomoč v teh težkih časih še kako prav prišla. Božičko se je odločil, da jim ozimnico preda osebno, zato se je tudi dogovoril z županom občine Loška dolina Janezom Komidarjem in direktorjem občinske uprave Bogdanom Zevnikom za srečanje konec novembra. Na sedežu občine je Božičko spoznal tudi člane družine, ki so prejeli pomoč ptujskih lionsov, v lepem spominu pa bosta vsem zbranim ostala tudi priložnostno srečanje in dobra gesta lionistov.

»POMAGAMO Z LJUBEZNOSTJO«

Sicer pa je Božičko ponosen, da tudi v njegovem letu Lions klub Ptuj sledi načelom slovenskega lionizma in na ta način pomaga posameznikom, družinam in društvom na območju Dravskega in Ptujskega polja, Haloz ter Slovenskih goric, s ciljem blaženja socialne izključenosti posameznika ali določenih skupin iz družbe. Ostaja zvest svojemu geslu *Pomagamo z ljubeznijo*, hkrati pa je hvaležen vsem donatorjem, ki so jim do sedaj stali ob strani in z darovi podprli posamezne projekte ter na ta način pripomogli k uspešnemu izvajanju zastavljenih ciljev v klubu. »Smela vizija in uspešno izvedeni projekti so zagotovilo za nadaljnje in uspešno širjenje ideje o lionizmu v naši deželi. Uspehi ne bodo

Letošnje jesenske poplave so najbolj prizadele Notranjsko, hudo je bilo tudi v občini Loška dolina.

Foto: arhiv občine Loška dolina

Spomin na obisk občine Loška dolina in prizadetih v poplavah

Stisk roke prizadetim in želja, da bi jim pomoč Ptujčanov dala dodatne energije, da premagajo težave po poplavah.

Foto: TM

izostali, če bomo sprejete naloge opravili po svojih najboljših močeh,« je zaključil Ivan Božičko.

TM

Smo pod isto streho

V tednu Karitas sem veliko razmišljal o stiskah ljudi, tudi o skromnih avtomobilih in »ladjah«, s katerimi se vozijo določeni ljudje, ki hkrati pravijo, kako je hudo. In o jahtah in bajnih dobičkih nekaterih, ki mislijo, da bodo vse nagrabilo odnesli s seboj. Najbolj pa me je pretresel podatek, da je v tem letu v Siriji in Iraku moralo zapustiti svoje domove milijon ljudi. Kdo jih bo sprejel, kako jih bo sprejel?

Vsi smo ljudje na tem planetu, ki se imenuje Zemlja. V karkoli že verujemo, dihamo isti zrak, jemo enak kruh, hodimo pod istim soncem in dežjem. Mučijo nas enaka vprašanja, a vseeno delamo probleme drug drugemu. Gremo se politike, ne gre pa nam pri tem za »polis« (ljudstvo), kako naj bi čim več dobrega naredili za dobrobit vseh.

Pred očmi mi je hiša blizu Ptuja. Kombinacijo jo je dal neki družini. V njej so stanovali gotovo trideset let. Ker ni bila njihova, je niso prav nič popravljali. Tako je začelo zamakati, čeprav so bili trije v službi. Vse, kar je bilo lesenega, so skurili namesto drv, še streho, ki se je počasi rušila. Pristali so v kleti. Moralo bo kdo ob tem dejal: »O, ti ubogi ljudje«. Še danes mnogi mislijo, da bi morali drugi skrbeti za njih ...

Vsi smo pod isto streho naše občine, naše župnije. Če ne bomo vsi odgovorno ravnali in si prizadevali za človeško in duhovno rast, bo tudi naša streha začela puščati in se bo podrtija zrušila na nas. Če hočemo, da se naše družine ne bodo rušile druga za drugo, moramo skrbeti za zdrave temelje zakonskega življenja, mladi rod pa moramo vzgojiti za poštenost in vrednote. Le tako bomo lahko rekli naši skupni hiši: *Vivat, crescat, flo-*

reat – naj živi, se razvija in naj cveti. Kadar se naše poti križajo, naj ne bo med nami prepira, ampak medsebojna odprtost. Spoštovanje človeka je pot do srca. Če človeka spoštujem, ga ne morem sovražiti, mu ne bom metal polen pod noge, pokazal mu bom pot, če me za to prosi. Pri tem nam pomaga strpnost, ker nam odpira oči za lastno nepopolnost in grešnost.

Advent je v tem, da odpiramo oči, da nismo na svetu sami. Emanuel – Bog je z nami.

Samo en ali dva pogreba na leto sta civilna. To pomeni, da smo skoraj vsi pod vernim krovom. V adventnem času je prav, da se spravimo skupaj, poglobimo medčloveške in družinske odnose ter veselo zaživimo geslo Karitas *V družini sem doma*.

P. Tarzicij Kolenko

Na misijonsko nedeljo v Carigradu

Na letošnjo misijonsko nedeljo sem bil z nekaterimi mladimi iz župnije sv. Vida pri Ptujju na obisku pri misijonarju p. Martinu Kmetcu v Carigradu (Istanbulu). To ni bil samo obisk, ampak smo imeli tudi lep koncert.

V spomin na srečanje pri misijonarju p. Martinu Kmetcu

Foto: arhiv župnije

Nekaj smo prepevali mojih avtorskih pesmi, nekaj tudi priredb, večino v angleškem jeziku, zapeli pa smo tudi kakšno v slovenskem jeziku. Lepa izkušnja bivati en teden v večinsko muslimanski državi, v ogromnem mestu in še imeti koncert v minoritski cerkvi sv. Antona Padovanskega, ki stoji ob glavni istanbulski ulici. Cerkev je ves dan polna ljudi, muslimanov in kristjanov. Za zdaj neke napetosti ni, zdi pa se mi, da so naši patri v nenehni nevarnosti in jih občudujem. Naš p. Martin Kmetec je zelo pomembna osebnost za kristjane (posebej katolike) v Turčiji, ker je odgovoren za izdajo krščanske literature v turškem jeziku. Bog naj blagoslavlja njegovo delo.

P. Janez Ferlež

Rožmarinove novice o aktivnih članih

Spet smo tukaj, sveži in z novimi novičkami. Kot sem že omenjal v prejšnji številki, nas je septembra pot popeljala na povorko narodnih noš in oblačilne dediščine v Kamnik, kjer smo se predstavili z več kot 20 kompleti različnih kostumov iz Haloz in okolice.

Sicer malo deževen dan, a vseeno se nismo dali in smo se v poznih večernih urah vsi veselo vračali domov. Nato so sledile kratke počitnice, a tudi te so bile delovne. Pred nami je bila zahvala nedelja v sosednji Avstriji, kamor smo

se podali skupaj s FS Bolnišnica Ptuj in TD Ptuj. Spet smo plesali, peli in igrali. Skupaj s prijatelji folklorniki je bila pot pestra in zabavna. Želimo si še več takšnih sodelovanj. Urno obrnemo pete, kamor nas povabijo, naj

bo to abraham ali oder velikega festivala nekje v tujini, vselej pokažemo največ, kar znamo. Septembra smo imeli še tradicionalni piknik, na katerem smo z veseljem in ob

dobri hrani izmenjali nekaj besed, predvsem pa smo se družili. Nastopili smo tudi ob odprtju gasilskega doma na Turniščah in na pušelšanu v Skorbi. Petje in ples nas

Ko pride božič

Ob božični zgodbi lažje doživim
svojo življenjsko zgodbo.

Si pomislil, da je božična zgodba
tako žalostna in trpka?

Si pomislil na bolečo revščino,
ko angeli prepevajo glorio?

Ko pride božič, gledam otroke in odrasle,
prerivajo se s polnimi vozički dobrot,
obložene mize, pod smreko darila;
kaj vsi jeleni, lučke, umetni pajčolan – če ni Jezusa.

Božič je dan, ko se spet odločim za Boga
in zase.

Bog mi dovoli, da sem takšen, kot sem.
Preneham se podcenjevati
in se primerjati z drugimi.
Jaz sem jaz.

Bog me je ustvaril,
sem ljubljeni Božji otrok.
To je moja božična zgodba.
Ljudje, vesel sem, da jo smem
živeti z vami.

P. Tazicij Kolenko

*Blagoslovljene božične praznike,
novo leto upanja, veselja, poguma, dobrote.*

Videmski patri

Rožmarinovci v Kamniku na dnevu narodnih noš

Na topel oktobrski dan so se rožmarinovci podali na zahvalno nedeljo v Avstrijo.

Otroška FS po reviji otroških folklornih skupin

Ljudski pevci kljub zavidljivi starosti še vedno ohranjajo lepe haloške ljudske pesmi.

Članice aktiva žena Dolena po uspešnem tečaju peke krhkega trajnega peciva. Foto: arhiv FD

povezujeta. Če kdo želi, se nam lahko pridruži vsak petek ob 20. uri v domu krajanov v Doleni.

ZVEN HALOŠKE LJUDSKE PESMI JE ŽIV

Ljudski pevci kljub zavidljivi starosti še vedno ohranjajo lepe haloške ljudske pesmi. Njihovo petje je arhaično. Vedno znova se udeležujejo srečanja ljudskih pevcev. Natopili so na Teznu v Mariboru, na Selih, v Makolah, Črešnjevcu, na

Hajdini, v Pobrežju, Podlehniku, Grajeni, v Vidmu pri DU Videm pri Ptuj in na slovesnosti ob ZB Dolena. Sestre Vidovič pa so se udeležile še družinskega petja v Andražu in v Šentvidu pri Grobelnem. Petje ohranja človeka pri močeh in mu daje tisti jaz. Res so pravi Haložani.

PEKA IN USTVARJANJE V AKTIVU ŽENA

Aktiv žena se srečuje na srečanjih

enkrat tedensko. V jesenskih mesecih so bile naše članice spet aktivne. Podale so se v Zavrč, na srečanje in tekmovanje v lupljenju jabolok. Pekle so pecivo in domače dobrote za martinovanje v Vidmu, bile so na Andrejevi nedelji v Leskovcu, izobraževale so se pod budnim očesom Marije Horvat, ko so pekle pecivo iz krhkega testa. V predprazničnih dneh so žene izdelovale novoletne voščilnice.

Bojan Glaser

Že deveta selska jesenska noč

Pevke ljudskih pesmi Kulturnega društva Sela so v nedeljo, 23. novembra, v kulturni dvorani na Selih gostile kar 13 skupin ljudskih pevcev in pevcev ter godcev na svoji tradicionalni prireditvi *V jesenski noči*. Letošnje srečanje je bilo že 9. zapored, hkrati pa so selske pevke obeležile tudi 16. obletnico organiziranega petja.

Najprej so, kot se spodobi, na oder stopile gostiteljice večera, sledil je pozdravni nagovor vodje pevke **Antonije Kaučević**, nato pa se je na odru predstavilo 13 skupin ljudskih pevcev in godcev, ki ohranjajo to neizmerno slovensko kulturno bogastvo: ljudski pevci FD Pobrežje, pevke Katoliškega kulturnega društva Zvezdni dol Kidričevo, ljudske pevke KUD Maksa Furjana Zavrč, ansambel bratov Belšak, ki je poskrbel tudi za humoren skeč z Maksi Pepijem,

Skozi prireditev je zbrane na doživet način popeljal domačin Frenk Muzek.

ljudski pevci FD Rožmarin Dolena, ljudske pevke DU in članice KPD Staneta Petroviča Hajdina, Ptujске upokoženke DPD Svoboda Ptuj, pevke ljud-

Jesenski noči so na Selih prisluhnili tudi gostje (z leve): občinska svetnica Katja Svenšek, nova predsednica KS Sela Frančka Merkuš in selski župnik p. Jože Petek.

skih pesmi Urbančanke TD Destrnik, ljudski pevci DU in člani KPD Staneta Petroviča Hajdina, pevke ljudskih pesmi FD Lancova vas, ljudski pevci DU Turnišče, ljudski pevci DU Videm, za konec pa še »glasen« in vedno dobrovo-ljen hišni ansambel DU Markovci.

Pevke ljudskih pesmi KD Sela (z leve) Zofka Hebar, Marija Potočnik, vodja Antonija Kaučević, Danica Palijan in Lojzka Murko so tudi letos poskrbele za še eno lepo pevsko srečanje na Selih.

»SLOVENSKA LJUDSKA PESEM IMA VELIK POMEN ZA NAŠ NAROD«

Selskim pevkam ljudskih pesmi so za lep večer čestitali tudi gostje, med njimi predsednica KS Sela **Franč-**

ka Merkuš, ki je poudarila pomen slovenske ljudske pesmi za naš narod in njegovo kulturo. Občinska svetnica **Katja Svenšek** je k temu dodala, da časi trenutno niso naklonjeni ljubiteljski kulturi, zato si gostiteljice večera

Ljubezen do lepe domače pesmi še vedno ohranjajo tudi ljudski pevci FD Rožmarin Dolena.

zaslužijo posebno zahvalo, ker že 16 let ohranjajo lepe pesmi iz bogate slovenske zakladnice. Za prijeten večer pa se je pevkam zahvalil tudi **p. Jože Petek**, ki se vedno rad odzove njihovemu povabilu.

Glasbeni del večera se je zaključil s skupno pesmijo

vseh nastopajočih *Pojdem na Štajersko* in obljubo, da se prihodnje leto spet snidejo. Jesenska noč pa se je nato nadaljevala še z družabnim srečanjem in ob dobrotah, ki so jih tudi letos pripravile članice aktiva žena Sela.

Besedilo in foto:
Petra Krajnc

Zgodba letošnjega martinovanja v Vidmu

Letošnja videmska zgodba, povezana z veselimi Martinovimi dnevi v Halozah, je podobna lanskim, predlanskim in še bi lahko dodali katero, ki smo jo že podživeli v veseli družbi, a vendarle je bila letošnja posebna, za odtonek malo drugačna. Prvič smo na osrednjem občinskem martinovanju lahko spremljali svečani blagoslov mošta (ta je bil v lesenem sodčku), opravil ga je p. Tarzicij Kolenko, in to v družbi pobreškega kletarja, in prvič je bila na obisku letošnja ptujška vinska kraljica Urška Polanec.

Foto: Rado Škrjanec

Pod šotorom pri Vidovi kleti so se 7. novembra zbrali številni obiskovalci od blizu in daleč, domači vinarji ter ljubitelji odlične vinske kapljice, kulinarčnih dobrot in kulturnih običajev. V uvodnem delu prireditve jim je dobrodoščilo izrekel videm-

ski župan Friderik Bračič, nato pa je sledil bogat kulturni program, v katerem so nastopili učenci OŠ Videm pod mentorstvom Manje Vinko, ljudski pevci in godci KD Videm ter glasbena skupina ljudskih pevcev in godcev TD Vrtanek iz Gornjih

Petrovec na Goričkem. Za šaljivi krst mošta pa so letos poskrbeli videmski kulturniki in navdušili z izvirnostjo. Predstavili so se tudi vinarji s

svojo ponudbo odličnih vin in drugi ponudniki dobrot, med katerimi so bile tudi letos naše pridne gospodinje iz vseh šestih društev aktivov

kmetič in podeželskih žena v videmski občini. Veselje ob novem vinskem letniku se je iz šotora preselilo še v Vido-vo klet, kjer so tudi zaključili

osrednjo Martinovo prireditve v občini Videm v programu Martinovanje Haloze 2014.

TM

Trgatev in martinovanje po šturmovsko na Petrovi domačiji

Trgatev je tradicionalno prijetno jesensko opravilo in tudi trgatev brajd na Petrovi domačiji v Šturmovcih poteka že nekaj let zapored. Na lepo oktobrsko nedeljo dan se je na Petrovi domačiji zbralo veliko vaščanov in prijateljev. Moški so pripravili stiskalnico in sod, v katrega je tekel sladke mošt. Vsi pa smo se lotili obiranja

grozdja. Letina je bila dobra, sode v kleti smo napolnili z rdečim moštom. Kot se za takšno druženje spodobi, nista manjkali dobra kapljica in dobra hrana, tudi pečeni kostanji so šli v slast. Hvala gostom na trgatvi, ki so seboj prinesli pecivo.

Šturmovčani smo v okviru TD Šturmača in Martinovanja v Občini Videm tudi v

Trgatev na Petrovi domačiji

*Martinovanje po šturmovsko**Foto: Rožman*

letu 2014 organizirali martinovanje. Martinovo ali god sv. Martina iz Toursa, ki ga vsako leto praznujemo 11. novembra, je dan, na katerega se evropske države na različne načine spominjajo svetnika, ki je dal svoj plašč beraču, da bi lahko skril svojo revščino. V Sloveniji se dan sv. Martina praznuje predvsem kot praznik vina, ko se mošt spremeni v vino. Ob praznovanju potekajo tudi pojedine. Pojedina na našem martinovanju sicer ni bila čisto tradicionalna, saj

smo si namesto gosi in mlincev privoščili meso, pečeno v krušni peči, kuhan krompir in zelenjavo. Ob tem se zahvaljujemo tudi gostom, ki so s seboj prinesli doma pečene slaščice. Zbralo se je lepo število gostov, tako iz Šturmovcev kot širše iz občine Videm.

Čas je ob prijetni družbi zelo hitro mineval, družili smo se do poznih večernih ur. Veselimo se že našega naslednjega srečanja.

Laura Rožman

42 zdravih grozdov na potomki trte z Lenta

Letošnja jesen je bila v Dravcih med člani KTD Klopotec Soviče - Dravci in DOD Haloze zelo pestra in prijetna. Najprej so se družili na trgatvi v društvenem vinogradu, ki je letos izredno dobro obrodil, nato pa še na veselem martinovanju.

Tudi trs modre kavčine, potomke trte z mariborskega Lenta, jih je letos presenetil z rodnostjo, saj je na njem dozorelo kar 42 zdravih grozdov. Najtežji je tehtal 0,7 kg, skupaj pa je iz grozdja nateklo 11,5 l mošta modre kavčine.

Po veselem martinovanju pa

so v Dravcih in Sovičah že v pričakovanju predstavitve novega vinskega letnika, ki bo prav gotovo nekaj posebnega, še prej pa čaka kletarje zahtevno opravilo v kleti.

TM

*Najprej trgatvev modre kavčine ...**... nato pa še trgatvev v društvenem vinogradu, ki je dobro obrodil.**Berači, zbrani na letošnji trgatvi v Dravcih, pod društvenim klopotcem.*

Ob martinovem so klopotec sneli in ga spravili za prihodnje leto.

Martinov dogodek so popestrili s šaljivim krstom mošta.

Foto: Korpič

Martinova nedelja v Majskem Vrhu

Prelepa Martinova nedelja je privabila ljubitelje lepe narave, dobre kapljice, predvsem pa ljudi, ki se radi družijo, klepetajo, se povešijo s svojimi prijatelji in znanci, na veseli dogodek v Majski Vrh v okviru martinovanja v občini Videm.

Zbrane je pozdravil in gostom zaželel dobrodošlico gospodar doma Zvonko Duh. Sledilo je pospravljanje klopotca, že tradicionalno ga pomaga postaviti in pospraviti nekdanji domačin Slavko Trafela s svojimi pomočniki.

Martinovo je eden največjih praznikov na Slovenskem in je praznik mladega vina. Naše mlado belo vino je pridelano v občinskem vinogradu ob vaškem domu, ki ga neguje gospodar doma. Da je dobro negovano, so potrdili vsi prisotni, ki so z njim nazdravili v vinski kleti, v kateri so zadonele tudi domače pesmi. Nazdravili smo tudi z rdečim vinom, s katerim nas počastijo Šturmovčani. Poskrbeli smo za tradicionalne kulinarčne dobrote, na mizi pa ni manjkalo slanin in sladkih dobrot, za katere vedno poskrbijo spretno roke domačink. Ob prijetnem kramljanju sta se nam pridružila svetnik Andrej Rožman, kasneje pa še podžupan Marjan Selinšek.

Posebej sta nas presenetila gosta iz Avstralije, sicer Slovenca, ki sta prišla pogledat, kaj se dogaja v Halozah, v

Majskem Vrhu. Moderna tehnologija res napreduje, za dogodek sta namreč izvedela na spletu. Navdušena sta bila nad lepoto okolice in gostoljubnostjo

domačinov. Praznovanje je bilo prijetno in zabavno, a vsega lepega je enkrat konec.

Danica Hvalec

15. princ karnevala je Rajko Jurgec, Bertold Draneški

Rajko Jurgec aktivno deluje v Turističnem društvu Koranti iz Pobrežja vse od njegove ustanovitve pred 14 leti. V času pustoovanja je med najaktivnejšimi člani in mu gre zasluga za številne uspehe društva. Društvo predstavlja lik koranta in ohranja njegovo tradicijo na območju Haloz, njegovo izročilo pa predstavlja na ptujskem in drugih karnevalih po Sloveniji in tujini.

