

NAŠ GLAS

ŠTEVILKA 1 - LETNIK 15 - APRIL 2010

GLASILO OBČINE VIDEM

*Naj bo velikonočno praznovanje
veselo, zadovoljno, polno sonca in smeha!*

VESELO PISANKO!

TD KLOPOTEC LESKOVEC V HALOZAH

vljudno vabi na velikonočno razstavo pisanic.

Odprtje razstave bo v petek, 2. 4. 2010, ob 18. uri
v prostorih DU Leskovec, v zgradbi gasilskega doma.

Razstava bo odprta še:

- na velikonočno soboto, 3. aprila, od 13. do 18. ure,
- na velikonočno nedeljo, 4. aprila, od 8. do 18. ure.

VABLJENI!

VOŠČILO UREDNIŠTVA

Ob velikonočnih praznikih vam želimo vse dobro in obilo veselja do življenja,

ki ga simbolizira ta praznični čas.

Naj čar praznikov odmeva vsepovsod, naj bodo mize polne dobrot in topline v vaših domovih.

Veselo pisanko želimo bralcem občinskega glasila.

Uredniški odbor Naš glas

Tadeja Topolovec, 5.r. šole Leskovec

2. razred šole Leskovec.JPG

Tudi ti si delček istega sveta

Leto 2010 bo prelomno leto, ko bodo svetovni voditelji ocenjevali, kaj je bilo na področju Milenijskih razvojnih ciljev že doseženega. Poleg tega je leto 2010 Evropska unija razglasila tudi za leto boja proti revščini in socialni izključenosti. V tem slogu delujmo tudi mi in načrtujmo takšne razvojne cilje, hkrati pa javnosti čim bolj jasno posredujmo sporočilo, da lahko le skupaj dosežemo izpolnitev zastavljenih ciljev.

Ko se v trdi temi prižge majhna svetilka, četudi še tako slabotna, se vse spremeni. Izgubljenemu potniku, ki ne ve, kam naj stopi, v katero smer naj se obrne, se vrnete upanje in pogum. Ni treba velikega projektorja, dovolj je majhen trepetajoč plamen, prav takšen, kakršnega bomo prižgali na velikonočni sveči, pa lahko spremeni vse naše življenje. Noč se zaradi enega samega plamena začne spreminjati v svetel dan.

Velika noč je največji krščanski praznik, saj je spomin na Jezusovo vstajenje, ki je dejanje odrešenja človeštva. Praznujmo ga v slogi in naredimo nekaj za soljudi še danes, drugače velika noč izzzveni le kot neki običaj, resnično bistvo praznika pa se razvrednoti.

Praznovali smo osmi marec – boj za enakopravnost s področja človekovih pravic, političnih, ekonomskih in socialnih. Človekove pravice morajo koristiti vsakemu posamezniku. Ampak ravno v tem, ko si človek zanje prizadeva, koristi družbi kot celoti. Misel, ki jo moramo imeti v sebi, ne samo ob 8. marcu, tem pomembnem dnevu, ki je posvečen pravicam žensk, ampak vsak dan.

Vsak od nas lahko prispeva k reševanju globalnih izzivov in svetovni neenakosti, s čimer si tudi sam zagotavlja lepšo prihodnost.

Pripravljeni smo na delovanje in pripravljeni smo, da je leto 2010 leto rezultatov.

Za konec razmišljanja pa še majhna srčna želja vse občanom iz naše uprave:

*Na vrtu cvet, na veji ptica,
na mizi praznična potica.
Pomlad ne zamuja, veselo poje aleluja,
naj šunke, pirhov bo obilo – to naše velikonočno je voščilo.*

Mag. Darinka Ratajc

Z županom Bračičem o aktualnih zadevah v občini

Vodstvo občine Videm je dokaj optimistično stopilo v leto 2010, kljub gospodarski in finančni krizi, ki tare ves svet, pa tudi navkljub dejstvu, da občinskemu svetu še do sredine marca ni uspelo potrditi proračuna za tekoče leto. Ta novica je v javnosti zelo odnevala, pa tudi tista o šolskih prevozih, kjer se je pošteno zapletlo in bilo prelite kar nekaj vroče krvi. O tej temi pa še o vrsti drugih, ki se navezujejo na novo proračunsko leto in nekatere pomembnejše naložbe, smo se pogovarjali z županom Friderikom Bračičem. Najprej nas je zanimalo, kako so leto 2010 začeli v vodstvu občine, kaj so uspeli do sredine marca že postoriti, pogovor pa se tokrat navezuje še nekatere druge aktualne lokalne zadeve.