OSEBNOST LETOŠNJEGA PRINCA KARNEVALA

Ker je bil za dveletni mandat izbran član iz Turističnega društva Koranti iz Pobrežja, so mu poiskali zgodovinsko osebnost s tega območja. Vse do druge polovice 13. stoletja je bilo to območje tesno povezano z gospodi Draneškimi, ki so imeli svoj sedež na Dravinjskem Vrhu pri Vidmu. Dva izmed predstavnikov te rodbine, Volšaka in Vita, najdemo pisno izpričana že leta 1147. Draneški vitezi so bili ministeriali grofa Bernarda I. Spanheima, ki je umrl na križarski vojni. V svojem testamentu je poleg posesti zapustil tudi Draneške mejnim grofom, zato so Draneški v drugi polovici 12. stoletja raungauski ministeriali. Njihova posest se je raztezala na severnem območju porečja Dravinje in na jugu do Maclja ter je v 13. stoletju morala biti zelo velika.

Draneški so na svoji posesti zgradili vejo gradov: Pabštajn, ki ga lociramo v Gradščice na Gorci, Treun – Dravinjek (v Tržcu), Dranek (Pogrenja), Rogatnica (Kozminci), Majšperk, Vojnik in Miltenberk v Posavlinju, na avstrijskem pa grad Stickenberg. Ko listine navajajo imena lastnikov teh gradov, kot na primer Bertold Draneški, Rogatniški ali Pabštajski, je šlo verjetno za isto osebo. Grad Dranek – Treun, sedež gospodov Draneških, je bil na Dravinjskem Vrhu v bližini Vidma pri Ptujju, v zaselku Pogrenja nad cerkvijo sv. Janeza. Ime je dobil po reki Dravinji. Grad je imel dober nadzor nad trgovsko potjo v

Princ z gardo na martinovanju v Pobrežju

Bertolda Draneškega spremlja garda, v njej so člani TD Koranti iz Pobrežja.

Svečana inavguracija novega princa je bila na Ptujju. Foto: arhiv TD

notranjost Haloz in na Hrvaško. Vendar vitezi Draneški že leta 1260 niso bili več lastniki tega gradu. Princ je osebnost Bertolda Draneškega, dvornega maršala, ki ga najdemo v pisnih virih od 1236 do 1294 in zato bo nosil naziv Rajko Jurgec, Bertold Draneški.

Draneški so torej pisno izpričani že leta 1147, ko se omenjata brata Volšak in Vito. Najvišji rang, ki ga je bilo moč doseči na družbeni lestvici, je dosegel Bertold Draneški, ki je bil sredi 13. stoletja štajerski deželni maršal. V funkciji maršalov najdemo v srednjem veku več predstavnikov iz ministerialnih vrst. Maršal je bil v srednjem veku zadolžen za vsakovrstno obrambo in transport.

Leta 1236 je Bertold Draneški v spremstvu štajerskega vojvode Friderika II. imenovan kot maršal. Leta 1240 je bil v Mariboru, kjer se imenuje med pričami ob izdaji listine.

Leta 1294 je Bertold Draneški grad Dranek, ki je veljal za rodbinski sedež in alodialno posest, prodal Frideriku Ptujskemu. S tem so Ptujski začeli zaokroževati svojo posest v Halozah in okolici Ptujja. Draneški so po osvojitvi Borla dobili kot heraldično podobo v svoj grb narobe obrnjeno sidro. Ob nakupu draneške posesti so grb prevzeli gospodje Ptujski. Rod Draneških se konča z Ekhardom, ki se zadnjič omenja leta 1329.

PRINČEVA OBLAČILA

Princ nosi oblačilo bogatega viteza s konca 13. stoletja. Oblečen je v dolgo povrhno srajčno tuniko s pasom, čez pa ima plašč iz rdečega žameta, podložen z zlato podlogo, ki je bogato okrašen s krznom. Obut je v čevlje s koničastim zavihkom. Kot je primerno njegovemu stanu, nosi tanek in kratek meč. Glavo pokriva bogata čepica.

GRB IN ZASTAVA

Osnova za grb je bil izvorni grb rodbine Draneških. Grbovno polje je srebrno v zgornji polovici, je poševno narobe obrnjeno sidro, znak Draneških, v spodnji polovici je na rdečem polju srebrna odprta knjiga z inicialkama princa RJ. Vrh grba krasi zaprti viteški šlem s pernatim okraskom. Pečat Bertolda Drane-

škega je ohranjen na listini iz leta 1294.

PRINČEVO SPREMSTVO

Princa spremlja njegova gospa plemenita Jožefa Drancška. Gospa je oblečena po modi konca 13. stoletja. Nosi bogato obleko v kombinaciji zelene barve z bogatimi rokavi in okrasjem. Čez nosi dolg plašč. Enako kot njen gospod ima tudi gospa naglavno čepico. Viteza Draneškega spremlja njegova garda – člani Turističnega društva Koranti iz Pobrežja.

(Zgodovinski opis je pripravila gospa Marija Hernja Masten.)

PRINČEV DVOR V VIDOVI KLETI V VIDMU

Janez Jurgec je po imenovanju na ptujskem martinovanju povedal: »Ponosen

sem, da postajam nadaljevalec čudovite zgodbe princev karnevala na Ptujju, ki pomeni promotorja kraja, širi dober glas o našem mestu in okoliških krajih, o dobrih in gostoljubnih ljudeh ter odmevnih prireditvah.

Zato hvala vsem, ki ste prepoznali, da mi veliko pomenita tradicija in dediščina, ki ju z zanosom in osebnim zadovoljstvom prenašam na podobno misleče ljudi in predvsem na mlajše rodove, kar jemljem za naše temeljno skupno poslanstvo. Ob tej priložnosti se zahvaljujem za zaupanje in čast, ki so mi ju naklonili člani sveta princev, člani matičnega Turističnega društva Koranti iz Pobrežja, in županu občine Videm, ki mi je dovolil, da bom imel prinčev dvor v Vidovi kleti v Vidmu.«

Andrejka Vidovič

Martinovanje v Pobrežju

Kot že tradicionalno je bilo v času Martinovih dni pestro tudi v Pobrežju, na Kočarjevi domačiji, kjer so pripravili martinovanje. Člani FD Pobrežje so organizirali tradicionalno prireditev in na njej obiskovalce poleg pobreškega kvintona pogostili tudi z golažem izpod rok domačih kuharjev.

KS Pobrežje je skupaj z aktualnim kletarjem organizirala že 7. tradicionalno prireditev, na kateri so zbirali mošt in imenovali novega vaškega kletarja. Vesel dogodek, ki ga je povezoval Marjan Nahberger, se je začel s častnim pri-

hodom vseh dosedanjih kletarjev in njihovih pomočnikov v dvorano. Prireditvev so s pesmijo nadaljevali ljudski pevci iz Pobrežja, za glasbeni utrinek pa sta poskrbela tudi harmonikarja Rok Gojkošek in Blaž Hameršak.

Martinovanje v Pobrežju je obiskala tudi ptujška vinska kraljica Urška Polanec.

Zbiranje mošta

Princ karnevala je obdaril predsednika KS Pobrežje.

Predaja in prevzem ključev kleti

ZBIRANJE MOŠTA IN IMENOVANJE KLETARJA

Novi predsednika KS Pobrežje je Ivan Fridauer je prvič v tej vlogi pozdravil polno dvorano gostov, večina izmed njih so bili tudi darovalci mošta. Pri spravi zbranega mošta v sode so pomagali vsi dosedanj kletarji in pomočniki ter delo zelo uspešno opravili. Zbrali so več kot 300 l belega in rdečega mošta, kar pomeni, da bosta imela nova kletarja veliko dela z negovanjem vina. Dosedanji kletar Ivan Krajnc in njegov pomočnik Franc Murko sta

se letos morala posloviti od te funkcije. Pred prvim možem KS Pobrežje je bila tako težka naloga, saj je bilo treba izbrati novega vaškega kletarja. Naloga ni bila preprosta, pogajanja so potekala dolgo v noč. Po težkih pogajanjih je funkcijo novega pobreškega kletarja prevzel Janez Sodec, ki si je za pomočnika izbral Marjana Horvata.

Ivan Krajnc je dejal, da je bila naloga kletarja zahtevna in da sta jo s pomočnikom odgovorno in vestno opravila, hkrati pa zaželel uspešno delo novemu kletarju. Ključ kleti je častno predal novemu

Na Martinovi prireditvi so nastopili tudi domači ljudski pevci.

kletarju, s tem pa tudi naloge, ki ga čakajo v prihajajočem letu.

Martinovanja se je udeležila tudi ptujska vinska kraljica Urška Polanc in v svojem nagovoru pozdravila tovrstne pristne domače prireditve. Z vinom je povezana že od malih nog, saj prihaja iz vinarske družine, ki se ukvarja z obdelovanjem 34.000 trsov. Častno in s ponosom pa je v dvorano vstopil tudi novoimenovani 15. princ ptujskega karnevala Rajko Jurgec, Bertold Draneški s svojo gardo. Letošnji princ prihaja iz domačega društva,

iz TD Pobrežje, kot tudi člani njegove garde. Prireditve se je udeležil tudi župan občine Videm Friderik Bračič v družbi svetnikov.

Po zaključenem uradnem delu prireditve je sledila pogostitev vseh gostov. Posladkali smo se lahko tudi s sladkimi dobrotami, ki so jih pripravile članice Društva žensk Pobrežje. V kleti pa je s pogrnjeno mizo, polno dobrot, svoje imenovanje svečano obeležil tudi novi kletar.

Besedilo in foto:
Andrejka Vidovič

Delavni v društvu Šurc

*»Šurc« že malokomu znan,
leži po Halozah razmetan,
da celega spoznali bi in videli,
falate skupaj zbrali smo.
Ne vseh – a kdo vidi in sliši ga,
spozna mu glavo in srce.*

Kakor tiho teče reka našega življenja, tako tiho so tekle ure, dnevi, tedni in meseci tega leta. Naenkrat smo pred iztekoma leta, pred nami so dnevi veselja in tudi čas, da se ozremo nazaj ter poskušamo ugotoviti in oceniti naše delo, naše aktivnosti, ali smo

dosegli zelene cilje, ali smo izpolnili obveznosti, ki smo si jih zadali v začetku leta.

Seveda sami vsega tega ne moremo oceniti. Vprašati bi morali tiste, katerim smo se predstavili, jim poskušali za nekaj trenutkov na obraz privabiti smeh in dobro voljo, razveseliti kakšnega jubilanta ob njegovem praznovanju ali pa s pritrkovanjem (trajanjem) počastili praznike v naši župniji. Čeprav nas je prehitra izguba našega člana Vlada v začetku leta močno

Šurci na martinovanju v Veliki Varnici

S šurci smo se srečali tudi ob obisku sv. Miklavža.

Foto: arhiv društva

prizadela, smo vseeno, tudi njemu v spomin, našo začrtano pot nadaljevali. Tako smo sodelovali na proslavi ob materinskem dnevu, kmečkem prazniku, srečanju ljudskih pevcev ob občinskem prazniku v Vidmu, svojo prisotnost pokazali tudi pri

sv. Avguštinu, sodelovali na martinovanju v Veliki Varnici in Leskovcu ter opravili kar nekaj nastopov s šaljivim programom pri raznih jubilarjih. Čeprav smo v programu imeli načrtovanih še nekaj aktivnosti, jih zaradi različnih okoliščin ni bilo

mogoče izvesti. Upamo, da jih bomo nekaj uresničili v zimskem času.

Skozi vse leto smo se aktivno ukvarjali, da bi pridobili svoj prostor za nemoteno delovanje, poskušali smo tudi s sodelovanjem občinske uprave, a nam to ni uspelo. Za vaje smo tako imeli na voljo prostore v gasilskem domu in prostorih Društva upokojencev Leskovec, za kar se jim toplo zahvaljujemo. Največkrat pa smo vadili kar pri naših članih.

Prepričani smo, da ste nas občani že spoznali in opazili, da želimo in se trudimo, da bi se v naših krajih ohranili spomini na našo preteklost, na življenje haloškega človeka nekoč, na njegov boj za preživetje. Vse te vrednote se trudimo s ponosom ohr-

njati, jih približati mladim, da bodo ohranjali spomin in zgodovino haloškega življenja ter primerjali čas nekoč in danes.

Vsem, ki ste nam na kakršen koli način pomagali pri delu in nas podpirali, se iskreno zahvaljujemo z željo, da bi nas radi povabili medse, z nami sodelovali in se družili. Želimo vam vesele, milosti polne in blagoslovljene božične praznike ter sreče, zdravja in uspehov polno novo leto. Naj prazniki vnajejo srce za čast dežele naše, med nami potolažijo razprtije in zedinijo rod slovenski, da ob njih prepričani bi ves utihnil in veselje vladalo vse leto bi med nami. SREČNO 2015!

Društvo Šurc Leskovec

Martinovanje v Skorišnjaku

V Skorišnjaku so god sv. Martina praznovali v soboto, 8. novembra, z začetkom ob 14. uri. Tudi letos se je prireditev začela s sveto mašo in blagoslovom mošta ter kasneje nadaljevala ob dobri hrani in pijači ob sproščenem vzdušju v šotoru.

Martinovanje v Skorišnjaku je postalo tradicionalno, saj so ga letos organizirali že štirinajstič zapored. Že od samega začetka vsako leto ob tem prazniku pripravijo voziček, okrašen s cvetjem, na katerega postavijo manjši sodček. Tako pripravljen voziček pripeljejo h kapelici, kjer vinogradniki zlijejo svoj mošt v sodček. Tudi letos je bilo tako, mošt pa je med sveto mašo blagoslovil farni župnik Edvard Vajda. Obred so spremljali pevci pod vodstvom Srečka Zavca. Po končanem uradnem delu

so najprej poskusili mlado vino iz sodčka, nato pa so organizatorji povabili obiskovalce, da se z njimi povesele v šotoru, letos je bil postavljen na sedežu društva pri predsedniku Francu Emeršiču. Tam so obiskovalce pogostili s toplim golažem, domačim pecivom in mladim vinom. Za razvedrilo sta poskrbela glasbenika s Turnišč, na harmoniki pa sta se predstavila Alen Orlač in Patrik Vidovič, sicer prijatelja,

Vinogradniki ob zlijanju mošta v sodček

Foto: MT

telja, oba sta tudi učenca harmonike pri priznanem učitelju Primožu Zviru. Žan Kozel pa je poskrbel za glasbo med odmori.

Ne glede na slabo vreme so organizatorji zadovoljni s

samo prireditvijo, saj so se ljudje odzvali v velikem številu. Skupaj so se povesele in vsaj malo pozabili na vsakodnevne skrbi.

Melita Turk

Adventni venčki za še lepše praznične dni

Na pobudo selskega župnika p. Jožeta Petka so letos na Selih organizirali adventne delavnice za tamkajšnje otroke. Že na prvi, na kateri so izdelovali adventne venčke, je bil odziv zelo dober, saj je delavnico obiskalo kar 25 otrok.

Otrokom je z veseljem na pomoč priskočil tudi p. Jože Petek in se pri delu dobro znašel ...

Adventi čas je čas priprave, čas štirih tedaj pred najlepšim družinskim praznikom, božičem, in naznanja Jezusovega rojstva. Simbol adventa in znamenje zunanje priprave na praznik je tudi adventni venček, s prižiganjem štirih sveč namreč simbolično odštevamo nedelje do božiča. V soboto pred prvo adventno nedeljo so na Selih organi-

zirali delavnico izdelovanja adventnih venčkov. Povabilu se je odzvalo veliko otrok, ki so s seboj prinesli bogato izbiro materiala. S pomočjo mentoric Anke, Marijice in Rozike je bilo delo nekoliko lažje, otroci pa so pri ustvarjanju pokazali veliko domiselnosti in izvirnosti. Najprej je bilo treba izdelati okrogel obroč, kar ponazar-

ja popolnost in večnost, in ga nato »obleči« v zelenje, znamenje novega in večnega življenja ter upanja. Osrednji del venčka predstavljajo štiri svečke, prevladovala je vijoličasta barva, ki je barva zbranosti in resnosti v adventu, barva upanja. Piko na i so dodali še posamezni okraski in unikatni venčki izpod otroških rok so bili izdelani. Vse venčke so nato razstavili pred oltarjem v cerkvi sv. Družine, ki je bil zato

na prvo adventno nedeljo še posebej ozaljšan. Po nedeljskem blagoslovu so otroci venčke odnesli domov in z njimi polepšali svoje domove. Veselje na obrazih otrok in njihovo navdušenje sta bila razlog, da so na Selih nadaljevali ustvarjalne adventne sobote. Tako so izdelovali še parklje in Miklavže iz testa, izdelke iz das mase za božično drevo, za konec pa še hlevčke iz kartona.

Petra Krajnc

Z adventnimi venčki so nato okrasili oltar cerkve sv. Družine na Selih. Naslednji dan, na prvo adventno nedeljo, je p. Jože venčke pri sv. maši tudi blagoslovil.

Foto: Rozika Murko

Kožuhanje na Kočarjevi domačiji

Se še spomnite, kako dišijo koruzni žganci, ki so jih naše babice kuhale v lončenih loncih v krušnih pečeh? To je za starejše nostalgija, za mlade pa vprašanje iz zgodovine našega življenja pred dobrimi petdesetimi leti. Preden pa so koruzni žganci, zabeljeni z ocvirki, zadišali na mizi, je bilo potrebnega veliko dela. Koruzo je bilo treba posaditi, okopati, polomiti storže, jih skožuhati, posušiti, zružiti in odnesti v mlin, kjer je mlinar zmlal koruzo v moko ali zdrob.

Kožuhanje koruze je spadalo med najpomembnejša jesenska opravila. Skoraj vsaka kmetija je imela posajeno

koruzo, saj je bila pomembno živilo za ljudi in živali. Iz moke so pekli kruh, kuhali žgance, jo mešali z belo moko

in tako prihranili nekaj pšenice. Iz koruznega zdroba pa so kuhali polento in jo zabelili z ocvirki, zraven pa za zajtrk ponudili še skodelico mleka. S takim obrokom so lahko zdržali do kosila, včasih so mimogrede pojedli še kakšno jabolko. Res, zdravo so nekoč živeli, čeprav mnogi pravijo, da so bili revni. Koruzo so sejali na vsaki kmetiji, jeseni pa je bilo tre-

ba pridelek pospraviti. Na vasi so ljudje živeli v sožitju z naravo. Pomagali so si pri delu na polju in ob koncu naredili likof, malico. Veselili so se ga stari in mladi, saj se je večkrat spremenil v pravo veselico, na kateri so fantje osvajali dekleta. Domači so zrele koruzne storže polomili na njivi in jih pripeljali domov. Navadno so pred podom naredili velik kup, ki

Utrinki s pobeškega kožuhanja

Južina po kožuhanju

je čakal ličkarje. Vanj so skrili babo, steklenico žganja ali druge pijače.

Gospodinja je ves dan pripravljala domače dobrote za likof. Dan se je preselil v večer, prišli so stari in mladi iz vasi in začeli ličkat. Seveda je bilo delo tudi tu razdeljeno. Ženske so ličkale storže, jim odstranjevale liste, pustile so dva do tri za vezanje v pare. Otroci so iskali najlepše storže. Posebno srečo je imel tisti, ki je našel rdečega. Najlepše so si shranili, z njimi so pozimi okrasili skednje in okna.

Ličkarji so hiteli, saj so pričakovali, da je v kupu skrita baba in bo pripadala tistemu, ki jo bo našel. Gospodar je vezal storže v pare, pridružil se mu je še nekaj moških, da so lahko dohajali lič-

karje. Zvezane storže so odnašali s koši in jih zlagali v late pred hlevom ali v kozolec. Med delom so si pripovedovali razne zgodbe, si zapeli, včasih se jim je pridružil godec, harmonikar. Pospravili so ličkanje in tako je bilo delo počasi zaključeno, sledil je najlepši del, likof.

Tokrat smo običaj kožuhanja podoživljali na Kočarjevi domačiji. Na tem pomembnem prazniku ob zaključku del na njivah smo se zbrali krajanji Pobrežja. V lopi nas je čakal velik koruzni kup, ob njem pa klopce, na katerih smo sedeli. Z veliko zagnanostjo smo odstranjevali ličje in si ogledovali storže različnih barv. Resnično so bili barviti, saj so bili temno rdeče, sive, rumeno-sive, zlato-rumene in pisane barve. Vrhovi marsi-

katerega storža so bili prazni, saj so se z zlatim zrnjem mastile vrane. Otroci so uživali v skakanju in ležanju v ličkanju. Za prijetno vzdušje je poskrbel harmonikar Rok Gojkošek.

Gospodar in gospodinja sta skupaj s KS Pobrežje poskrbela za dobro južino po opravljenem delu, druženje krajanov pa je ob prijetnem klepetu trajalo dolgo v noč.

Pri organizaciji dogodka so združila moči vsa društva iz Pobrežja, skupaj s KS Pobrežje. V slogi je moč in krajanji si želimo še več takšnih druženj in da se jih udeleži čim več krajanov.

Besedilo in foto: **Andrejka Vidovič**

Turniški čebelarji šolam in vrtcem podarili med

Čebelarstvo Turnišče obstaja že od leta 1967, po pripovedovanju najstarejših članov začetki segajo celo v leto 1920. Društvo danes šteje 62 članov in je tako med največjimi čebelarskimi društvi v Sloveniji. Predsednica društva je Suzana Žumer, sedež društva je na Turniščah, kjer je tudi društveni čebelnjak, čebelarji pa čebelarijo z eno, nekateri pa tudi z 200 družinami.

Ob uvedbi tradicionalnega slovenskega zajtrka v šole in vrtce čebelarji s Turnišč aktivno sodeluje pri izvedbi še kako koristnega dogodka. Letos so z domačim medom oskrbeli šole in vrtce v Podlehniku, Vidmu, Leskovcu, na Selih, v Kidričevem, Žeta-

lah, na Bregu, vrtca Vijolica in Zvonček ter šolo Hajdina.

»Tudi letos, kljub izredno slabi čebelarski sezoni, so se naši čebelarji izkazali in podarili 60 kozarcev medu, kar zadostuje za približno dva tisoč otrok, ki obiskujejo šole in vrtce. Vesela sem tudi,

Čebelarji z gosti in mnogimi prijatelji, zbrani na priložnostnem srečanju pri društvenem čebelnjaku.

Foto: arhiv društva

da smo v letošnjem šolskem letu na OŠ Hajdina ustanovili čebelarški krožek. Odziv otrok je bil presenetljivo velik, tako da si bomo v prihodnje prizadevali, da si bodo otroci v krožku med za tradicionalni zajtrk pridelali kar sami. Na dan tradicionalnega zajtrka se naši

čebelarji zajtrka udeležijo v vrtcih in ponekod tudi v šolah, kjer otrokom z različnimi rekviziti, medenim satjem, voskom in pokušanjem medu predstavijo čebelo in njen pomen za vse nas. Vsi skupaj stremimo k izobraževanju mladih rodov čebelarjev in ljubiteljev čebel

ali samo njihovih produktov.

Ob tem gre vsa zahvala vsem čebelarjem za podarjeni med in tudi za čas, ki ga ta dan preživijo z našimi otroki,« je zaključila Žumrova in še dodala: »Naj medi!«

TM

Leskovčani so se izkazali v pripravi praženega krompirja

V začetku leta 2014 je v Turističnem društvu Klopotec iz Leskovca v Halozah dozorela ideja, da se nekateri člani udeležimo tradicionalne prireditve Krompirfest v Dornavi. To smo tudi uresničili in se 28. junija udeležili tekmovanja v praženem krompirju, ki je potekalo v prelepem grajskem parku dornavskega dvorca. Tekmovalna ekipa se je predstavila kot družina Koloradnik.

Ekipo so sestavljale članice in člani TD Klopotec: Maksimiljan in Slavica Polanec, Lojz Janžovnik, Jana Lomšek, Mišo in Frančka Bračko, Pepi in Ivanka Šmigoc, Veronika Bukovec in Vojko Ločičnik. Naši dve osnovni nalogi sta bili ureditev prostora in praženje krompirja. Članice so pripravile in okrasile delovni prostor ter poskrbele za

promocijo društva, člani pa so obiskovalcem predstavili naše pražilne veščine, ki so se na koncu zlele v okušanje pripravljenega krompirja. Pripravili smo dve vrsti praženega krompirja – pražen krompir z ocvirki in pražen krompir z lisičkami. Naš praženi krompir je strokovna komisija izbrala kot najlepše predstavljen krompir, na kar

Kuharska ekipa iz TD Klopotec Leskovec v Halozah se je podala tudi na prireditev ob svetovnem dnevu praženega krompirja v Poljansko dolino.

Foto: arhiv društva

Leskovčani, člani TD Klopotec, so se uspešno predstavili na tekmovanju v pripravi praženega krompirja v Dornavi.

smo zelo ponosni. Da bi tudi širša javnost lahko poskusila naš krompir, vam prilagamo tudi recepturi.

Koloradnikov praženi krompir z ocvirki (za 4 osebe)

Sestavine: 1 kg krompirja, 2 čebuli, 1 žlička svinjske masti, 1

žlička ocvirkov, 1 ščepec popra, 1 ščepec soli, 1 šopek peteršilja. Neolupljen krompir temeljito očistimo in operemo. Postavimo ga v večjo posodo in zalijemo s toliko hladne vode, da pokrijemo ves krompir v posodi. Vodo solimo in pokrijemo, kuhamo 20–30 minut. Ko je krompir kuhan, ga odstavimo in odlijemo vodo. Pustimo, da se ohladi, nato ga olupimo.

Medtem ko čakamo, da se krompir ohladi, olupimo čebulo in jo narežemo na tanke rezine. V ponvi segrejemo svinjsko mast, dodamo narezano čebulo in jo na hitro popražimo. Čebula, ki ji lahko dodamo malo soli, da se hitreje razpusti, naj malo porumeni in prijetno zadiši.

Na kolobarje narežemo krompir in ga pražimo sprva pri nizki temperaturi, proti koncu praženja pa temperaturo zvišamo. Krompir stalno mešamo in obračamo, da se enakomerno prepraži. Med praženjem dodamo malo soli in popra ter mešamo, da se začimbe enakomerno porazdelijo po krompirju. Ponev odstavimo. Nasekljamo peteršilj in ga potresemo po krompirju.

Praženi krompir z lisičkami (za 4 osebe)

Sestavine: 1 kg krompirja, 2 čebuli, 1 žlica svinjske masti, 5 dag hamburške slanine, 10 dag lisičk, 1 ščepec popra, 1 ščepec soli, 1 šopek drobnjaka.

Krompir skuhamo, ohladimo in narežemo. Medtem ko čakamo,

da se krompir ohladi, olupimo čebulo in jo narežemo na tanke rezine. V ponvi segrejemo svinjsko mast, dodamo na kocke narezano hamburško slanino, narezano čebulo in ju na hitro popražimo. Ko je čebula zlatorumena, dodamo narezane gobe in prepražimo. Nato dodamo narezan krompir in ga pražimo sprva pri nizki temperaturi, proti koncu praženja pa temperaturo zvišamo. Krompir stalno mešamo in obračamo, da se enakomerno prepraži. Med praženjem dodamo malo soli in popra ter mešamo, da se začimbe enakomerno porazdelijo po krompirju. Ponev odstavimo in potresemo z narezanim drobnjakom.

Pražen krompir z jabolkom (za 4 osebe)

Sestavine: 1 kg krompirja, 2 čebuli, 10 dag zaseke, 20 dag jabolka, 10 dag kolerabe, 5 dag korenčka, ingver, 1 ščepec soli, 1 ščepec popra in ščepec kopra.

Krompir skuhamo, ohladimo in narežemo. V ponvi segrejemo zaseko, dodamo narezano čebulo in pražimo. Ko se čebula zlatorumeno obarva, ji dodamo na kocke zrezano kolerabo in korenček ter jabolko in nariban ingver. Pražimo še nekaj trenutkov. Nato dodamo narezan krompir in med mešanjem pražimo na nizki temperaturi. Proti koncu krompir solimo in popramo. Pri serviranju krompir potresemo s koprom.

TUDI NA SVETOVNEM DNEVU PRAŽENEGA KROMPIRJA V POLJANSKI DOLINI

Tekmovanje v Dornavi nas je pripeljalo do tega, da smo bili povabljeni na 14. svetovni dan praženega krompirja v Poljansko dolino. Vabila smo bili zelo veseli in smo se prireditve množično udeležili. Poleg tekmovalne ekipe nas je spremljalo še okoli 30 najzvestejših navijačev iz Leskovca. V dopoldanskem času smo še izkoristili možnost, da smo si ogledali sirarno Pustotnik, ki nas je prav tako očarala z ogledom in pokušnjo njihovih sirov ter sirarskih izdelkov. Nato smo se ob 10. uri preselili na

prizorišče ob Tavčarjev dvorec. Prizorišče prireditve je bilo fenomenalno izbrano, edino, kar je bilo slabega, je bilo le vreme. Deževalo je praktično skozi celo prireditev, ampak na naše presenečenje to ni pokvarilo našega razpoloženja in tudi ne razpoloženja obiskovalcev, ki jih je bilo res veliko. Iz razgovora prisotnih lahko zagotovim, da je bilo srečanje v Poljanski dolini za večino nepozabno. Tam so bile ekipe praktično iz vse Slovenije. Nepozabne so tudi stekane vezi med udeleženci in zagotovo se bomo naslednje leto udeležili naslednjega svetovnega dneva praženega krompirja, ki bo v Mokronogu.

Maksimiljan Polanec

V družbi demonov

Društvo Koranti Demoni je najbolj aktivno predvsem v zimskem času oziroma v času pusta, dejavni pa smo tudi skozi celo leto, saj se udeležujemo vseh vrst prireditev.

Društvo deluje že 12 let, ime Demoni smo povzeli po grški mitologiji, po bogu Demonu, ki je tako v religiji, folklori kot mitologiji nadnaravno bitje. Vse težave so že v starodavnih časih odpravljali na način, da so poklicali na pomoč boga Demona. Naša naloga je, da v času pusta, od svečnice do pepelnice, preganjamo zimo in kličemo pomlad.

V tem letu smo naše aktivnosti začeli že na dan svečnice, saj smo organizirali prvi korantov skok na sedežu našega društva v Vareji 12. Tako se je za nas začelo poslanstvo, ki ga z veseljem opravljamo. Nato smo se udeležili korantovega teka, zimo pa smo preganjali pri naših krajanih, prijateljih, tudi na naše sponzorje nismo pozabili. Bili smo na številnih karnevalih, med drugim v Vidmu, na Ptujju, v Kopru, Šoštanju, Mozirju, Cir-

Številna vesela demonska družba na skupnem pikniku v Halozah Foto: arhiv društva

kulanah in Vidmu - Dobropolju. Dejavnimi smo bili tudi na karnevalih pri naših sosedih na Hrvaškem: v Ivancu, Kutini, Ivanič Gradu in Podturnu.

Lahko se tudi pohvalimo, da smo nekaj dni preživeli na otoku Braču, kjer je vsak dan potekal karneval, zmeraj v drugem mestu. Udeležili smo se tudi karnevala v Ludbregu. Teh dveh karnevalov smo se udeležili v drugačni opravi – predstavljali smo Rimljane in rimsko vojsko. Leto 2014 smo karnevalsko zaključili sedaj že drugo leto zapovrstjo v Avstriji, na karnevalu v kraju Weis. Organizirali

smo tudi piknik, na katerem se je zbralo približno 130 gostov. Nekaj pa nam je v tem letu še posebej ostalo v spominu – bili smo na snemanju oddaje Raketa na Planet TV, kjer smo poskrbeli za odlično promocijo našega društva. Na koncu se zahvaljujem našim sponzorjem, našim družinskim članom in vsem, ki smo jih obiskali v pustnem času in so nas pričakali odprtih rok.

Želimo vam lepe božične praznike ter srečen skok v novo leto 2015!

Tadej Drevenšek

Pustni liki na pohodu

V sproščenem duhu in za zdaj še brez obveznosti so se zadnje oktobrsko nedeljo podale na pohod številne skupine oračev, korantov in pokačev iz sosednjih vasi in občin. Pohod so organizirali orači ED Leskovec.

Zbrali smo se na igrišču v Zg. Leskovcu, pot pa nas je nato vodila skozi Belavšek in Skorišnjak. Ob sami poti so nas pričakali gostoljubni domačini, kjer seveda ni manjkalo pijače in jedače. Naj povem, da je bila pot sicer kratka, vendar ne tako lahka. Gre namreč za hribovit del Halož, ampak ko si enkrat na vrhu, greš s težavo spet v dolino, saj nam ti lepi haloški griči ponujajo prečudovit razgled po Ptujskem polju in sosednjih gričih. Sam pohod je bil dolg okrog 8 km in tudi vreme nam je bilo zares naklonjeno.

Ob pogovoru, obujanju spominov na pretekle pustne dogodke in sklepanje prijateljskih vezi med društvi nas je pot

Pohodniki so prehodili okrog osem kilometrov haloških poti med vinogradi.

Foto: Feguš

še pred sončnim zahodom vodila nazaj na zbirno mesto v Leskovec, kjer nas je pričakal zelo dober golaž.

Veseli smo, da so se pohoda udeležila društva korantov Draženci, Kidričevo, Demoni, Podlehnik in orači Leskovec,

ki se jim lepo zahvaljujemo za prisotnost in dobro voljo. Kmalu se spet srečamo v svoji opravi, ko bomo skupaj preganjali zimo, če bo k nam sploh še prišla.

Minka Feguš

90 let Cecilije Perger

Letošnja jubilatka Cecilija Perger, z dekliškim primkom Duh, je bila rojena 18. novembra 1924 na Dravinjskem Vrhu. Na njen 90. rojstni dan smo jo v domu upokojencev obiskali župan Friderik Bračič, Bernarda Galun, ki v občini Videm poskrbi, da obišejo vse jubilate stare 90 let, Rozika Murko, članica ŽK sv. Vida, ter predstavnika DU Videm – predsednik Jože Merc in tajnik Franc Hliš.

Prisrčno so nas pričakali jubilatka v prijetnem razpoloženju in njeni domači. Cecilija je svoje otroštvo in mladost preživljala težko, saj ji je v petem letu starosti umrl oče. Bila je tretja od štirih otrok. Kaj kmalu je občutila trdo haloško življenje. V tedanjem Kmetijskem kombinatu je delala 20 let.

Leta 1956 se je poročila z Jožefom Pergerjem. V Majskem Vrhu sta si ustvarila družino. Rodili so se jima trije sinovi, od katerih še živita dva. Ima vnuka in vnučkinjo ter dva pravnuka. Mož ji je umrl leta 2011 in želela si je v dom upokojencev, kjer zanjo lepo skrbijo. Domači se zahvaljujejo ose-

V družbi slavljenke Cecilije Perger

Foto: FB

bju doma za vso pomoč in prijaznost, še posebej sestri Mariji.

Jubilantka Cecilija Perger,

želimo vam, da še naprej ohranjate prijaznost in prisrčnost v jeseni življenja.

Bernarda Galun

Bernardkin 80. jubilej

Maj je zagotovo najlepši mesec v letu in v tem mesecu svoj rojstni dan slavi tudi naša občanka, pevka ljudskih pesmi Bernardka.

Letošnji je bil zanjo okrogel, saj je dopolnila že častitljivih 80 let. Na Bernardkinem praznovanju so se zbrali njeni sorodniki in prijatelji, ki so ji prišli zaželet še na mno-

ga zdrava in srečna leta. Za dobro voljo so skrbele pevke Leskovčanke, ob njih pa še muzikanta Joži in Mirko.

AZ

Slavljenka Bernardka v družbi prijateljev. Vse najboljše!

Pohod sladkornih bolnikov

14. novembra je svetovni dan sladkornih bolnikov, zato se je na ta dan zbralo nekaj naših občanov s to boleznijo. Skupaj smo prehodili del haloške poti in si izmenjali izkušnje, ki jih imamo s to boleznijo.

Bernarda Galun

Na pohod ob svetovnem dnevu sladkornih bolnikov
Foto: Mirko Galun

Novičke iz DU Videm

Leto se izteka, pred nami so božično-novoletni prazniki, čas, ko ocenjujemo aktivnosti tega leta in že načrtujemo delo za prihajajoče leto. V vodstvu društva se trudimo, da bi z našim druženjem članicam in članom polepšali del življenja, ki ga imamo pred sabo vsak dan manj.

Po zaključku trgatve pri Silvi in Stanku Gregorecu v Majskem Vrhu

Žal smo se morali v tem letu posloviti od naših šestnajstih članic in članov. Med njimi sta bila tudi član IO DU Videm Franček Žerak in naša članica, mentorica društva Marija Črnica. Marija je bila več let podpredsednica in je po smrti predsednika Franca Kodermana prevzela vodenje društva, sicer žal za kratek čas. Vse do svoje težke bolezni je skrbela za predstavitev DU Videm v občinskem glasilu Naš glas in tudi pošiljala

voščilnice našim članom ob okroglih obletnicah. Marija, hvala za vse!

Šestindvajset članic in članov se je 19. septembra prijetno družilo v Halozah pri Silvi in Stanku Gregorecu. Imeli smo trgatve, odlično vreme in dobro pogostitev, skratka prijetno druženje. Oktobra smo se v spremstvu domačega patra Jožeta Petka podali na romarski izlet do Slomškove rojstne hiše na Ponikvo. Tudi tu ni manjkalo dobre volje in

Na obisku pri Ciliki Perger, ki je dopolnila častitljivih 90 let.

Ekipe pikada DU Videm

Foto: Hliš

prijetnega druženja. Novembra smo organizirali tradicionalni pohod po lepih Halozah s postankom pri Rezki in Janku Rozingerju. Obema se iskreno zahvaljujemo za

pogostitev. V vaškem domu v Majskem Vrhu je bila znova pogostitev in prijetno druženje. Pohoda se je udeležilo 42 članov.

V prijetni družbi sva bila

predsednik in tajnik 18. novembra, ko sva v domu upokojencev obiskala našo članico Ciliko Perger, ki je praznovala častitljivi jubilej – 90 let. V imenu društva sva jo skromno obdarila ter ji zaželela vse lepo in mnogo zdravja. V sredini decembra pripravljamo zaključek leta za naše člane v gostišču Pal s kosilom in prijetno domačo glasbo. Med božično-novoletnimi prazniki pa bomo obiskali vse naše člane, stare nad 80 let, in invalide. Z njimi se želimo pogovoriti in jih skromno obdariti tudi z društvenim koledarjem. Tega obiska bo deležnih 114 članov. Športno področje (kegljanje in pikado) bo v zimskih

mesecih manj intenzivno, na pomlad pa veselo naprej. Naslednje leto, predvidoma februarja, bo zbor članstva. Tajniku Franciju Hlišu poteče osemletni mandat in iščemo njegovo zamenjavo.

OBVEŠČAMO ČLANE

Članarino in Vzajemni sklad bomo vpisovali v pisarni DU ob sredah od 9. do 11. ure ter februarja in marca tudi ob petkih od 9. do 11. ure. Članarina je 10 evrov, Vzajemna 10 evrov. Poravnajte, prosim, do konca aprila.

V prihajajočem letu vam želimo, da ostane zdravi, srečni in polni življenja.

Člani UO DU Videm

Nekaj zadnjih dogodkov iz PD Haloze

Septembra smo opravili prekrasen pohod na Obir v Avstrijo, ki nas je zaznamoval z lepimi spomini, saj smo hkrati proslavili rojstni dan našega predsednika Marjana Jelena. Zapeljali smo se do Železne Kaple v Avstriji in nato do sedla Šajda, kjer smo začeli naš pohod.

Vzpenjali smo se po prekrasni planoti in opazovali bližnje vrhove. Pri vzponu do vrha, trajal je nekje 2,5 ure, smo se nato po krožni poti vrnili do sedla. Naš vodnik

g. Voh nam je odlično predstavil vse vrhove, tako da smo bili veseli njegovega dobrega vodenja in opisa poti. Pohod je trajal kar nekaj časa, saj smo se na planoti srečali s

18/10/2014 09:25

Lepo je bilo tudi na pohodu med vinogradi.

20/09/2014 13:06

Septembra so se podali na Obir v sosednjo Avstrijo.

planinci iz Avstrije, ki so nam polepšali dan z njihovim petjem, nato pa smo nadaljevali in zaključili v gostišču Pri babici, kjer nas je počastil naš slavljenec.