Župan Friderik Bračič: »V naši občini se je leto začelo delavno, predvsem pa smo se prva dva meseca letošnjega leta posvetili tistim dogodkom, h katerim nas zavezuje zakon. V ospredju je bilo seveda načrtovanje razvojnih programov; nekateri projek-

ti v naši občini že tečejo, na druge, ki se bodo šele začeli izvajati, pa se v tem času že intenzivno pripravljamo. Eden od projektov, ki je v tem času v ospredju in dela potekajo, je prav gotovo izgradnja še zadnjih kilometrov vodovoda Zahodne Haloze. V juniju se izteče pogodba z izvajalci, do takrat morajo biti dela zaključena, in kljub temu da je bila letošnja zima zelo dolga, so se dela zamaknila za mesec dni. Vendar časovni termin ni ogrožen in projekt bo zaključen pravočasno. To je eden izmed najpomembnejših projektov za našo občino, saj bomo tako vsem gospodinjstvom omogočili, da se priključijo na vodovodno omrežje. Omenil bi še, da v občini nadaljujemo z izgradnjo kanalizacijskega sistema v naselju Pobrežje, kjer smo iz naslova regionalnih spodbud pridobili sredstva, ki se "črpajo" dve leti. Lani smo realizirali okrog 60 odstotkov del, preostala dela pa nas čakajo letos in načrtujemo, da bomo z deli zaključili že v prvem polletju. Seveda pa s tem projektom

Župan Friderik Bračič pravi: "Čaka nas veliko dela in vlaganja v razvoj na vseh področjih."

ne realiziramo v celoti načrtovanih del v izgradnji kanalizacije, na ta del se namreč navezuje izgradnja primarnega dela kanalizacije, kjer pa smo vključeni v konzorcij *Celovitega varovanja vodnih virov podtalnice Ptujkega in Dravskega polja*. Letos naj bi že izbrali izvajalca, prihodnje leto pa začeli z deli.

V občini načrtujemo še veliko del na področju cestne infrastrukture, v letošnji proračun smo vnesli nekatere cestne postavke, pripravljali pa smo tudi projektno dokumentacijo za 12 odsekov v občini. S temi projekti se bomo prijavili na razpis »južna meja«, koliko pa bomo uspešni v tej smeri, pa je ta trenutek težko napovedati. Pričakujem kar največ odobritev projektov, za katere pa bomo del sredstev morali zagotoviti v občini, del pa naj bi seveda zbrali krajani sami po pogodbah.

Veliko smo uspeli narediti tudi pri urejanju novega športnega parka v Tržcu. Projekt je v skrajšanem postopku prostorskega plana. Pričakujem, da bo igrišče izgrajeno do poletja, že jeseni pa naj bi se v novem športnem parku

odvijale prve tekme.

V proračunu, ki do danes še ni sprejet in pričakujem, da se bo to zgodilo na seji 23. marca, saj smo se o tem že dogovorili s svetniškimi skupinami in svetniki, je še vrsta drugih načrtovanih investicij ter nalog, ki čakajo na odobritev, pa tudi poplačilo nekaterih že opravljenih investicijskih del iz minulega leta. Doslej smo proračun usklajevali že velikokrat, zato pričakujem, da nam bo na marčni seji vendarle uspelo in bomo lahko z delom nemoteno nadaljevali, predvsem pa bomo lahko razdelili denar društvom, ki se bodo morala prej prijaviti še na razpise.