Piknik društva in pohod med vinogradi smo združili v oktobru. Pri gostišču Vrček smo se zbrali in nato nadaljevali po poti med vinogradi skozi Gradišče, Skorišnjak,

Belavšek, Veliko Varnico do našega cilja, Cvetlina. Imeli smo prekrasno vreme, ustavili smo se pri nekaterih kletarjih, ki so nas z veseljem pogostili s svojo kapljico. Opazovali smo lepe vinograde in ugotovili, da jih je resnično treba ohraniti. Ustavili smo se tudi pri našem članu g. Habjaniču, pogostil nas je z gerpo, pecivom in vinsko

kapljico. Pohod smo zaključili pri našem Iveku v Cvetlinu, kjer nas je čakal srnin golaž, pripravil ga je g. Malek. Nato sta nam brata Jelen zapela v spremstvu našega ansambla Iveka in Toneta. Pogostitvi resnično ni bilo konca, saj je Ivek pripravil velik kotel s pečenkami in klobasami. Nato nas je predsednik odpeljal še čez mejo v Trakoščan, kjer smo si ogledali trakoščanski grad in jezero. Naši pohodi so resnično zaznamovani z lepimi trenutki, zato se moramo zahvaliti predsedniku, ki med pohodi poskrbi

za presenečanja in glasbene utrinke. Omeniti moramo še individualne pohode, sodelujemo tudi s Hribolazci. Z njimi smo opravili pohod na Pristovski Storžič in Trupejevo poldne. Mor-da malce neobičajna, vendar zelo lepa pohoda. Naš zadnji pohod je bil na Celjsko kočo – Grmado in Tolsti vrh. Ogleдали smo si naša znamenja horoskopa, ki so razporejeni po gozdu. Pri vrnitvi smo se ustavili v Pongrcah, kjer so nas spet presenetili harmonikarji iz Cirkovc.

VABLJENI NA NAŠE POHODE

Štefanov pohod v neznano bo 26. decembra. Januarja načrtujemo malce daljši nočni pohod v Dražgoše. Še vedno nas najdete na Facebook strani in na spletni strani društva. Informacije: Branko (041 488 625), Marjan (041 964 871).

Zahvaljujemo se vsem, ki sodelujete na naših pohodih in pripomorete k dobremu razpoloženju!

Majda Forstnerič

Trupejevo poldne s hribolazci

Utrinki s pohoda na Pristovski Storžič

Foto: arhiv PD

Novičke iz PD Naveza

Leto 2014 se počasi zaključuje, z njim pa že šesto uspešno leto za Planinsko društvo Naveza. Uspelo nam je luresničiti skoraj vse zadane cilje. Veseli smo tudi, da smo kljub letošnjemu neugodnemu vremenu izpeljali večino izletov.

Septembra je žal slabo vreme preprečilo pohod na Špik, zato pa smo imeli več sreče oktobra, ko se nas je velika družba planincev podala na

Ratitovec. Pohod smo začeli v vasi Prtovč in se čez »Razor« podali na najvišji vrh Ratitovca, Altemaver. Žal razgleda ni bilo zaradi

Na Ratitovcu

Pri koči Gospodična

Pozdrav s Trdinovega vrha

Foto: Marko Vinko

precej goste megle, tudi hladen veter nas je z vrha hitro prepodil v kočo, kjer smo se ogreli, odpočili in si privoščili malico. V dolino smo se

vračali po poti čez »Povden« do Zalega Loga, kjer nas je čakal avtobus.

Oktobra smo se podali še na Dolenjsko, na najviš-

ji vrh Gorjancev, na Trdinov vrh. Pohod smo začeli v vasi Gabrje in jo nadaljevali mimo koč na Gospodični in naprej do vrha. Pot je bila prijetna, čeprav precej blatna, ampak planincev to ni motilo, saj je bila družba odlično razpoložena. Sestopili smo nazaj do koč, ki je ena izmed najbolj urejenih in v kateri ponujajo odlične kulinarčne dobrote. Od tam smo se odpeljali do Šentjerneja v vinsko klet Gallona na degustacijo dolenjskega cvička.

Vodniki so že pripravili zanimiv načrt pohodov za naslednje leto. Zagotovo bo vsak lahko našel nekaj zase.

Vse informacije o prihajajočih izletih in aktivnostih ter albume fotografij lahko najdete na naši spletni strani www.pd-naveza.si ali na naši Facebook strani.

Celotna ekipa PD Naveza se vsem članom, podpornikom in simpatizerjem iskreno zahvaljuje za sodelovanje, pomoč in udeležbo na letošnjih izletih. V našo družbo vas vabimo tudi v naslednjem letu.

Želimo vam miren božič ter varen in trden korak tudi v letu 2015!

Marko Vinko,
tajnik PD Naveza

Jesenske novice iz DPŽD Lancova vas

Članice Društva podeželskih žena in deklet Lancova vas so tudi letošnje jesenske mesece izkoristile za nekatera skupna druženja in poučna predavanja. V začetku decembra pa so v Gostilni Prosnik v Ormožu strnile misli o letošnjem letu in simbolično nazdravile novemu društvenemu letu.

Še eno uspešno leto se zaključuje tudi za članice DPŽD Lancova vas. Na osrednji Martinovi prireditvi v občini Videm, ki je potekala v sobo-

to, 8. novembra, so svojo stojnico bogato obložile tudi same in tako ponudile številne domače dobrote obiskovalcem martinovanja. Konec

Lancovljanke je na Martinovi stojnici v Vidmu obiskala tudi aktualna ptujska vinska kraljica Urška Polanec.

Konec novembra so prisluhnile poučnemu predavanju o raku dojk priznanega slovenskega onkologa dr. Petra Alberta Frasa.

novembra so v tamkajšnjem vaškem domu organizirale strokovno zdravstveno predavanje o rakavih boleznih. Predaval je priznani slovenski onkolog dr. Peter Albert Frasa, ki je tokrat spregovoril predvsem o raku dojk. Predavanje, prisluhnile so mu tudi članice drugih aktivov žena in kmetic iz videmske občine, je bilo že drugo, dr. Frasa

je na splošno o rakavih boleznih predaval v Lancovi vasi sredi julija.

Lancovljanke, ki so spretno s kartami v rokah, so se 29. novembra mudile še v Gerečji vasi, kjer je v organizaciji Društva žena in deklet Gerečja vas potekal že 12. tradicionalni turnir v paveršnopisu za ženske.

SLADKE DOBROTE TUDI ZA DIPLO- MATSKI ZIMSKI BAZAR V BiH

Lancovovaške gospodinje so se tudi letos z velikim veseljem odzvale povabilu Veleposlaništva RS v Sarajevu za dobrodelni zimski diplomatski bazar. Spekle so različne vrste potic in sladkih dobrot, izvedeli pa smo, da je bila slovenska stojnica zelo dobro obiskana, dobrote, ki so jih ponujali, pa so šle za med. Sicer pa je ves izkupiček

namenjen otrokom Bosne in Hercegovine.

Leto so v društvu zaokrožile v soboto, 6. decembra, ko so v Gostilni Prosnik na veselem zaključku leta obudile spomin na marsikateri letošnji društveni dogodek in nazdravile novemu letu 2015.

DPŽD Lancova vas želi vsem veseli božič, v novem letu pa predvsem zdravja ter čim več sončnih in nasmejanih dni!

Besedilo in foto:
Petra Krajnc

Zdravico novemu letu so ob koncu leta članice DPŽD Lancova vas izrekle v Gostilni Prosnik v Ormožu.

Mladi gasilci tekmovali na kvizu GZ Videm

Gasilska zveza Videm je v sodelovanju z GZ Kidričevo v soboto, 25. oktobra, organizirala drugi kviz gasilske mladine GZ Videm. Na kvizu je svoje znanje preverjalo in poskušalo doseči čim boljši rezultat pet ekip pionirjev in pet ekip mladincev.

Tudi v GZ Videm se zavedajo, da sta delo z mladimi gasilskimi rodovi temelj in dobra popotnica za prihodnost vsake gasilske organizacije, zato so tudi letos organizirali kviz gasilske mladine.

Konec oktobra se je tako na kvizu v Kidričevem pomerilo pet ekip pionirjev (dve ekipi PGD Sela in tri ekipe iz PGD Videm pri Ptujju) in prav toliko ekip mladincev (tri ekipe PGD Sela, ekipa

PGD Tržec in ekipa PGD Videm pri Ptujju).

Ekipo sestavljajo trije tekmovalci, kviz pa je sestavljen iz teoretičnega dela, kjer se preverjajo znanja prve pomoči, gasilske zgodovine in gasilske preventivne znanja, ter iz praktičnega dela, kjer morajo mladi gasilci pokazati večšine vezanja vozlov ter prepoznati orodja in delo z gasilskim orodjem.

Iz vsake kategorije napredujeta naprej na regijski kviz, ki je letos potekal v Poljčanah, prva in druga ekipa. Regijskega kviza so se udeležile naslednje ekipe: dve ekipi pionirjev PGD Sela, ekipa mladincev PGD Sela in ekipa mladincev PGD Tržec, saj so pokazale največ gasilskega znanja in spretnosti.

PK

Gasilski boj v Halozah

Peto leto zapored so se v Leskovcu pri gasilskem domu zbrali izkušeni tekmovalci v posebni gasilski tekmovalni disciplini, podobni fire combatu. V PGD Leskovec so tekmovalje poimenovali Gasilski boj in zares pravi boj so organizirali 11. oktobra na poligonu ob gasilskem domu, kjer se je pomerilo okrog 100 zelo dobro pripravljenih tekmovalcev.

Tekmovalje je bilo sestavljeno iz premagovanja raznih ovir, uporabe izolirnega dihalnega aparata, gasilske reševalne tehnike, nošenja bremena, vleke vrvi in cevovoda ter gašenja, tekmovalci pa so morali biti oblečeni

v popolno gasilsko zaščitno opremo. Najprej so morali čez zid, visok 180 cm, nato skozi tunel, se povzpeti na gradbeni oder in se od tam po vrvi spustiti na tla, posebej zahteven je bil tudi prenos 25-kg protiplovnih

Ena od zahtevnih preizkušenj je bila tudi vleka težke tovarne pnevmatike.

Še zadnje priprave pred zahtevno preizkušnjo

vreč in prenos lutke (pone-srečenca), težke kar 80 kg. Zadnji dve oviri sta bili pove-zani z vleko težke tovarne pnevmatike in podiranjem tarče, a še prej je bilo pri tej vaji treba raztegniti dve B-cevi, polni vode, v dolžino 20 m. Naporno in zahtevno na prvi pogled, a izkušenim tekmovalcem tudi ta vaja ni delala nekih posebnih težav

in domala vsi so srečno »pre-stali« dve najtežji gasilski minuti. Razlike med tekmo-valci so bile na koncu majh-ne, a najboljši so zaslužno osvojili nagrade.

Besedilo in foto: TM

Skozi oviro ...

Gašper je bil navdušen ...

Kaj se zgodi, ko v kuhinji zagori

Takšen je bil naslov gasilske vaje, ki sta jo v mese-cu požarne varnosti pripravila Društvo podežel-skih žena in deklet Lancova vas in PGD Tržec. Pri vaškem domu v Lancovi vasi so trževski gasilci najprej pri-kazali gašenje z gasilnikom in pravilno ravnanje ob manjšem požaru v kuhinji, nato pa še intervencijsko vajo požara na objektu.

V oktobru, mesecu požarne varnosti, so nam člani Gasil-ske zveze Slovenije letos spo-ročali *Ko zagori, pomoč potre-bujemo vsi*. Preventivne akcije so zelo pomemben ukrep varstva pred požari. Prav zato so člani PGD Tržec v nede-ljo, 19. oktobra, pri vaškem domu v Lancovi vasi izvedli gasilsko vajo z naslovom *Kaj se zgodi, ko v kuhinji zagori*. Zbrane je naprej pozdravil predsednik PGD Tržec **Dra-go Šeliga**, nato pa so člani

prikazali uporabo in pravilno ravnanje z gasilnikom, ki bi ga moralo imeti vsako gospo-dinjstvo. V sodelovanju s podjetjem Vargas-Al iz Kidri-čevega pa so imeli obiskovalci v času vaje možnost brezplačnega servisiranja gasilnih apar-atarov.

Gasilci so nato zelo nazorno predstavili, kaj se zgodi, ko na štedilniku v kuhinji zagori pregreto olje in kako pravil-no ukrepati v takih prime-rih (pokrivanje s pokrovko,

Trževski gasilci so najprej prikazali, kako pravilno ravnamo z gasilnikom.

mokro krpo ali z dodajanjem hladnega olja). Nepravilno ravnanje v takem primeru je vsekakor gašenje z vodo, saj lahko povzroči oljno eksplo-zijo, kar so si obiskovalci lah-ko tudi ogledali v živo.

Ob koncu vaje so trževski gasilci prikazali, kako pote-ka intervencija ob požaru na objektu. Zaslišala se je tudi sirena, gasilci pa so z inter-vencijskim vozilom prihiteli na kraj požara, tokrat je za

vajo zagorelo v kuhinji vaškega doma, v objektu pa so bili ujeti tudi ponesrečenci. Ob tem so bili zelo koristni tudi napotki, kako pravilno ravnamo v primeru klica v sili na tel. številko 112 in

katere podatke moramo sporočiti. Predsednica DPŽD Lancova vas **Katica Krajnc** se je po končani vaji vsem članom PGD Tržec, ki so sodelovali v vaji, zahvalila za poučen in koristen popol-

dan, prav gotovo pa to ni bilo njihovo zadnje skupno sodelovanje.

Besedilo in foto:
Petra Krajnc

Za praktičen preizkus gašenja je bilo veliko zanimanja tudi med mladimi.

Na koncu gasilske vaje pa je »zagorelo« še v kuhinji vaškega doma ...

Uspešna jesen za PGD Sela

Zadnja leta v PGD Sela posebno pozornost posvečajo delu z mladimi v gasilskih vrstah. Rezultati sistematičnega pristopa so že vidni, saj se je kar trem ekipam uspelo uvrstiti na regijski gasilski kviz mladine, ena ekipa pa se je nato pomerila še na državni ravni. Aktivni so bili tudi v oktobru, mesecu požarne varnosti, sicer pa je bilo leto 2014 za selske gasilce uspešno tudi zato, ker so nabavili novo gasilsko vozilo za prevoz moštva.

11. kviz mladine podravske regije je letos potekal 8. novembra v Poljčanah, na njem pa so se v teoretičnih in praktičnih gasilskih zna-

njih pomerili tudi dve ekipi pionirjev in ekipa mladincev iz PGD Sela. Mladinci so izmed 16 ekip osvojili nevhvaležno 4. mesto, ekipa

Letošnja pridobitev za PGD Sela – novo gasilsko vozilo GVM-1 za prevoz moštva. Svečana predaja vozila bo poleti prihodnje leto.
Foto: arhiv PGD Sela

Udeleženci državnega kviza gasilske mladine v Črenšovcih v Prekmurju

pionirjev 2 je bila sedma, ekipi pionirjev 1 pa je uspel odličen rezultat, saj so v svoji kategoriji osvojili 2. mesto. Ta odlični dosežek je bil vstopnica za državni kviz gasilske mladine, ki ga je Gasilska zveza Slovenije organizirala 22. novembra v Črenšovcih v Prekmurju.

NA DRŽAVNEM KVIZU

Matjaž Klasinc, eden izmed mentorjev mladih selskih gasilcev, nam je povedal, da so se na kviz pripravljali od septembra do novembra, vaje so imeli dva- do trikrat tedensko po dve uri. Mladi gasilci so pokazali veliko

željo po znanju, zagnanost in motivacijo, vse skupaj pa je botrovalo temu, da je ekipa pionirjev na državnem kvizu izmed 33 ekip dosegla 8. mesto, kar je zanje odličen rezultat. »Čestitke vsem mladim tekmovalcem, ponosni smo nanje, tudi zato, ker smo na kvizu sodelovali šele drugo leto,« je še dodal M. Klasinc. Ekipo pionirjev, ki se je uvrstila na državni kviz, so sestavljali: Rok Kojc, Žan Kojc in Blaž Potočnik, mentorji pa so bili Matjaž Klasinc, Aleš

Sitar in Sandi Ivančič.

NOVO VOZILO ZA PREVOZ MOŠTVA

Člani PGD Sela so si dolgo časa želeli, da bi lahko zamenjali njihovo dosedanje 17 let staro vozilo GV-1 za prevoz moštva, ki je že močno dotrajano. Željo so lahko uresničili v letošnjem letu, saj so nabavili novo vozilo VW Transporter, ki pa je tudi že nadgrajeno v GVM-1 z orodno prikolico. Nadgradnjo so zaupali podjetju Žunko-

vič iz Miklavža na Dr. polju. Izbrali so najbolj primerno vozilo za razgiban teren, ki ga pokriva PGD Sela, z optimalno ceno. Svečano predajo vozila načrtujejo prihodnje leto.

DEJAVNI V MESECU POŽARNE VARNOSTI

Člani PGD so bili, kot mnogi njihovi društveni kolegi, še posebej dejavni v oktobru, mesecu požarne varnosti, ko so med drugim pregledali vse

hidrante v njihovem požarnem rajonu, udeležili so se skupne gasilske vaje v okviru GZ Videm, ki je letos potekala v Podlehniku, in izvedli predavanje na OŠ Sela, s katero pogosto sodelujejo.

PGD Sela se ob koncu leta zahvaljuje za dobro sodelovanje, vsem članom in krajanom pa želijo vesel božič ter srečno in varno novo leto 2015!

Petra Krajnc

DU Dolena ob koncu leta

DU Dolena zaključuje še eno uspešno leto delovanja. Čez leto so se zvrstili številni dogodki, ki so polepšali jesen življenja mnogim dolenskim upokojevcem.

Na začetku letošnjega leta smo poverjeniki obiskali vse svoje člane in pobrali članarino. Zbor članov, na katerem se je zbralo veliko naših članov in tudi gostov, smo organizirali prvo soboto v marcu. Letošnji zbor je bil tudi volilni, saj se je na lastno željo od predsedniške funkcije poslovil dosednji predsednik

Utrinek z odprtja nove športne pridobitve – ruskega kegljišča v Doleni

Letošnjega pohoda se je udeležilo veliko pohodnikov.

Franc Pajnkier. Društvo se gospodu Pajnkierju zahvaljuje za njegovo dolgoletno požrtvovalno delo, kar tri mandate je bil namreč na čelu DU Dolena, sedaj pa je postal predsednik nadzornega odbora. Še vedno rad dela z nami, njegova pomoč nam je zares dragocena. Marca smo upokojenke delale rože iz krep papirja, s to dejavnostjo želimo tudi nadaljevati. Udeležili smo se tudi tradicionalne čistilne akcije, saj imamo radi lepo in čisto okolje.

Na pohod smo se letos že tradicionalno odpravili 27. aprila. Zbrali smo se pred domom krajanov v Doleni in se od tam

z avtobusom odpeljali do Podlehnika, kjer se je začel naš pohod. V župnijski cerkvi sv. Trojice smo imeli tudi mašo za naše pokojne člane. Pot smo nadaljevali proti muzeju na Gorci, kjer smo se okrepčali in odpočili. Nato smo se ustavili v kleti Jakoba Svenška, kjer so nam pripravili malico, veselo pa je bilo tudi v sami kleti, saj se je zaslišala tudi pesem. Maja smo predstavniki DU Dolena obiskali našega dolgoletnega člana Martina Tominca ter se mu s skromnim darilom in priznanjem zahvalili za delo v našem društvu. Želimo mu vse dobro, največ pa zdravja.

Slavljenka Anica Peklič je bila vesela našega obiska in čestitke ob okroglem jubileju.

Foto: arhiv DU Dolena

Tudi junij je bil zelo razgiban. Udeležili smo se tekmovanja v pikadu v Vitomarcih, sodelovali pa smo tudi na dru-

žabnih igrah upokojencev v Leskovcu, kjer je bilo zelo veselo in prijetno. DU Leskovec se zahvaljujemo za dobro organizacijo in prijazen sprejem. Naslednji dan smo se odpravili na romanje in izlet po hrvaškem Zagorju. Udeležili smo se tudi sv. maše pri Mariji Bistrici, se ustavili še na kosilu in si za konec ogledali muzej krapinskih neandertalcev.

Konec julija nas je čakal še en prijeten dogodek, saj smo 23. 7. obiskali našo najstarejšo članico Anico Peklič, ta dan je namreč praznovala visok življenjski jubilej – okroglih 90 let. Anica je žive-la v Doleni, sedaj pa stanuje pri nečakinji v Zlatoličju. Slavljenci želimo vse dobro, največ pa zdravja in da še pride med naše člane.

Avgusta smo se z avtobusom odpravili na potep. Po Dravski dolini smo se odpeljali do Mežice in si ogledali tamkajšnji turistični rudnik in muzej. Pot nas je nato vodila čez mejo po avstrijski Koroški na Gosposvetsko polje. Ustavili smo se na kraju, kjer je nekoč stal knežji kamen, ogledali pa smo si tudi cerkev Gospe Svete. Pot smo nadaljevali mimo Celovca do Vrbskega jezera in nazaj v

Slovenijo. Kosilo smo imeli v turistični vasici Šentanel na Koroškem.

Septembra smo bili v Majšperku, kamor nas vsako leto povabijo ob njihovem občinskem prazniku, oktober pa je prinesel novo pridobitev, saj smo odprli rusko kegljišče pri domu krajanov v Doleni. Kegljišče nam je podaril naš član Anton Zupanič, za kar se mu najlepše zahvaljujemo. Na odprtju so se z nami veselili tudi predstavniki občine, KS Dolena, UO in naši poverjeniki.

Novembra smo že po tradiciji martinovali, bili smo v Zeleni dolini v Stopercih, z nami pa je bil tudi naš muzikant Štefan Jerenec, ki je poskrbel, da smo se ob zvokih njegove harmonike veselo zavrteli. Zadnji mesec tega leta bomo imeli še zaključek leta v gostilni Svenšek na Selih. Prav tako bomo v prazničnem decembru obiskali vse naše člane in jim podarili društveni koledar, tiste, ki so stari nad 75 let, pa bomo razveselili še s skromnim darilom.

UO DU Dolena želim vsem doživeti in veseli božič, v novem letu pa vse dobro. Srečno 2015!

Zofka Hebar

POLICIJA SVETUJE

Vlomi in drzne tatvine na vasi

Za ta sestavek sem se odločil, da vas še enkrat opozorim na nepridiprave, ki prežijo na vas, vaše domove in vašo lastnino. Še posebej v času prihajajočih praznikov poskrbite za lastno premoženje, da tako imenovani nepridipravi – vlomilci ne bodo imeli prelahkega dela in dostopa do vašega premoženja.

Storilci običajno svoje žrtve izberejo vnaprej in objekte skrbno opazujejo. Letos smo na območju policijske uprave Maribor kot tudi na širšem območju policijske postaje Podlehnik obravnavali kar nekaj tatvin in vlomov v stanovanjske in poslovne objekte. Soočeni smo bili tudi s predrznostjo tatov, ki so iz stanovanjskih hiš kradli sredi belega dne ob prisotnosti

oškodovancev, v teh primerih gre predvsem za starejše občane.

Taktika vlomilcev in tatov je takšna, da se običajno na dvorišče hiše pripeljejo z avtomobilom, eden ali dva izstopita iz vozila, se z oškodovancem pogovarjata in ga zamotita, zvačita iz hiše, tretji tat pa se skriva za sedeži vozila, nakar se iz vozila neopazno pretihotapi v hišo ter

iz hiše odnese denar in druge vredne predmete. Zato vam svetujemo, da doma ne hranite večjih vsot denarja, saj se je že velikokrat zgodilo, da je starejši človek ostal brez svojih življenjskih prihrankov. Prav tako ne hranite bančnih kartic skupaj z listki, na katerih imate zapisane PIN-kode, saj s tem tatovom omogočite, da vam izpraznijo račun.

Kot že rečeno, storilci običajno svoje žrtve izberejo vnaprej in objekte skrbno opazujejo. Žrtve so običajno ženske in starejši ljudje, ki živijo sami. Svetujemo vam, da v primeru takšnega obiska preverite, kdo je obiskovalec, še preden odprete vrata, hkrati pa ne nasedajte pre-

tirani prijaznosti, zvijačam, raznim izgovorom in opravičilom neznanih obiskovalcev. Zavedajte se, da vse to počnejo samo z enim jasnim ciljem – kako vas okraستي ali ogoljufati.

Svetujem vam še, da si o takšnih obiskovalcih poskušate zapomniti čim več podrobnosti (spol, velikost, starost, obleka), kar pa je najbolj pomembno – poskušajte si zapisati registrsko številko vozila, s katerim so se pripeljali na dvorišče, barvo, znamko, tip vozila in smer, v katero so se odpeljali z dvorišča.

Miran Brumec,
vodja policijskega okoliša

Ne meči petard, obdrži vse prste

Tako kot vsako leto do zdaj vas tudi v letošnji, zadnji izdaji občinskega glasila pozivamo, da se v času božično-novoletnih praznikov v čim večji meri odpoveste metanju petard in uporabi druge nevarne pirotehniko.

Ne meči petard! Če se tej izkušnji ne moreš upreti, pirotehnične izdelke uporabljaj 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 (Uradni list RS, št. 35/2008). 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).

- Pirotehničnih izdelkov kategorije 1 ni dovoljeno prodajati mlajšim od 14 let. Gre za ognjemetne izdelke, ki predstavljajo zelo majhno nevarnost, povzročajo zanemarljivo raven hrupa in so namenjeni uporabi v strnjjenih 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 itn.

- Izdelkov kategorije 2 ni dovoljeno prodajati 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 itn.

- Izdelkov kategorij P1, T1 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 kate-

gorije 1, katerih glavni učinek je pok, je dovoljena le od 26. decembra do 2. januarja. Tudi takrat teh izdelkov ni dovoljeno uporabljati v strnjjenih 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.

Prepovedane so 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, neprevidna in objestna uporaba pirotehničnih izdelkov pogosto povzroči telesne poškodbe (opekli-

Bodi zvezda tudi letos in ne meči petard!

ne, raztrganine rok, poškodbe oči itn.), moti živali in onesnažuje okolje.

Policisti bodo dosledno ukrepali proti vsem, ki bodo kršili določbe o uporabi pirotehničnih izdelkov. Za posameznike je predvidena globa od 400 do 1200 evrov.

(Vir: povzeto po spletu)

Vsem občankam in občanom občine Videm želim v prihajajočem letu 2015 več strpnosti, medsebojnega razumevanja, obilo zdravja in osebne sreče!

Miran Brumec,
vodja policijskega okoliša

Zimska liga malega nogometa za pokal občine Videm

Tako kot pretekla leta bo tudi letos potekalo tekmovanje ločeno za člane in veterane.

ČLANI

V članski kategoriji bo letos nastopalo 12 ekip: PGD Videm, ŠD Pobrežje, ŠD Majski Vrh – Bar Dolince, EHM Team, ŠD Selan, ŠD Zg. Pristava, ŠD AS, ŠD Lancova vas, ŠD Leskovec, Joe Copy Sitar, NK Tržec-R21 in KMN Majolka. Igralo se bo enokrožno, torej vsaka ekipa z vsako po enkrat. Prvaka bomo tako dobili po odigranem 11. krogu, v soboto, 7. februarja 2015. Lanski naslov brani ekipa KMN Majolka. O favoritih

je še prezgodaj govoriti, saj so ekipe zelo izenačene.

VETERANI

Za letošnjo ligo se je prijavilo šest ekip: Joe Copy Sitar, ŠD Lancova vas, NK Videm, KMN Majolka, ŠD Pobrežje in Gostišče Kozel – ŠD Selan. Predstavniki ekip so se dogovorili, da veterani igrajo dvokrožno, vsak z vsakim dvakrat. Končna lestvica po odigranem 10. krogu bo dala tudi prvaka med veterani. V primeru enakega števila osvojenih točk se bodo najprej gledala medsebojna srečanja.

Darko Lah

ŠD Tržec leto zaključuje nadvse uspešno

Za nami je še eno uspešno leto, najuspešnejše v tekmovalnem smislu, saj je imela članska ekipa ŠD Tržec priložnost, da se uvrsti v najvišji rang tekmovalnega doslej. Člani so tako pomladni del tekmovalnega v 1. MNZ Ptuj ligi končali tik pod vrhom, na 2. mestu, in si s tem priigrali dodatne kvalifikacije za vstop v Superligo.

Pred dodatnimi kvalifikacijami je prišlo tudi do menjave članskega trenerja, po treh letih smo se sporazumno razšli z uspešnim trenerjem Igorjem Levstikom, njegovo mesto je zasedel še en odlični trener – Andrej Dukarič. Do kvalifikacijskih tekem je imel novi trener zelo malo časa za sestavo in poznavanje ekipe, toda kljub vsemu so člani uspešno odigrali obe kvalifikacijski tekmi in dobili možnost, da se uvrstijo v višji rang tekmovalnega, rang, v katerem še ekipa iz NK Tržca ni tekmovala. Napredovanja v višji rang tekmovalnega smo se že vsi veselili, toda zaradi pomanjkanja številca mlajših selekcij nam napredovanje ni bilo omogočeno.

Dejstvo, da nismo mogli napredovati v višji rang, nam je dalo jasno vedeti, da se lahko zanesemo samo na svoje mlajše selekcije, ki bodo zastopale barve kluba pod okriljem MNZ Ptuj. Pred tem smo tako imeli samo dve mlajši selekciji, trenutno pa pod okriljem MNZ Ptuj tekmuje s tremi selekcijami (U-9, U-11, mlajši dečki), ki jih trenirajo Marjan Šibila, Zlatko Klinc in Bojan Emeršič. Četrta, najmlajša selekcija, ki še ne tekmuje pod okriljem MNZ Ptuj, pa je že pripravljena, da napoči njen čas, ko bodo lahko začeli tekmovala. To mlado ekipo, ki šteje že okoli 20 predšolskih

Najmlajša selekcija U-7. Trener je Milan Šeliga, pomočnik Nejc Kovačič.

Foto: arhiv ŠD Tržec

otrok, je začel sestavljati Milan Šeliga s pomočniki, najmlajši nogometaši pa so stari malo več kot štiri leta. Da bi nogometašev v Tržcu nekoč zmanjkalo, se nam torej ni treba bati.

JESENSKI PRVAKI 1. MNZ PTUJ

V Tržcu pa nimamo samo najmlajših nogometašev, imamo tudi veteransko ekipo, po povprečju njihovih let pa bi lahko rekli, da imamo najstarejšo ekipo na Ptujskem. Kljub nadpovprečni starosti veterani dosegajo dobre rezultate, predvsem pa skrbijo, da se na "starem igrišču" ob petkih popoldan igra nogomet in da navijanje odmeva po celi vasi. Veterani so bili letos tudi na obisku v BiH, v mestu Cazín, kjer so odi-

grali prijateljsko tekmo in tudi v Bosni predstavljali barve našega kluba. Kar se tiče tekmovalnega članske ekipe, smo trenutno spet v samem vrhu razpredelnice in smo postali jesenski prvaki 1. MNZ Ptuj. Upamo, da bo tudi naslednje leto tako uspešno, da osvojimo končno prvo mesto, napredujemo v višji rang tekmovalnega in z eno leto zamika uspemo postaviti nov mejnik klubskih dosežkov.

Naše društveno vodilo je, da gremo vedno navzgor, včasih strmo, včasih skoraj vodoravno, toda smer mora biti vedno ista, navzgor. Želimo, da enako razmišljajo vsi občani in občanke, hkrati pa želimo vsem vesel božič in srečno novo leto 2015.

ŠD Tržec

Veterani Tržca v Cazinu

Veteranska ekipa Tržca se je sredi junija mudila v Bosni in Hercegovini, kjer se je v predmestju Cazina pomerila z domačo veteransko ekipo Mutnice. Poznanstva in

prijateljstva med Tržcem in Mutnico so se naključno stakla leta 2008, od takrat pa ekipi negujeta dobre odnose, ki jih občasno začinata z medsebojno prijateljsko tekmo.

Tekma je bila letos v Mutnici, naslednje leto pa bo odigrana v Tržcu. Po dokaj izenačenem boju se je srečanje zaključilo z zmago domačih s 4 : 2. Bolj pomembna od same tekme je bila pogostitev, po

kateri so znani narodi nekdanjih skupnih republik, vse skupaj pa je minilo v pristrčnem druženju vseh prisotnih dolgo v noč. Sicer pa so tudi veterani

Tržca, ki se ob tej priložnosti zahvaljujejo donatorjem, ki so jim omogočili pot v BiH, imeli glasno podporo s tribun, tako da je vse skupaj resnično minilo na visokem nivoju, polnem lepih spominov. Seveda pa veteranska ekipa Tržca ne miruje in že snuje načrte, kako se kar najbolje pripraviti na povratno srečanje v Tržcu prihodnje leto, hkrati pa gostom iz BiH vrniti z dobrodošlico in gostoljubjem, ki so ju bili sami deležni.

Tržec (veterani): Mišič, Bedrač, Zajšek, Pavlica, Emeršič, Podpečan, Bratušek, Kirbiš, Hliš, Šeliga, Fideršek Dr., Fideršek Da., Krajnc, Bračič, Šeruga. Trener: Franci Novak.

Tadej Podvršek

Mutnica (veterani) – Tržec (veterani) 4 : 2 (2 : 1). Strelca za Tržec: Mišič, Hliš.

ŠD Videm skozi fotografije

Foto: arhiv ŠD Videm

*Vesel božič in srečno novo leto 2015 vam želi
Športno društvo Videm.*

Člani strojnega krožka Posestnik na obisku v tovarni Steyr

Strojni krožek Posestnik Ptuj pokriva precejšen del nekdanje občine Ptuj in šteje okrog 200 članov. Večinoma se ukvarjamo s poljedelstvom, govedorejo, vrtninami in z

opravljanjem strojnih uslug za svoje člane. Pri delu uporabljamo stroje različnih proizvajalcev, med njimi so tudi traktorji znamke Steyr, Case in New Holland. V dogovoru s predstavniki za

traktorje Steyr smo si ogledali proizvodnjo traktorjev v St. Valentin v Avstriji.

Hitro smo napolnili avtobus in se 10. decembra 2014 odpravili na prijetno

Člani strojnega krožka so si v letošnjem decembru z veseljem ogledali proizvodnjo traktorjev v St. Valentinu v Avstriji. Foto: arhiv SK

pot v tovarno Steyr. Pred samim vhodom v tovarno so nas sprejeli predstavniki prodaje in slovenski zastopnik Igor Pirnar iz podjetja Itro Ljubljana. Najprej smo imeli skupinsko fotografiranje pred razstavljenimi traktorji. Nato smo se razdelili v dve skupini za ogled proizvodnje. V sami tovarni dajejo velik poudarek varnosti, zato smo si nadeli varnostne jopiče.

Proizvodni prostori so zgledno urejeni. Celotna tovarna stoji na 11 ha. Tu opravljajo montažo traktorjev od 85 do 230

KM. Manjše sestavljajo v Italiji, večje pa v Ameriki. Dnevno sestavijo od 40 do 50 traktorjev. Vse modele sestavijo po naročilih kupcev. Motorje jim dobavlja tovarna iz Italije, ki je v sklopu korporacije. Kabine kompletno sestavljajo sami, opremito pa jih glede na tip traktorja in naročilo kupca. Povprečno je v vsaki kabini okrog 1500 m žic. Ker je hrup največji problem vsakega traktorista, so uporabili primerno izolacijo, tako da v notranjosti kabine ne preseže 76 decibelov.

Ko je traktor dokončno sestavljen, naredijo preizkus delovanja vseh komponent, da ugotovijo, ali vse deluje tako, kot mora. Vsak dan pa pregledajo dva naključno izbrana traktorja in naredijo super kontrolo. To je garancija, da dobi kupec zmeraj brezhiben in kakovosten traktor.

Ker v sami tovarni skrbijo za izredno kakovost in zdravo okolje, varnost delavcev pri delu in kakovost samih izdelkov, so dobili državno priznanje za najboljši proizvodni obrat v Avstriji za leto 2014. Ob zaključku obiska smo si v predstavitveni dvorani ogledali še film o celotni zgodovini tovarne Steyr. Člani strojnega krožka smo bili zelo zadovoljni z obiskom tovarne oziroma z organizacijo proizvodnje, saj smo bili seznanjeni, da uporabljajo najkakovostnejše materiale in najnovejšo tehnologijo, zato so njihovi stroji kakovostni in imajo dolgo življenjsko dobo.

Ogled same proizvodnje je bil za člane SK Posestnik Ptuj zares poučen. Obisk tovarne Steyr nam je omogočilo podjetje Itro Ljubljana, za kar se jim lepo zahvaljujemo.

Anton Zemljak,
predsednik SK Posestnik

Utrip leskovškega dogajanja

ŽIVAHNO NA KMEČKEM PRAZNI- KU

V sklopu letošnjih prireditev ob občinskem prazniku je bil tudi tradicionalni kmečki praznik v Leskovcu, ki smo ga Leskovčani popestrili s kulturnim programom in predstavitev starega kmečkega opravila – mlatvijo in kmečkimi igrami. Na prazniku smo podelili tudi priznanja za najlepše urejene domove v občini Videm in priznanja vinarjem, veseli pa smo, da so se nam pridružili tudi prijatelji s Pragerskega,

iz Korene ter Bednje in Ivanca na Hrvaškem.

OBISK SV. MIKLAV- ŽA

Tudi letos je bila župnijska cerkev v Leskovcu na miklavževo polna otrok. Pričakali smo sv. Miklavža, ki nas je skupaj z angeli in par kljema nagovoril, otrokom pa podelil težko pričakovana darila, porednim tudi šibe. Za kulturni program sta poskrbela Srečko in Sonja Zavec. Hvala KS Leskovec, župniku Edvardu Vajdi in vsem dobrim ljudem, ki se

Prijeten je spomin na letošnji leskovški kmečki praznik, na katerem se je predstavil tudi otroški pevski zbor OŠ Leskovec.

V leskovški župnijski cerkvi smo tudi letos pričakali dobrega moža, sv. Miklavža, s spremstvom.

vsako leto znova trudite, da so naši otroci obdarjeni.

LESKOVŠKA VOKALNA SKUPINA NA 20. KARITASOVEM KONCERTU

Na Ptuj, v cerkvi sv. Petra in Pavla, je bil 28. novembra 20. jubilejni dobrodelni koncert Dekanije Ptuj - Zavrč pod naslovom V družini sem doma. Bil je prijeten večer, poln dobrote in dobrih misli, udeležili pa so se ga številni sodelavci župnijskih Karitas, tudi iz Leskovca in Vidma, mnogi gostje in nastopajoči, med njimi tudi Glasniki iz videmske župnije in Ženska

vokalna skupina KD Leskovec pod vodstvom Srečka Zavca. Koncert je bil prijeten uvod v praznični december, v katerem vam želimo, da se spomnite na bližnje in prijatelje, na vse osamljene in bolne, ki še kako potrebujejo našo pomoč.

ŽEGNANJE NA ANDRAŽEVO

30. novembra je v leskovški fari potekalo žegnanje v čast farnemu zavetniku sv. Andražu. Sveto mašo je tudi letos daroval upokojeni mariborski pomožni škof msgr. dr. Jožef Smej. Verniki so se po maši lahko okrepčali na oblože-

Na jubilejnem Karitasovem koncertu je nastopila tudi Ženska vokalna skupina iz Leskovca.

Na Andraževem žegnanju v Leskovcu

Foto: arhiv društva

nih stojnicah. Za pogostitev so poskrbeli leskovški farani, ki se na tak praznik vedno

potrudijo. Bog jim poplačaj ...

Ana Zavec

»Kjer ljudje radi lepo pojó,
tamkaj je dobro biti.«

Folklorno društvo Lancova vas
vabi na

5. srečanje pevcev in pevk ljudskih pesmi ter
godcev ljudskih viž,
ki bo v soboto, 10. januarja 2015, ob 18. uri
v vaškem domu Lancova vas.

Vstop je prost. Vabljeni!

Hkrati želimo vsem vesel božič in srečno v 2015!

Poletno-jesenski dogodki v DeSUS-u

Po mokrem poletju nam je bila naklonjena lepa jesen, čeprav so dnevi sicer krajši in hladnejši. Na vrata pa že trkajo božično-novoletni prazniki. To je tudi čas, ko razmišljamo, kaj smo v tem letu naredili oz. pridobili.

Če se ozremo na državnoborske volitve, smo lahko zadovoljni. Enako smo zadovoljni z lokalnimi volitvami. Res pa je, da smo na teh volitvah pričakovali več. Ponudili smo kandidate, volivke in volivci pa so izbrali. V svet občine Videm sta bila izvoljena Franci Hliš in Božidar Varnica. Želiva tvorino in aktivno sodelovati pri občinski politiki za dobrobit naših občanov in starejše populacije. Zahvaljujoč podpori, ki ste nama jo zaupali na lokalnih volitvah, bova to lahko storila. Na predlog komisije za mandatna vprašanja občine Videm sva postala člana naslednjih odborov in komisij: Franci Hliš – član odbora za gospodarstvo, član statutarno pravne komisije in

predstavnik za kolegij župana, Božidar Varnica pa je član odbora za okolje in prostor, odbora za javne finance in premoženje ter sveta za preventivo in vzgojo v cestnem prometu. Venčeslav Trafela je bil imenovan v nadzorni odbor občine Videm.

Oktobra se nam je v gasilskem domu Tržec na rednem jesenskem srečanju članstva pridružilo nekaj več kot 150 članic in članov. Vodstvu PGD Tržec se zahvaljujemo, da lahko ob takih priložnostih uporabljamo njihove prostore. Za dobro voljo je poskrbel ansambel Prlekija, za hrano pa gostišče Majolka. Podpredsednik stranke OO Videm Friderik Šimenko je ta dan praznoval 70. rojstni dan, zato smo ga skromno

Na jesenskem srečanju stranke DeSUS je podpredsednik Friderik Šimenko prejel darilo za 70. rojstni dan.

obdarili in mu zaželeli vse lepo, predvsem pa veliko zdravja.