Obveznosti občine so tudi na področju prostorskega načrtovanja, kjer so nekatere zadeve še odprte, tukaj pa pričakujem kar največ soglasja s strani kmetijskega in okoljskega ministrstva. Želim omeniti, da je med temi predlogi veliko individualnih pobud, za katere upam, da bodo dobile zeleno luč na ministrstvih in se bodo individualne gradnje lahko pospešeno nadaljevale. Zelo pomemben projekt, ki ga počasi že uresničujemo, pa

Dela v nekdanji gramoznici že intenzivno potekajo. Zemljišče naj bi še letos komunalno uredili za nadaljnjo izgradnjo poslovno-obrtnice, ki bo za občino eden večjih projektov v prihodnjih letih.

je izgradnja poslovno-obrtnice. V letošnjem proračunu imamo rezerviranih nekaj lastnih sredstev, del sredstev pa pričakujemo iz naslova regionalnih spodbud, in tu je še delež, ki ga pričakujemo od zainteresiranih vlagateljev. Ko bomo ta sredstva združili, bomo območje bodoče obrtne cone lahko tudi komunalno opremili, bodoči investitorji pa bi se že lahko videli na tem prostoru.

Letos del občinskih sredstev vlagamo tudi v požarno varnost, saj smo gasilcem PGD Videm pomagali pri nakupu novega vozila. Del sredstev za ta namen smo jim namenili že lani, preostanek pa je načrtovan v letošnjem in še prihodnjem proračunskem obdobju. Potem bo na vrsti PGD Tržec (za novo vozilo), društva pa seveda morajo zagotoviti svoj delež sredstev (30 odstotkov, občina 70 odstotkov), k čemur nas vse skupaj zavezuje podpisana pogodba o opravljanju javne gasilske službe v GZ Videm. Čaka nas veliko dela in vlaganja v razvoj na vseh področjih.«

OBČINA SE JE ŽE ZADOLŽILA, DODATNEGA ZADOLŽEVANJA NE BO

Gospod župan, je za letošnje leto predvideno dodatno zadolževanje občine?

Župan Friderik Bračič: »Občina Videm se je zadolžila v preteklem letu, taka sta bila tudi dogovor in sklep občinskega sveta. Vzeli smo 790.000 evrov kredita, toliko se po zakonu občina tudi lahko zadolži, sicer pa smo ta sredstva zelo potrebovali, da smo lahko na drugi strani za določene projekte pridobili še dodatna razpisna sredstva

iz države. Del sredstev smo potrebovali tudi za dokončanje obnove šole na Selih, del sredstev pa je bil potreben, da se je občina sploh lahko prijavila na razpis za dodatna sredstva iz naslova izgradnje vodovodnega in kanalizacijskega sistema. Ta kredit začnemo odplačevati v letu 2010, odplačevali ga bomo v naslednjih osmih letih, kar pa ne predstavlja nobenih težav za nadaljevanje mnogih načrtovanih investicij.«

Še v lanskem letu smo velikokrat omenjali izgradnjo doma starejših v Vidmu. Pred časom pa sem slišala očitke, da je morda občina v tej smeri naredila premalo in da doma še lep čas ne bo, saj država trenutno ne želi investirati v domove na tem območju. Gospod župan, kako odgovarjate na te očitke?

Župan Friderik Bračič: »Poudaril bi, da je občina Videm v tem projektu naredila vse tisto, kar je lahko naredila. V dosedanjih pogovorih smo najprej iskali najprimernejšo lokacijo, ki smo jo tudi našli v središču Vidma, med župnijskim domom in gostiščem Pal, in bili smo tudi uspešni na kmetijskem ministrstvu, kjer smo oddali vlogo za spremembo namembnosti zemljišča. Dobili smo soglasje in ta parcela je zdaj gradbena, v samem investicijskem projektu pa je zadeva malo drugače zastavljena. Naša občina se namreč doslej ni zavezala, da bi bila investitor tega projekta, ampak smo imeli pogovore z vodstvom Doma upokoencev Ptuj, kje pa smo dobili odgovor, da tudi oni za naložbe pričakujejo sredstva iz razpisov. Trenutna situacija je znana: država oziroma pristojno ministrstvo za zdaj ne

Izgradnja vodovoda v Halozah se bliža h koncu. Do sredine polletja naj bi z investicijo v Halozah tudi zaključili, na javni vodovod pa se bodo priključila še zadnja haloška gospodinjstva.

namenja sredstev za gradnjo na našem območju, zato so se pogovori v tej smeri ustavili, lahko pa obljubim, da bo občina Videm storila vse, da bi bil ta projekt realiziran, upoštevati pa bo treba neki časovni zamik.«

Pri obravnavanju proračuna za leto 2010 smo na sejah občinskega sveta slišali tudi očitke nekaterih svetnikov, da občina premalo vlagava v nekatere KS, da tudi v prihodnje v nekaterih skupnostih ni pričakovati kakšnih večjih investicij. Kakšen je vaš odgovor?