Prijetno srečanje smo zaključili s pesmijo En lep večer je spet za nami, z upanjem, da se prihodnje leto znova dobimo. Vabimo vas, da se nam pridružite, hkrati pa vam želimo vse dobro v prihajajočem letu.

Leto se zaključuje, za vedno se poslavlja. V stranki

DeSUS OO Videm pa smo se v tem letu na pokopališču Videm za vedno poslovili od članov UO Franca Žeraka in Marije Černila. Na teh mestih je nastala vrzel in zelo ju bomo pogrešali. Neizmerno smo hvaležni za njuno delo v stranki DeSUS. Na njunem poslednjem domu bo ob dnevu spomina na mrtve gorela sveča v spomin.

Besedilo in foto: Franci Hliš

NSi – krščanski demokrati

Nova Slovenija – krščanski demokrati smo na nedavnem kongresu na Vrhniki izvolili novo vodstvo, na čelu katerega z visoko podporo še naprej ostaja Ljudmila Novak. Geslo kongresa je bilo Priložnosti za rast, z njim pa smo želeli opozoriti, da nam kriza ne sme vzeti optimizma in upanja na boljši jutri.

Kriza pred nas res postavlja težke izzive, a imeti moramo toliko poguma, da se z ovirami soočimo in najdemo prave odgovore. Krščanski demokrati verjamejo, da lahko s strukturnimi reformami, nizkimi davki in uvedbo socialno-tržnega gospodarstva obrnemo negativne trende in Slovenijo postavimo na bolj

zdrave temelje.

V kongresni izjavi smo jasno zapisali tudi, da so sodelovanje, strpnost, dialog, resnicoljubnost, odpuščanje in delovanje za skupno dobro tista načela, ki jih postavljamo pred ideološke delitve. Tem vrednotam bomo zvesto sledili in se trudili, da v naši domovini vzpostavimo boljšo politično kulturo, za katero upamo, da bo vodila tudi do bolj pomirjenega in spravljivega odnosa Slovenk in Slovencev do lastne polpretekle zgodovine.

Nivo politične kulture se bo odrazil tudi pri opredelitvi do predloga zakona o dostojnem pokopu, ki smo ga pripravili v NSi. Namen zakona je, da bi vse žrtve vojnega in povojnega revolucio-

narnega nasilja dostojno pokopali in se od njih tudi primerno poslovili. Dejstvo je, da je za nov zagon države nujno treba doseči tudi spravo in pomiritev s tistim obdobjem slovenske zgodovine, ki številne ljudi še vedno prežema z veliko mero bolečine in travmami. Zato upamo, da bo med političnimi strankami le prevladalo dovolj modrosti in etike, da bo zakon dobil dovolj široko podporo in bo temelj, na katerem bomo lahko gradili naprej.

Nova Slovenija – krščanski demokrati
OO Videm pri Ptuj, predsednik
Andrej Forstnerič

V spomin Mariji Černila (1943–2014)

Na videmskem pokopališču smo se novembra poslovili od Marije Černila: sodelavke v Kulturnem društvu Franceca Prešerna, dolgoletne učiteljice in ravnateljice v Osnovni šoli Videm, znanke, prijateljice, sosede. Vse prehitro smo se poslovili in povsem nepričakovano – a žal dokončno.

O mnogih dogodkih bi lahko govorili, ki smo jih preživeli skupaj z njo. Na njeno zadnjo pot smo jo pospremili znanci in prijatelji, sodelavci in nekdanji sodelavci v šoli, sočlani v kulturnem društvu, sovaščani in soobčani, znanci z ulice in s številnih poti, ki jih je naša Marija prehodila v sedmih desetletjih svojega življenja. Veliko nas je bilo, kajti Marija je bila rada povsod, kjer so se ljudje družili in kjer so našli zadovoljstvo v skupnem ustvarjanju.

Življenjska pot večine Videmčanov se je začela prepletati z Marijino takrat, ko se je leta 1962 zaposlila na videmski šoli. Mlada učiteljica je takoj našla pot v kulturo, tudi v športnem društvu smo jo srečali. Bili smo njeni učenci, njeni poklicni sodelavci in sodelavci v kulturi. Zlasti v Kulturnem društvu Franceca Prešerna smo ponosni, da smo z njo delili preštevilne prijetne trenutke kar pol stoletja. Pravijo, da je naš drugi dom šola; Marija pa je imela še tretjega – gle-

dališki oder. Na njem je stala najprej kot igralka, nato pa desetletje dolgo kot režiserka predstav, ki so še danes ohranjene v spominu številnih gledalcev na domačem in sosednjih odrih. Srečevali smo se na Srakačevi poti, na haloški poti po poteh snemanja filma Svet na Kajžarju, na razstavah v naši Drvarnici, ki jih je pripravljala z nami, na številnih proslavah in drugih prireditvah, ki jih je pripravila, pa jih niti nimamo zabeleženih. Kajti ko si omenil ime Marije Černila, si najprej pomislil na šolo, takoj zatem pa na kulturo. In na njeno kulturno društvo, kajti v čast nam je bilo, da smo bili pomemben del njenega življenja.

Marija Černila se je rodila Hafnerjevim v Rogoznici leta 1943 in tam z mlajšo sestro Tilko preživljala otroška leta, od doma hodila v osnovno in srednjo šolo – in leta 1962 postala Videmčanka. Tu je spoznala Mirka Černila s Pobrežja in si z njim leta 1967 ustvarila družino, v kateri sta vzgajala sinova Boža in Gorazda. Zgradili so si dom v Vidmu in v njem preživljali mirno družinsko življenje, ki so ga, kot sem že omenil, polega službenih obveznosti oblikovale tudi različne dejavnosti v prostem času. Celotna družina je bila na ta ali oni način vpeta v kulturo ali šport ali pa v oboje. V družinsko življenje je usoda prvič kruto zarezala pred dvema leto-

ma ob Mirkovi smrti. A je Marija ostala trdna tudi po tem. Vsaj navzven smo jo poznali tako.

Marija Černila se je poklicno upokojila leta 1998. Nikoli pa se ni upokojila od dela v kulturnem društvu, kjer je bila v vodstvu do zadnjih trenutkov svojega življenja in je s svojim tehtnim mnenjem sooblikovala nadaljnji razvoj našega društva.

V soboto, 8. novembra, so sinovi in sorodniki prišli Mariji voščiti za njen 71. rojstni dan in ji zaželeli več zdravja, saj jo je to začelo puščati na cedilu od julija letos, ko je prvič obiskala zdravnika. Pa namesto da bi skupaj z njo upihnilli svečko na rojstnodnevni torti, so ji prižgali svečko v slovo: Marija je odšla od nas na svoj rojstni dan. A ostala bo v naših srcih, ostala bo v naših spominih. In kadarkoli bomo v kulturnem društvu pripravljali kakšno prireditev, kadarkoli bodo gledališčniki stopili na oder, kadarkoli se bomo na svojih sestankih pogovarjali o novih načrtih, vedno bo z nami delček Marije, saj je postala nezamenljiv in nepogrešljiv delček nas, ki smo imeli to čast, da smo živeli in delali skupaj z njo.

Marija, hvala vam za vse!

V imenu KD Videm:
Jože Šmigoc

V spomin naši dragi Mariji Černila

Ob njenem lanskem okroglem življenjskem prazniku smo ji med drugim zapisali najboljše želje ter zaželeli zdravja in dobrega počutja v uredniškem odboru Naš glas.

Med verzi je pisalo:

*Naše življenje je slikano iz mnogih drobnih,
v mozaik sestavljenih stvari,
ki dajejo bivanju svoj čar.*

(M. Pavlin)

Naša sodelavka, prijateljica Marija, pa se je prehitro poslovila od nas. Z žalostjo smo sprejeli novico, da je odšla, tja daleč, med zvezde. Ponosni smo, da smo lahko bili na jesen njenega življenja del njenega vsakdana. Nanjo nas bodo spominjali njeni članki in zgodbe v Našem glasu, težko bo pozabiti njeno preprostost, srčnost in njen nasmeh.

Uredniški odbor Naš glas

Romanje žensk sv. Vida

Pater Tarzicij Kolenko, videmski župnik, je letos jeseni organiziral prav posebno romanje. V nedeljo, 26. oktobra, je kar 51 žensk iz župnije sv. Vida poromalo v Slovenske gorice, k sv. Ani, da bi prosile za svoje družine in tudi zase – da bi bile dobre žene in matere. Romanje ali »exodus«, kar pomeni izhod, kot ga je poimenoval p. Tarzicij, je bilo tudi neke vrste duhovna obnova.

Avtobus je romarice najprej pobral pred podružnično cerkvijo sv. Družine na Selih, v Vidmu so se nato pridružile še druge in vesela družba je krenila proti Slovenskim goricam. Kmalu so prispele v župnijo in občino Sv. Ana v Sl. goricah. Ob 10. uri so se najprej udeležile svete maše v župnijski cerkvi, tamkajšnji župnik pa je v šali p. Tarziciju med drugimi čestital za pogum, da je v njegovo župnijo pripeljal same romarice.

Po maši je sledilo predavanje v tamkajšnjem kulturnem domu, gospa Kornelija iz družinskega centra Mir v Mariboru je zbranim spregovorila na temo odmika za ženske, kaj pomeni biti ženska in o pomenu hvaležnosti.

Letošnjega romanja oz. »izhoda« se je udeležilo veliko žensk iz župnije sv. Vida.

Foto: Rozika Murko

Naslednji postanek je bil v kraju Zgonji Dražen Vrh, pri Methansovi hiši, kjer so si ogledale etnografski muzej, kosilo pa jih je že čakalo na kmečkem turizmu na Sp. Velki. Okrepčane so se odpravile še do Marije Snežne, kjer je z nadmorske višine 405 m prelep razgled na okoliške hribe. Dan so romarice zaključile pri Sv.

Trojici v Sl. goricah.

Romarice so se vrnile domov s številnimi lepimi doživetji, videle so marsikaj novega in zanimivega in spoznale, da bi bilo tak »izhod« prav prijetno in koristno doživeti vsako leto.

PK

Novosti v ponudbi tujejezičnih tečajev

Na Ljudski univerzi Ptuj se trudimo, da prebivalcem Ptujja in okolice ponujamo množico različnih izobraževalnih programov, s katerimi želimo ostati v koraku s časom, ki narekuje (tudi) na področju izobraževanja izreden tempo.

Vsi vemo, da je vse bolj aktualno neformalno učenje, hkrati pa se nam zdi, da bi se zraven nemščine in angleščine, ki ostajata zelo dobro obiskani, želeli soočiti s še kakim večjim izzivom. Pokuhati onkraj evropske meje. Morda v Rusijo. Preveriti, koliko cirilice še znamo. Se odpraviti na Rdeči trg in se namesto v dolgočasni angle-

ščini sporazumevati v ruščini. Ali morda spoznati jezik, kulturo in tradicijo, ki združuje milijardo in pol ljudi? In koliko nas lahko reče, da pozna – četudi le tri – kitajske pismenke? Menimo, da se spleča biti drzen in razmišljati v prihodnost: navsezadnje postaja svet zmeraj manjši, neevropski jeziki pa vse bližji.

Ekipe Ljudske univerze Ptuj je pripravljena na nove izobraževalne programe.

Foto: arhiv LU

Če je tudi vam kitajščini tem nočete sprijazniti, vam na videti kitajsko, a se s Ljudska univerza ponuja

možnost, da poskusite pismenke razvozlati z izkušeno profesorico kitajskega jezika, zgodovine in kulture. Profesorica Petra Cerjak, diplomirana sinologinja in bodoča asistentka na Univerzi v Šanghaju, vas bo prijazno, učinkovito in zanesljivo popeljala v čudoviti svet Kitajske, njene zgodovine in jezika. Učenje kitajščine se od učenja drugih jezikov razlikuje predvsem zato, ker je močno povezano s kitajsko zgodovino

in kulturo, kar daje tečaju kitajščine še poseben čar. Tečaj je praktično naravnano s poudarkom na govornem in slušnem razumevanju. Naučili se boste tudi okoli 300 pismenk.

Da ne pozabimo na Rusijo: tečaj ruščine pod taktirko profesorice ruskega jezika Suzane Lare Krause je namenjen vsem, ki se želite naučiti ruščine na osnovni (A1) ravni. Sem sodijo branje in pisanje cirilice (alfavit), konverzacija o vsakda-

njih temah, razumevanje slušnega besedila in ruska slovnica na osnovni ravni. Zraven tega Ljudska univerza Ptuj nudi tudi klasične tečaje nemščine, angleščine, francoščine, italijanščine in španščine. O teh pa gotovo veste vse, razen tega morda, da so pri nas izjemno poceni: za 99 evrov vas naučimo dovolj, da se boste brez težav znašli, tudi če vas »pozabijo« sredi Rima ali Pariza.

LU Ptuj

Tradicionalno srečanje starejših občanov

Srečanje so starejši občani z leskovškega konca začeli s sveto mašo, ki jo je v župnijski cerkvi daroval domači župnik Edvard Vajda.

Po maši so se zbrali v gasilskem domu, kjer se je srečanje nadaljevalo ob skupnem kosilu in v dobrem vzdušju. Prisluhnilo so tudi izbranimu kulturnemu programu, posebej pa sta starejše pozdravila videmski župan Friderik Bračič in predsednik sveta KS Leskovec Franc Kozel.

AZ

Slovenska ljudska stranka

Vsak dan sestavljajo trenutki, ki so edini, resnični, in vsak od njih ima poseben okus hrepenenja, veselja, pričakovanj.

Občankam in občanom občine Videm želimo blagoslovljen božič, veliko zdravja ter mnogo lepih in srečnih trenutkov v novem letu 2015.

Hvala za vaš glas SLS in našim kandidatom na letošnjih lokalnih volitvah.

Občinski odbor SLS Videm

Misli nam v teh dneh uhajajo med iskrene ljudi, med prijatelje.

Vam je namenjeno veliko dobrih želja, ki niso zveneče, a s seboj prinašajo za prihajajoče praznike kar največ sreče.

Cenjene občanke, spoštovani občani! Hvala tudi za zaupanje, ki ste ga s svojim glasom na lokalnih volitvah izkazali našemu kandidatu za župana Dušanu Perneku in stranki NSi.

Srečno in zdravo novo leto 2015 vam želi OO NSi Videm.

Spoštovani občanke in občani!

Ob tej priložnosti se vam najprej zahvaljujemo za izkazano podporo na zadnjih lokalnih volitvah v občinski svet in svete krajevnih skupnosti.

Želimo vam lepe božične praznike ter veliko zdravja in sreče v prihajajočem letu 2015.

SMS – Zeleni Evrope LO Videm

Praznični decembrski dnevi naj vam uresničijo vse želje in pričakovanja. Veliko družinske sreče in miru ob božičnih praznikih. Čestitamo ob dnevu samostojnosti. Našim članicam, članom in vsem upokojujencem ter občanom naše občine pa želimo mnogo sreče, zdravja, zadovoljstva in optimističnega pogleda v prihodnost ob vstopu v novo leto 2015.

OO DeSUS Videm

Trenutki sreče, lepe misli in doživetja naj vas v novem letu pripeljejo do osebnega zadovoljstva in uspehov.

Vesel božič in SREČNO v letu 2015!

Spoštovani občanke in občani! Hvala za vaš glas, ki ste ga na lokalnih volitvah namenili našemu kandidatu za župana Srečku Bedraču in naši stranki. Obljubljamo, da bomo delali v dobro občine Videm in izpolnili vaša pričakovanja.

OO SDS Videm

IZ NAŠE ŠOLE IN VRTCA

*Kaj delamo, kako se veselimo,
kaj se učimo ...*

V vrtcu Zvezdice radi ustvarjajo

Čas teče zelo hitro, tudi to leto bo minilo, kot bi trenil. September je za nekatere pomenil konec počitnic, za druge pa prvi vstop v vrtec; spoznavanje novih prijateljev, okolja, življenja v vrtcu. Prav tako nas je septembra obiskala tudi tetka jesen.

Oktober smo ob tednu otroka pripravile različne dejav-

nosti za otroke (kros, orientacijski pohod, pekli smo zavitek iz buč ...), tudi kosanjev piknik za starše in otroke ter ustvarjalne delavnice.

V času krompirjevih počitnic so vrtec Zvezdice zopet razveselili v podjetju Boxmark Leather in nam oblazinili vrata med igralnico in telovadnico, za kar smo jim zelo hvaležni in se jim še enkrat

Foto: arhiv OŠ

lepo zahvaljujemo.

Kot drugod po vrtcih smo tudi v vrtcu Zvezdice zajtrkovali tradicionalno – po slovensko, po zajtrku pa sta se nam pridružila čebelarja iz ČD Turnišče. Otroci so lahko videli, kako pridobivajo med in tudi obleko, ki jo uporabljajo čebelarji.

Že drugo leto zapored smo se

v vrtcu Zvezdice odločili za izdelavo izdelkov za božično-novoletni bazar. K sodelovanju smo povabili tudi starše naših otrok, saj se zavedamo, da mnogi v sebi skrivajo veliko ustvarjalnega potenciala in željo po tem, da skupaj ustvarimo nekaj lepega.

**Strokovne delavke vrtca
Zvezdice**

Predpraznično presenečenje v vrtcu Mavrica v Leskovcu

V prazničnem času večkrat pomislimo na ljudi, ki jim lahko na različne načine pomagamo. Takrat opremo svoja srca.

Presenečenje otrok ob pogledu na presenečenje iz Spara
Foto: arhiv vrtca

V trgovini Spar v Rabelčji vasi na Ptujju so se odločili, da bodo letošnje praznične dneve polepšali prav nam. Podarili so nam igrače, ki v vrtcu otrokom popestrijo igro (glasbeni kovček in napihljive žoge). Toda presenečenja s tem še ni bilo konec. V soboto, 29. novembra, smo se z otroki iz vrtca Mavrica podali proti Ptujju. Pred trgovino Spar smo preživeli prijetno dopoldne. Pripravili so nam lep sprejem, nato pa sta se obe skupini otrok pred-

stavili z ljudskimi plesi (kje je tista muha, ob bistrem potoku je mlin, pobreška ...). Po nastopu smo dobili škatlo presenečenja, v kateri so bili risalni listi, šilčki, svinčniki, barvice ...

Upamo, da bomo v novo leto ponesli nekaj decembrske čarobnosti in si tudi v prihajajočih mesecih znali ustvariti veliko drobnih presenečenj in prijetnih trenutkov.

Strokovne delavke in otroci iz vrtca Mavrica

Novi prostor v vrtcu Mavrica

V vrtcu Mavrica smo zelo ponosni, da smo pridobili nov sanitarni prostor za otroke oranžne skupine. Hvaležni smo vsem, ki so na kakršen koli način pripomogli k uresničitvi naše dlje časa trajajoče želje.

Strokovne delavke vrtca Mavrica

Strah pred pajki

Z Gajo sva večkrat pri babici. Sčasoma si nisem več upal v klet, ker sem se bal pajkov.

Nekega dne sva spet prespala pri babici. Bilo nama je dolgčas. Edino, s čim sva se lahko igrala, so bili plastelin, zvezek in skiro. Plastelin se je posušil, zvezek pa ni bil več zabaven. Hotela sva se voziti s skirojem, a bil je en problem. Skiro je bil v kleti in iz tega pride še en problem, tam so bili pajki. Raje sva se dolgočasila, kot da bi se srečala z njimi.

Naslednji dan je prišla polsestra Tamara. Prinesla je svojo samico ptičjega pajka. Res je bila velika. Hitro sem stekel v klet, ker drugam nisem mogel. Ustrašil sem se pajka v kleti in zbežal ven. Rekla je, da je samici ime Žuža. Tamari sem rekel, da bi jo poskusil imeti na roki. Ker sem malo migal z roko, me je napadla tako, da mi je spustila dlako z zadka. Čeprav je srbelo, ni bilo tako hudo.

Od takrat se vedno, ko prespiva pri babici, najprej voziva s skirojem. Če se tudi vi bojite pajkov, se opogumite in ga primite v roko.

Gaj Železnik, 5. d
OŠ Sela

Praznični december v vrtcu Sonček

Pred nami je tisti čarobni čas v letu. Dnevi so krajši, hrepenenje po luči pa vse večje. Prav kmalu bomo začeli prižigati lučke po naših domovih.

Prazniki bodo za otroke še lepši, če jih bomo pritegnili k vsem čudovitim drobnim dejavnostim, ki na koncu pričarajo svečano vzdušje. Ni treba veliko, otroci bodo z veseljem packali, rezali, lepili in barvali. Dovolj sta bogata domišljija in naš čas. Praznični december smo začeli z delavnicami za starše in zaposlene, na katerih smo izdelovali izdelke za bazar. Kmalu zatem smo se ponovno srečali skupaj z otroki na ustvarjalni delavnici, na kateri smo ustvarjali okraske za našo novoletno jelko in odprli bazar. Prostovoljne prispevke, ki smo jih dobili za izdelke z bazarja, bomo namenili nakupu didaktičnih igrac v tem šolskem letu. Popoldansko srečanje smo zaključili z odlično igrico "Vesel božič, mišek Matiček" v občinski dvorani, ki so jo s skupnimi močmi pripravili starši otrok vseh treh enot vrtca: vrtca Sonček Videm, vrtca Mavrica Leskovec in vrtca Zvezdice Sela. Prav tako so bili vsi obiskovalci na koncu predstave nagrajeni še s sladkimi dobrotami, ki smo jih skupaj z otroki spekli v vrtcu.

Strokovne delavke vrtca

Moje prvo jahanje

Med poletnimi počitnicami me je zjutraj zbudila sestrična Kaja. Rekla mi je, da je zunaj konj. Sprva ji nisem verjela in šla še sama pogledat. In res, zunaj je bil stric Stanko s konjem.

Stric Stanko mi je naročil, naj si obujem teniske, da bom šla jahat. Izbrati sem morala takšne, ki imajo trši podplat. Izbrala sem allstarke. Hitro sem se preobula v tenisne in spotoma vzela še fotoaparat. Najprej sem jahala jaz, potem Kaja in nato še sestrična Lana z mano, ker si ni upala sama. Ko smo prišli do farm, smo se stricu Stanku zahvalile in se poslovile. Nekaj časa smo še gledale, kako stric Stanko na kobilici Adi teče kas in nato smo se peš odpravile do mojega doma.

Jahanje mi je bilo tako všeč, da sem se vpisala v šolo jahanja in tam jaham kobilico Aisho.

Teja Svenšek, 5. d
OŠ Sela

Po praznikih diši ...

Zadnji teden novembra je bil na Selih že precej praznično obarvan. V oddelku podaljšanega bivanja smo si zamislili, da bi izdelali adventne venčke. Učenci so s pomočjo staršev pridno prinesli vse potrebno. Tako so ves teden res zavzeto

ustvarjali in si pomagali med seboj. Nastajali so popolnoma unikatni izdelki, čisto po meri vsakega otroka. V petek pa so ponosni in zadovoljni svoje izdelke odnesli domov.

Učiteljica Petra Hadler

Foto: arhiv OŠ

Foto: arhiv OŠ

Pohod na pohorsko jaso in ogled mariborskega stadiona

Med šolskimi jesenskimi počitnicami sva si z bratom Gajem pripravila nahrbtnike in se peš odpravila proti naši šoli, kjer so nas že čakali učitelj Aleš ter nekaj najinih sošolcev in drugih učencev. Ko je pripeljal avtobus, smo se vsi razveselili. Vstopili smo vanj in na njem so bili že drugi učenci iz OŠ Videm in OŠ Leskovec.

Šofer nas je odpeljal v Maribor na parkirišče pod Pohorjem, kjer smo izstopili. Učitelj Beno nas je razdelil v štiri skupine. Jaz sem bila v skupini učiteljice Karmen.

V vrsti razporejeni po skupinah smo se odpravili na pot. Hodili smo kar nekaj časa, preden smo se ustavili. Malo smo popili in spet nadaljevali pot. Med potjo smo se dosti pogovarjali. Hodila sem s Pio, ki mi je povedala, da ji je poginila psička. Hodili smo že kar nekaj časa in nekatere so že zelo bolele noge.

Nisem bila med njimi. Po nekaj časa smo se spet ustavili in takrat smo imeli do vrha le še malo. In ko smo končno prispeli, so nam učitelji pokazali, kam naj sedemo in pojemo malico. Iz našega razreda nas je bilo pet in smo sedli skupaj. Ko smo pojedli vsak svojo malico, smo si razdelili še sladkarije. K nam smo povabili še Žana in Tilna, ki sta prav tako iz naše šole. Ker smo se hitro najedli, smo si šli ogledat še del proge, kjer poteka Zlata lisica. Ko smo se vrnili, smo se počasi spet postavili v vrsto in se odpravili nazaj na parkirišče. Tja smo prišli zelo hitro. Odšli smo še na stranišče.

In spet smo se posedli na avtobus, ki nas je odpeljal do mariborskega stadiona. Tam nam je gospod Janko razkazal stadion. Pokazal nam je navadno tribuno, sobo, kjer nogometaši dajejo izjave, in slačilnico za gostujočo ekipo. Pokazal pa je tudi vip tribuno. Na stenah smo

si ogledali slike nekdanjih nogometašev. Po končanem ogledu smo se vrnili na avtobus in šofer nas je odpeljal nazaj v šolo.

Ta dan sem zelo uživala, čeprav so me drugi dan bolele noge. Seveda pa bi se še večkrat rada vrnila na trikotno jaso, na mariborskem stadionu pa bi si rada ogledala še kakšno nogometno tekmo.

Gaja Železnik, 5. d
OŠ Sela

Pravljica o povodnem možu

Nekoč je za devetimi gorami in devetimi vodami v majhni reki živel povodni mož. Ni imel prijateljev, saj so vsi mislili, da je grd in brez manir. Zraven reke je stal velik grad. V njem sta živela dva kraljeviča. Že od nekdaj sta hotela povodnega moža zakleniti v ječo.

Nekega večera se je povodni mož odločil, da bo odšel v lepše kraje. Plaval je dan in noč in prišel do kamnite stene. Tam je srečal majhno ribico. Povodni mož jo je vprašal: »Kje so kristalna vrata, ki vodijo do raja?« Povedala je, da mora prečkati čarobni most in bo tam. Prišel je do mosta, a most je bil polomljen. Skočil je in se prijel za rob mosta. Hotel ga je prečkati,

a se je zaletel v steklo. Videl je ključe, a jih ni dosegel. Prvič mu ni uspelo. Poskusil je drugič. Odrinil se je, kot da mu gre za življenje. Zagrabil je ključe in odklenil vrata. Vse je bilo prelepo. »To je torej raj?« se je vprašal povodni mož. Videl je, da so bili vsi enaki kot on. Spoprijateljil se je z vsemi.

Nekega dne sta se s podmornico pripeljala kraljeviča. Vsi so mu ju pomagali premagati. Kraljeviča so zaprli v ječo. Povodni mož si je našel dekle in sam pri sebi rekel: »To je življenje.« Živel je srečno do konca svojih dni.

Miha Krajnc, 6. b
OŠ Videm

Pravljica o povodnem možu

Nekoč je po oceanu plaval povodni mož. Videti je bil žalosten, zato je do njega priplavala ribica. Postala sta zelo dobra prijatelja in skupaj sta doživela mnogo dogodivščin. Nekega dne celo takšno, v kateri je bil skriti zaklad.

Mala ribica je v oceanu slišala novico, da je nekje blizu zaklad. Seveda je bil skrit. Povodni mož se je novice zelo razveselil. In tako se je dogodivščina začela. Ves večer sta iskala, vendar zaklada nista našla. Našla pa sta zemljevid, ki je vodil naravnost k njemu. Naslednji dan sta se odpravila na pot. Povodni mož je bil spredaj, saj ribica ni znala brati. Ko je v daljavi zagledal nekaj svetlečega, je odhitel naravnost tja. Ribica pa med tem ni opazila, da je izginil. Povodni mož je res našel nekaj svetlečega, vendar je bil to le star kovanec, ki so ga osvetljevali sončni žarki. Ko je pogledal okoli sebe, ni videl ne ribice in ne zemljevida, ki mu je prej padel iz rok. Poti nazaj ni mogel najti samo on, pa tudi ribica, ki je prej sama odtavala naprej, ne. Ribica je našla pot nazaj do zemljevida. Ko jo je povodni mož zagledal, je bil presrečen, saj je našla zemljevid, ki je vodil do zaklada in tudi domov. Naslednje jutro sta prispele na končni cilj. Zaklada pa nista zmoгла izvleči iz peska.

Zajci v mrzlem oktobru

Nekoč je prišla jesen. S to jesenjo je prišel zelo mrzel oktober. V tem mrzlem oktobru začnejo drevesom odpadati listki. Ko je vse listje na tleh, pritečejo zajci in drevesom rečejo, da jih zebe v podplate. Drevesa se jih usmilijo in jim sešijejo copate iz listov. Zajčki so bili presenečeni, ko so videli copate. Takšnih copatov še niso videli nikoli, saj so bili zlati. V teh copatih je bilo toliko zlata, da so zveneli kot zvončki. Zajci so se drevesom zahvalili za take lepe copate. Ko so zajci obuli te copate, so se prestrašili, ker so zveneli kot zvončki. Zajci so si od strahu sezuli copate in zbežali iz mrzlega oktobra proti topli pomladi.

Lana Maroh, 3. a

Prosila sta jato rib, ki je pravkar priplavala mimo. Skupaj so napeli moči in zaklad povlekli ven.

Povodni mož pa je vedel, da brez prijateljev ne bi zmožel zaklada ne dobiti in tudi vedel ne bi zanj. Zato je ves zaklad razdelil. Ribica je bila nanj ponosna, on pa tudi nanjo.

Klara Vaupotič, 6. a
OŠ Videm

Dejavnosti med krompirjevimi počitnicami na OŠ Videm

V torek, 28. oktobra, so učitelji fizike, slovenskega jezika in geografije za nadarjene učence OŠ Videm pripravili počitniške dejavnosti. Učenci so se zbrali v šoli v torek popoldan. Najprej so se udeležili delavnic po predmetnih področjih (fizika, slovenski jezik in geografija), v katerih so spoznali praktično in terensko delo. Za te dejavnosti po navadi pri rednem pouku zmanjka časa.

Fizikalne delavnice so nosile naslov Poskusi in se zabavaj. Učenci so pod mentorstvom učiteljice Helene Ščegula opravljali različne poskuse in jih razložili z znanjem o tlaku in vzgonu. Ali veste, kako spraviti jajce v steklenico? Preprosto, če imaš dovolj fizikalnega znanja. »Bilo je zanimivo, čeprav tudi malo mokro, ko pri poskusih nismo bili dovolj zbrani,« je povedal učenec 8. razreda.

Pri geografiji so z učiteljem mentorjem Matjažem Klasincem spoznali terensko delo v geografiji, predvsem lastnosti in značilnosti prsti ter njihov pomen za kmetijstvo, kar je bila tudi letošnja tema na tekmovanju iz geografije.

Počitniškim delavnicam so se pridružili tudi učenci, ki radi literarno ustvarjajo. Pod mentorstvom učiteljice Damjane Hliš so najprej prebrali deli Janje Vidmar Lahkoten svet in Kolo v žepu, na podlagi katerih bodo učenci zapisali muzikal. Ideje so se kar vrstile, kaj je nastalo, pa si boste lahko ogledali na šolskem odru proti koncu šolskega leta.

Dobila sem bratca

Pred štirimi leti je bila mami noseča. Tega sem bila zelo vesela, radovedna sem bila, ali bo fantek ali punčka. Mami in ati mi tega nista hotela povedati.

Šest dni pred rojstvom je ati mamico odpeljal v bolnišnico. Ko je mami rodila dojenčka, smo mamico in dojenčka takoj obiskali. Ko smo prišli v porodnišnico, sem že nestrpno čakala in bila radovedna, ali bo fantek ali punčka. Ko sem videla dojenčka, sem ga takoj objela, potem mi je mami povedala, da je fantek. Ko smo se odpravili domov, sem jokala, ker sem mislila, da bom pogrešala mamico. Potem mi je mami povedala, da pride kmalu domov, in sem se pomirila.

In ko je mami prišla domov, sem jo takoj objela in tudi bratca. Odločili smo se, da mu bo ime Marsel, saj je to lepo ime.

Z bratcem se zdaj vedno igram in še vedno ga imam rada.

Karin Vogrinec, 5. d
OŠ Sela

Še kratka navodila pred teleskopskim pogledom v nočno nebo ...
Foto: arhiv OŠ Videm

Osrednji del je bil namenjen spoznavanju astronomije, vede, ki se ukvarja z opazovanjem in preučevanjem vesolja. Zaradi slabšega vremena so učenci najprej s teleskopom opazovali nočno nebo in nekatera nebesna telesa, nato pa je sledilo predavanje gospe Nataše iz Astronomskega društva Orion Maribor o astronomiji. Učenci so si izdelali tudi nebesne karte in se seznanili, kje na nebu je posamezno ozvezdje. Po predavanju sta sledila ogled filma in spanje v šoli.

Učencem so bile delavnice zelo všeč, čeprav so največ navdušenja pokazali za spanje v šoli, ki ravno ni na urniku vsak dan. Na OŠ Videm se bomo trudili, da bomo takšne delavnice za naše učence organizirali še kdaj.

Matjaž Klasinc

Obisk pri sestri

Dostikrat grem k sestri. Marija živi v Popovcih, tja se po navadi peljem s kolesom.

Nekega lepega dne sem se peljal k moji sestri. Tam je bil moj nečak Stankec, ki je doma v Stanošini. Obiskuje osnovno šolo v Podlehniku. Bili smo dogovorjeni, da bomo skupaj lovili ribe. Vzeli smo vse, kar smo potrebovali za ribolov. In smo šli k Dravinji.

V tem času, ko smo mi ribarili, se je moja sestra igrala z nečakom Nikom in nečakinjo Neli. Igrali so se z žogo.

Na ribolovu smo postali lačni in smo se zato odpravili domov na večerjo. Po večerji je bilo že temno, zato sem pri sestri prespal tudi jaz.

Imel sem se lepo.

Aljaž Bračič, 5. d
OŠ Sela

Šolske knjižnice: srce šole

Leta 1999 so knjižničarji začeli praznovati svoj mednarodni dan na četrty ponedeljek v oktobru, v Sloveniji pa smo ga prvič praznovali 22. oktobra 2007. Kmalu je mednarodni dan prerasel v mednarodni mesec šolskih knjižnic. V tem mesecu poteka več aktivnosti, s katerimi knjižničar opozarja na pomembnost šolskih knjižnic.

Šolska knjižnica ni samo prostor, kjer učenci najdejo knjige, ki jih potrebujejo za domače branje ali bralno značko. Ali prostor, kjer učenci čakajo na začetek pouka ali pa po pouku na odhod avtobusov; kjer se družijo, pogovarjajo, pišejo domače naloge ... Knjižnica se vključuje v pouk in sodeluje pri učenju informacijske pismenosti. Prav tako spodbuja učence k branju, ki naj bi postalo vseživljenjsko. Knjižnice sodelujejo tudi pri razvoju učnih spretnosti in kritičnega mišljenja.

Ob vsem tem postane jasno, da letošnje geslo meseca šolskih knjižnic "Šolske knjižnice: srce šole" dobro ponazarja pomen knjižnic. Čeprav nekatere dejavnosti potekajo

v knjižnici skozi celo šolsko leto, imamo v oktobru več pravljicnih uric, ko učenci spoznavajo različne ljudske in umetne pravljice iz bogate zakladnice slovenskega in svetovnega pravljicarstva. Ob pravljicah se pogovarjamo o pomembnih življenjskih spoznanjih, o medsebojnih odnosih, o reševanju težav in konfliktov. Učence skušamo pritegniti tudi z delavnicami, ki sledijo branju pravljic.

V oktobru so naši učenci izbrali tudi najljubše knjige, izdelovali so svoje naslovnice za najljubše knjige, oblikovali so si kazalke za knjige in sodelovali pri nagradni knjižni uganki.

Tudi december – veseli december – je posebno prazničen mesec. Že takoj na začetku smo "ta veseli dan kulture", ki ga praznujemo 3. decembra, na Prešernov rojstni dan, obeležili s pravljicnim maratonom v knjižnici. Sledili so dnevi pravljicnih uric in delavnic v praznično okrašeni knjižnici. Jasno je, da so bili v ospredju trije dobri možje in razne zimske radosti.

Naj tudi vam, bralcem tega prispevka, dobra knjiga polepša praznične dni, morda

Dobra knjiga polepša praznične dni.

kje v toplem kotičku doma ob prijetno dišečem čaju, ko se na oknih rišejo ledene sve-

če, pri srcu pa nam je prijetno toplo in pravljicno ...

Vesna Voglar Pulko

Katarina je prespala pri meni

Prejšnji petek sva s Katarino prosili starše, ali lahko Katarina prespi pri meni. Pozno zvečer mi je sporočila, da lahko prespi pri meni.

Z mamom sva šli po Katarino na njen dom. Jedli sva večerjo. Katarini so bili topli sendviči vseč. Umili sva si lase, zelo so nama dišali. V pižami sva se igrali z indigo. Tudi njene najljubše pesmi sva poslušali, peli in plesali. Gledali sva televizijo. Katarina je bedela dlje od mene. Ko sem spala, je ona še gledala televizijo. Mama je prišla pogledat, ali spiva. Zbudila me je, da sem televizijo nastavila, da se je sama ugasnila čez eno uro in pol. Spet sem zaspala. Zjutraj sva se zbudili in gledali Morsko deklico. Mama nama je prinesla zajtrk v posteljo. Jedli sva jajca na palačinkah in pili čaj. Spodaj sva se oblekli, si delali pričeske in se šminkali. Šli sva h Gaju in Gaji. Skupaj smo se lovili, peli, igrali. Ob pol enajstih sta Gaj in Gaja morala k frizerju, zato sva midve s Katarino šli domov in se igrali zdravnike za palčke in rake. Igrali sva tudi družabne igre, tudi monopoli. Jedli sva. Po kosilu sva igrali igre na računalniku in pojedli kilogram mandarin. Zvečer sva pili vročo čokolado.

Zelo sva se zabavali, in ko je morala Katarina domov, sem bila kar žalostna. Med božičnimi počitnicami bo mogoče spet prišla. Komaj čakam!

**Pia Narat, 5. d
OŠ Sela**

Pravljicni maraton v šolski knjižnici

Foto: arhiv šole

Tudi v šoli lahko zadiši po keksih

Štirinajst učencev devetega razreda nas letos obiskuje izbirni predmet sodobna priprava hrane. Na urniku ga imamo po dve uri na štirinajst dni. Pri predmetu spoznavamo živila ter se pogovarjamo o hrani in njeni pripravi. Seveda pa ima predmet tudi praktični del, ki ga imamo učenci najraje. Takrat se odpravimo v šolsko kuhinjo, kjer pridno kuhamo in pečemo, na koncu pa se še posladkamo.

Ker se bliža božič, smo se dogovorili, da bosta tudi naši dve uri izbirnega predmeta praznično obarvani. Pripravili smo parklje, ker je bilo ravno pred prihodom sv. Miklavža, piškote in londonske rezine. Vse je bilo odlično.

Predmet sodobna priprava hrane nam je zelo všeč (nekateri smo si ga izbrali že drugo leto), saj pridobimo veliko znanja za življenje, hkrati pa se ob kuhanju še zabavamo, uživamo in dobro jemo.

Nina Bratušek, 9. razred
OŠ Videm

Če so se vam ob pogledu na kekse pocedile sline, si jih kar pripravite. Zaupamo vam recept. Če je uspelo nam, verjemite, da bo tudi vam. Pa dober tek in veliko slastnih užitkov.

Učenci izbirnega predmeta sodobna priprava hrane

BOŽIČNI KEKSI

Sestavine: 20 dag jedilne čokolade, 10 dag mletih orehov, 20 dag surovega masla, 8 dag kokosove moke, 35 dag moke, 15 dag sladkorja, 1 pecilni prašek, 2 jajci in malo soli.

Umesite gladko testo, ga razvaljajte in z modelčki izrežite poljubne oblike. Pecite na 180 °C.

Tomu Nogavičnik

Bila je pomlad 2010. Nekega jutra sta me ati in mami zbudila ter mi povedala, da me danes čaka nekaj posebnega.

Po kosilu sta me odpeljala k teti Zdenki, ki je imela mačko z mladiči. Rekla sta mi, naj grem pogledat v lopo, kjer je bila njihova muca z mladički. Bila sem vsa vznemirjena, ker sem jih zunaj slišala, da bomo mi enega mucka obdržali. Takoj sem vedela, kateri bo pravi. Imel je bele tačke in videlo se mu je, da bo imel lepo, dolgo dlako. Ko sem ga prinesla ven, mi je mami povedala, da je zdaj to moj maček in da naj mu dam ime. Svojemu mačku sem vedno želela dati ime Tomi, zato sem ga tako poimenovala. Odpeljali smo se domov.

Tomi se je že kot majhen muček zelo rad igral v kartonastih škatlah, jaz pa sem mu jih pridno izdelovala. No, tako je naš muček zrastel v pravega mačkona, ki še zdaj rad spi v kartonastih škatlah.

Nika Širovnik, 5. b

Zima bela

*Ko zjutraj se zbudim,
pogledam skozi okno.*

Sneg gre, sneg gre!

Se poveselim.

*Oblečem se, obujem,
pripravljena na sneg,
komaj sem čakala tale beli
sneg,*

da pobelil je sosednji breg.

Miša Mulec, 4. b

Zima

*Zopet je prišla k nam v vas
in nam prinesla mraz*

*ta vesela starica zima,
ki polno snega nam "naštima".*

*Zopet bo vse belo, zopet bo
veselo, ko bomo s sanmi po*

*bribu drveli in na ves glas vsi
peli.*

Blaž Fridrih Gosak, 4. b

Kralj Mina

Kralj Mina govori:

»Kako mi brada sivi.«

*Urarček mu odgovori,
da se začel je starati.*

*Urarček kralju nikoli ne laže,
ker se mu brada sivo-bela
kaže.*

A kralj mu odgovori,

da se noče starati.

*Na ure se jezi,
ker hitro čas beži.*

Jan Svenšek, 4. b

Pohod po Halozah

Prebili smo led in odprli sezono planinskih pohodov v letošnjem šolskem letu. V soboto, 22. novembra, smo preživeli čudovito sončno dopoldne v prijetni pisani družbi, ki je štela krepko čez 50 udeležencev, najmlajša Špela je bila stara komaj tri leta. Pridružil se nam je tudi pasji ljubitelj pohodništva Happy.

Hitro po deveti uri smo se izpred šole podali proti Dravinjskemu Vrhu in potem zavili proti Vareji. Prva postojanka je bila odlično presenečenje članov planinskega društva Naveza. Na

dvorišču so nas pričakali čaj za male in velike, kavica, še topli slaniki in žepki. Vsi smo se res dodobra okrepčali za nadaljevanje pohoda. Pot nas je nato vodila skozi Ljubstavo nazaj do Dravinjskega Vrha, do kontrolne točke 5 Haloške planinske poti. Tam so mladi planinci odtisnili tudi žig v svoje dnevničke. Pojedli in popili smo, kar je še ostalo v nahrbtnikih. Nato pa nas je čakal samo še sklepni del poti po bližnjici do Vidma. Prijetno utrujeni smo prispeli okrog pol enih, vsi v en glas prepričani, da se kmalu spet vidimo. Pridružite se nam lahko že na Miklavževo soboto.

Planinci zavoda OŠ Videm s PD Naveza

V letošnjem šolskem letu

Kar ne morem verjeti, da je že december in s tem je za nami že tretjina šolskega leta. Vsi zaposleni se trudimo pri izvajanju vzgojno-izobraževalnega procesa, učenci pa pri izpolnjevanju svojih učnih obveznosti. Vem, da včasih ni lahko, sploh, če naletimo na premagovanje ovir, za katere je potrebno veliko truda in časa. V mislih imam branje, računanje s prehodom, deljenje z ostankom, naloge z besedilom, iskanje ključnih besed, pisanje po navodilih ...

Nobena težava se ne reši sama od sebe. Le malo (ali pa malo več) potrpežljivosti, vztrajnosti in volje je potrebno, da splezamo čez omenjene ovire. Ko nam uspe, smo veseli in imamo več energije za nadaljnje delo.

Smo pred koncem koledarskega leta, ko nas od vseh strani napadajo takšne in drugačne reklame, oglasi, gneča na cestah in v trgovinah ... Nič ne marajte za to! Ne pustite, da vam drugi urejajo misli in dejanja. Ste sam svoj gospodar!

Naj se mir in medsebojno razumevanje naselita med vas, vaše družine, vaše kraje in vasi. Tudi mi, v šoli, se bomo trudili za to. Lepe praznične dni vam želimo.

Claudia Beguš - Mihelič,
vodja šole Sela

Teden otroka v vrtcu v Vidmu

*Teden otroka je enkrat na leto,
takrat je v vrtcu posebno napeto.*

*Letos smo imeli veliki pohod,
ta dan se je ves vrtec odpravil na pot.
Šli smo po Vidmu pa skozi Pobrežje,
manjši izbrali so lažje poti,
večji pa težje.*

*En dan še na kros smo se podali,
tekli smo vsi, veliki in mali.
Tudi na šolskem krosu veseli
smo se največji prav lepo imeli.*

*Pri tem pa prav nič nismo mislili na počitek,
kako tudi bi,
z babicami iz društva kmetic smo namreč
pekli najboljše jabolčni zavitek.*

*Brez staršev življenje ne bi bilo nič veselo,
zato smo še njih povabili, a najprej na
delo.*

*Lučke smo izdelovali,
se vmes pogovarjali in nasmejali.
Ko pa so kostanji omamno zadišali,
smo z delavnicami mi končali.
To je bilo za telo,
kaj pa za dušo?*

*Obiskat prišel nas je prav fletni palček,
njegovo ime je bilo Pohajalček.
Izgubil je kapo,
oh, ti nesreča,
a kmalu v njej nastala je gneča.
Živali so našle v njej zatočišče,
medtem pa jo palček zaman v gozdu išče.
Še sreča, da vanjo je bolha zavila,
in kapa nazaj je lastnika dobila.
Ves srečen jo palček na glavo natakne,
prešerno zapoje,
domov se umakne.*

*Letos še Pika Nogavička ni zdržala,
da ne bi poti k nam poiskala.
Z nami se je igrala in pela,
plesala, eksperimentirala
in se lepo imela.
Ob slovesu pa nam je obljubila,
da bo še kdaj v naš vrtec zavila.*

Ana Trafela

Imeli smo naravoslovni dan

24. novembra smo imeli naravoslovni dan. Učenci šestih razredov smo se najprej zbrali v učilnici za angleščino in učiteljica Stanka nam je razložila, da bo 6. b najprej eksperimentiral, mi pa bomo mikroskopirali. Nato se bomo zamenjali.

Odšli smo v učilnico za slovenščino in začeli smo mikroskopiranje. Raziskovali smo žile enokaličnic in dvokaličnic. Hipotezo, da so žile dvokaličnic razporejene v krogu, enokaličnic pa neenakomerno, sem postavila pravilno. Mikroskopiranje je bilo zanimivo, saj smo si pogledali stvari, ki jih s prostim očesom ne vidimo (npr. lasišče), tudi naučili smo se nekaj novega. Učiteljica nam je pokazala tudi, kako pridobimo in dokažemo škrob v krompirju. Nato smo odšli na malico. Po malici smo se zamenjali in odšli smo eksperimentirat. Ogledali smo si video, v katerem so pokazali nekaj eksperimentov in enega, ki sicer ni bil v videu, izvedli. Tudi tukaj sva z Niko hipotezo postavili pravilno. Izvedli smo eksperiment s kovanecem. Raziskovalno vprašanje je bilo, ali se bo kovanec videl, ko počepneš tako, da ga ne vidiš, in dolivaš vodo. Ko sva rekli, da se bo videl, sva imeli prav. Tudi tu mi je bilo všeč, saj smo se naučili nekaj novega, in sicer to, da se svetloba

lomi drugače od zraka kot od vode. Po opravljenem eksperimentu smo odšli v gozd in tam reševali delovne liste. Tudi tam mi je bilo všeč, saj smo se nadihali svežega zraka.

Odšli smo nazaj v šolo in zaključili naravoslovni dan. Bil mi je všeč, saj je bil poučen in bolj sproščen, kot so drugi šolski dnevi. Nič ne bi imela proti, če bi se tak dan še kdaj ponovil.

Mila Kodrič Cizerl, 6. a

Zajčki in copati

Nekega dne meseca oktobra je bil jesenski dan. Vse živali so se pripravljale na zimo in si iskale hrano. Na ta dan je zajčke začelo zebsti v noge. Niso vedeli, kaj narediti. Naenkrat so se spomnili, da bi šli prositi, če bi jim iz listja sešila copate. Drevesa so rekla, da lahko. Medtem ko so čakali na copate, so zajčki tekali naokrog, da so si segreli noge. Drevesa so poklicala zajčke in jim dala copate. Copati so bili topli in zlate barve. Zajčki so bili zelo veseli in nikoli jih ni več zeblo v noge.

Lana Kaisersberger, 3. a

Zadišalo je po praznikih

Prvošolčki šole Videm so se v družbi članic Društva kmetič občine Videm pripravljali na prihod prvega dobrega moža. V soboto, 29. novembra 2014, smo na pobudo staršev videmskih prvošolčkov izvedli prvi kuharski krožek.

Članice društva (*Rezka Rozinger, Ana Hrga, Marija Črnica, Nežka Hliš, Marija Kukovec, Angela Mohorko in Marinka Vaupotič*) so se na srečanje skrbno pripravile. Že ob prihodu je bilo čutiti

prijetno vzdušje, ki je otroke kar vabilo k ustvarjanju. Na praznični mizi so jih čakali medenjaki za Miklavža, haloški in šturmovski parklji ter domači keksi. Gospodinje so takoj začele pripravljati testo za parklje. In akcija se je začela. Vsak otrok je izdelal svojega in ga opremil z rozinami, tiste "hude" pa so posipali z makom. Gospodinje so mislile na vse. Medtem ko so otroci nestrpnost čakali, da se bodo njihovi parklji spekli, so si privoščili Miklavžev čaj, prisluhnili

zgodbi o miklavževanju nekoč in zapeli. S svojim obiskom sta jih presenetila tudi župan Friderik Bračič in ravnatelj Robert Murko.

Otroci so ob odhodu dobili zloženko z recepti, ki jo krasi praznična ilustracija članice društva Ljubice Rus, in praznične dobrote. Medgeneracijsko sodelovanje bogati. Upamo, da se kmalu srečamo na božični delavnici.

MK

Tradicionalni slovenski zajtrk v Vidmu

V petek, 21. novembra, smo na Osnovni šoli Videm obeležili tradicionalni slovenski zajtrk. Zajtrk promovira in sofinancira ministrstvo za kmetijstvo, vsebuje pa domači kruh, domače mleko, bio maslo, med in jabolko. Ob zajtrku smo na šoli in v vrtcu pospremili ta dan še z dodatnimi, praktičnimi delavnicami, ki nam vsem dajo misliti, od kod prihaja naša hrana.

naših babic in dedkov zagotovo "kruh pa kafe", koruzni žganci, koruzni tamrli, praženec ali šmorn in domači čaj iz zdravilnih rastlin, ki so jih gojile babice na vrtovih: kamilice, meto, pelin, meliso, timijan in žajbelj.

Vzdušje v petek je bilo živahno, veselo in klepetavo, tako kot pri obloženih mizah navadno je. Vsi skupaj smo ugotovili, da nam krepek, domač, slovenski ali pa tradicionalni zajtrk gre zelo v slast.

li smo domače maslo, jajčni namaz, domače skutne namaze z zelišči, domačo marmelado, domač bel in krompirjev kruh, kruh z rozinami, žitno kavo ... Nekoč so kuhali kavo iz vrste pražene kave in cikorijske – poceni kavnega nadomestka. Rastlino so sadili na polju, jo sušili, zmleli in pražili. O tem, kaj so dejansko jedli naši predniki, je tekla živahna debata. Zajtrk z medom in maslom je bil verjetno nekoč na krožnikih tistih bolj premožnih, vsakdanje jutro preprostega človeka pa se je začelo s kruhom in belo kavo iz proje.

Prišli smo do zaključka, da je bil tradicionalni zajtrk

T. Vamberger

V vrtcu Videm smo tako v našo sredo povabili članice Društva kmetič občine Videm, ki se s tem, kaj je tradicionalno, ukvarjajo zelo resno, saj so na to temo izdale knjigo "Kaj in kako so kuhale naše babice pri sv. Vidu". Prostovoljke društva so nam pripravile nekaj jedi in namazov, ki so jih nekoč pripravljali doma. Pokuša-

Spisi učencev OŠ Leskovec

Maček in miška

Nekoč, pred davnimi časi, so živele mačke in miške, ki so se imele rade. Bile so zelo prijazne.

Nasproti njihovega mesta, ki se je imenovalo Mačje mesto, je živel hudobna čarovnica.

Vsako žival, škrate, vilo ali zmaja, ki je prišel mimo njenega gradu, je ubila.

Vsi prebivalci mesta, razen mačka in miške, so se je bali. Odločila sta se, da se bosta skupaj bojevala proti čarovnici. Miška je vzela čarovno palico in oba skupaj sta si zaželela, da čarovnice več ne bi bilo.

Odpravila sta se do njenega gradu. Ko sta prišla tja, ju je čarovnica opazila in ju zaprla v ječo. Tam nista dobila nobene hrane.

Nekega dne je bil maček že tako lačen, da se je odločil pojesti kar tri kose mesa. Na žalost pa je bil pri njem samo eden – to je bila miška. Začel jo je loviti po vsej ječi, miška pa se mu ni pustila.

Ugotovil je, da je ne bo ujel, zato jo je nehal loviti, in to ravno takrat, ko so se odprla vrata ječe.

Zdaj sta oba ugotovila, da je super, ko se lovita.

In zato se še danes podijo mačke za miškami.

Čarovnica pa je potem, ko sta pobegnili iz ječe, umrla.

Teja Mandelj, 3. e

Srčna zel

Pred davnimi časi je bil sredi gora vrt. V tem vrtu so rastle najrazličnejša zelišča, tudi srčna zel, ki je imela moč ozdraviti srčne bolečine nesrečnih in žalostnih.

V dolini pa je stala hišica, v kateri je živel stara ženička. Zelo je bila osamljena, ker so vsi trije sinovi odšli po svetu. Nekega dne ni mogla več vstati iz postelje. Mimo hiše je prišel pastirček Tinček, ki je pasel čredo ovac in koz. Ko je vstopil v bajtico, je zagledal ženičko ležati na postelji. Bila je lačna in premražena. Zakuril je ogenj in ji dal svoj kos kruha. Ženička ga je prosila, če gre na čudežni

vrt in utrga tri rdeče cvetove srčne zeli. Pastirček je bil dobrega srca in je šel po cvetove.

Pot do vrta pa je bila nevarna, ker so ga varovali orli. Pastirček je bil zelo zvit. V torbi je nosil zajca, da ga orli ne bi požrli. Ko je prispel do vrta, je spustil zajca in hitro utrgal tri cvetove in zbežal v dolino.

Ženički je skuhal čaj, ki ga je pila sedem dni. Ves ta čas je pastirček skrbel zanjo.

Ženička je ozdravela in Tinček je ostal pri njej. Bila sta vesela in srečna.

Monika Milkovič, 3. e

Hitrček

Za devetimi gorami je živel zajec. Zelo hitro je tekel, zato so mu vsi pravili Hitrček.

Nekega dne so se prijatelji ježek Hrušček, sova Vnovčka, veverica Pika, konj Ficko in Hitrček igrali in pozabili na hudobnega fazana Jurija.

Jurij se je zelo razjezil in Hitrčku zagrozil, da bo čez 100 let nehal teči. Hitrček je ves užaljen hodil po gozdu. Naenkrat je zaslišal glasove. Pogledal je na vejo in zagledal sovo Vnovčko. Zataknila se je za vejo. Hitrček jo je rešil. Sova se je odločila, da mu bo pomagala preklicati urok, ki ga je izrekel Jurij. Spomnila se je, da v gozdu živi dvanajst palčkov. Hitrček in Vnovčka sta odšla do palčkov.

Palčki so Hitrčku dali zlato ogledalo. Ogledalo je poskrbelo, da se je urok izničil.

Zajček je spet veselo skakal po gozdu in mogoče skače še danes, če že ni preveč utrujen.

Jana Kozel, 3. e

Zlati copati

Bil je oktober. Zajčjo družino je zeblo v noge. Nekega dne so šli v gozd in se ustavili pod tremi drevesi. Drevesa so jim svetovala, naj si iz tal poberejo listje in si sešijejo tople copatke. Videla so, da imajo čisto modre tačke. Sešili so si copate.

In ko so si jih obuli, so postali zlati.

Nikoli več jih ni zeblo v tačke.

Aljoša Širec, 3. e

Veseli zajec

Pred davnimi časi je sredi gozda živel majhen zajec. Hodil je po gozdu. Bil je zelo lačen in je iskal hrano. Naenkrat se mu je pred očmi nekaj zasvetilo. Bilo je zlato drevo. Bil je bos in zeblo ga je v podplatu. Zato je prosil drevo, da mu iz listov sešije zlate copate. Odpravil se je domov. Naslednje jutro, ko je vstal, so ga pred vrati čakali lepi zlati copati. Bil je zelo vesel, saj mu je bilo zelo toplo.

Vita Krušič, 3. a

Avtoprevoznništvo in storitve z gradbeno mehanizacijo

Dušan Serdinšek s.p.

Tržec 37, 2284 Videm pri Ptujju

E-mail: dusan.serdinsek@telemach.net

GSM: 041 645 864

PE: Vulkanizerstvo

Lancova vas 3, 2284 Videm

R 21

GSM: 041 645 864
T: 02 764 83 71

E-mail: serdinsek.dusan@siol.net

Vsem svojim cenjenim strankam želimo vesel božič in srečno novo leto.

Prijazen pogled

na vaše premoženje

Storitve podjetja Vargas-Al:

- Fizično - tehnično varovanje
- Servis in montaža sistemov varovanja
- Varovanje javnih zbiranj
- Protipožarno varovanje
- Servis gasilnikov in hidrantov
- Usposabljanje zaposlenih za varstvo pred požarom
- Trgovina

Srečno, zdravo in predvsem varno leto 2015

KO NAM ZA PREMOŽENJE NI VSEENO

VARGAS-AL d. o. o.

Tovarniška cesta 10, 2325 Kidričevo

www.wargas-al.si

Tel.: (02) 7995411

ČLAN SKUPINE TALUM

Zavarovalnica Maribor

Zastopniška pisarna Zavarovalnice Maribor
v Vidmu pri Ptuju, v občinski zgradbi

Uredimo vsa potrebna zavarovanja po konkurenčnih cenah: avtomobilska, premoženjska, življenjska, nezgodna, kmetijska in tudi vsa druga zavarovanja.

V pisarni smo:

v ponedeljek: 8.00–12.00 in 13.00–15.00

v sredo: 8.00–12.00 in 13.00–16.30

v petek: 8.00–12.00

Tel. št.: 041 522 638

Občankam in občanom Občine Videm želimo mnogo zadovoljstva, sreče in zdravja v novem letu 2015.

»Otroci, ste bili letos kaj pridni?« »Seveda smo bili, sv. Miklavž!«

Tudi letos se je sv. Miklavž, ki na predvečer svojega godovnega dne obiskuje pridne otroke in tudi tiste malo manj pridne, ustavil v Lancovi vasi. V petek, 5. decembra, so ga v dvorani vaškega doma pozdravili številni pari pričakujočih otroških oči, seveda v varnem spremstvu svojih staršev. Miklavžev večer je tudi letos pripravilo Folklorno društvo Lancova vas.

Še preden pa je sv. Miklavž zares prišel, smo lahko prisluhnili programu mlajše otroške FS FD Lancova vas pod vodstvom njihove mentorice Simone Cebek. Najprej so z roko v roki – morda tudi za pogum – ubrano zapeli, potem pa smo lahko prisluhnili še nekaj doživetim pripovedim o sv. Nikolaju, ki so jih otroci sami sestavili. In res, pokazali so, da prav dobro poznajo tega prvega decembrskega obdarovalca, ki ga najmlajši z veseljem pričakujejo, čeprav pa pri marsikom ni najbolj priljubljen zaradi »črnega spremstva«.

Rožljanje verig in nemir v dvorani sta nato že naznanila prihod sv. Miklavža

Miklavževanje v Lancovi vasi že po tradiciji popestrijo z lepim programom najmlajši člani tamkajšnjega folklornega društva. Letos so nekateri prebrali tudi svoje kratke spise o sv. Miklavžu.

s spremstvom angelov in parkljev. Sv. Miklavž je otroke najprej povprašal, ali so bili kaj pridni, tako v šoli kot doma in pri verouku, ali so bili prijazni drug do drugega. »Smo bili, sv. Miklavž,« so odgovorili skoraj v en glas. Najbolj pogumni so mu nato kaj zapeli, tudi zmolili so, mnogi pa so ob koncu večera

Če si bil čez leto priden, ti na poti po Miklavževu darilo parklji ne morejo prav nič ...

Dvorana vaškega doma je bila polna otrok, ki so v spremstvu staršev ta večer prišli preverit, ali je sv. Miklavž v svoj koš dal darilo tudi z njihovim imenom.

že radovedno kukali v vrečke z darilom. Pred slovesom je sv. Miklavž še zadnjič nagovoril zbrane malčke in jih spomnil, da naj ostanejo pridni še naprej, naj ne nagajajo, naj bodo prijazni. Z obljubo, da bo tako, so se otroci od dobrega moža poslovili do prihodnjega leta. Sv. Miklavž jim je namreč obljubil, da se ob letu osorej ponovno snidejo.

Besedilo in foto: Petra Krajnc