Župan Friderik Bračič: »Teh očitkov ne sprejemam. Vsaka krajevna skupnost je bila v zadnjih letih deležna investicij in tako bo tudi v prihodnje, nekdo pa ob tem morda pričakuje neka dodatna sredstva za delovanje KS, s katerimi bi skupnosti same razpolagale in gospodarile z njimi. Zakon o lokalni samoupravi tega seveda ne dovoljuje, ampak pravi, da ožje lokalne skupnosti sodelujejo v dajanju pobud in smernic razvoja. To vedno upoštevamo in vsaka KS se najde tudi v letošnjem proračunu. Želim povedati, da je bilo za delovanje KS v proračunu načrto-

vanih vedno dovolj sredstev, zato teh očitkov nikakor ne morem sprejeti. V občinski upravi imamo vpogled v to, želim pa še poudariti, da smo doslej samo v enem letu realizirali od 30 do 40 projektov na raznih področjih, od cestne infrastrukture do področja šolstva in predšolske vzgoje, socialnega skrbstva in še mnogih drugih. Projekti so bili sorazmerno zastopani po KS, ob tem pa je treba upoštevati še dejstvo, da imajo KS po Halozah nekoliko večje potrebe od ravninskih, zato moramo za te naložbe pridobiti dodatna sredstva na razpisih, kar pa za občinsko upravo ni malo dela.«

Ustaviva se še pri vroči temi zadnjih mesecev, povezani z zapleti pri šolskih prevozi. Občina Videm je zasebnemu podjetju Prevozi Vrčec Jožice Cafuta odpovedala pogodbo, ob tem pa se je vsul plaz obtožb, nestrinjanj in obtoževanj, tudi preko medijev. Gospod župan, kakšna je situacija zdaj, kaj je videmska občina že uspela storiti v tej smeri?

Župan Friderik Bračič: »Ta zgodba je zelo zapletena in prepletena z različnimi dogodki, ki jih morda v javnosti

V sklopu del na trasi vodovodnega sistema v Veliki Varnici gradijo tudi že vodohram.

ne bi bilo treba tako glasno oznanjati. Vedno sem bil za dialog, za sodelovanje, ampak v tem primeru se tega ni bilo mogoče poslužiti do zadovoljive mere. Vedno sem bil za to, da imajo pri opravljanju določenih nalog v občini prednost domači obrtniki in podjetniki, tako je bilo tudi v tem primeru, ko sem zastopal interes občine. Zasebnemu podjetju avtobusni prevozi Vrček sem omogočil, da so bili pri javnih prevozi najprej izbrani kot podizvajalec, potem pa tudi kot najugodnejši ponudnik za obdobje 2009/10 za opravljanje javnih prevozov otrok v občini. Tako je bilo opredeljeno tudi v pogodbi, na žalost pa se je po podpisu pogodbe izkazalo, da je izbrano podjetje nezadovoljno s podpisano pogodbo, ki je potem več nismo mogli spreminjati, saj so bili v njej določeni vsi pogoji, tudi plačilni za določene relacije.

Kmalu potem so se začela pojavljati obtoževanja, da občina izkorišča podjetje, vsul se je plaz nekih obtožb, potem pa sem kot župan moral odreagirati. Zasebnemu podjetju zakoncev Cafuta sem ponudil možnost, da pogodbo prekine, ker do tega ni prišlo, sem kmalu prišel do spoznanja, da

je v tem primeru najbolje pridobiti pravno osnovo. Pravna služba nam je po preučitvi primera in pogodb svetovala, da je najbolje pogodbo s strani občine prekiniti, da občina ne bi koga oškodovala, da ne bi prišlo do spoznanja, da želi občina koga izkoristiti. Pogodbo smo nato prekinili za čas do novega razpisa, na katerega pa se ima vsak možnost prijaviti. V tem času naše otroke v šolo in domov vozi podjetje Veolia, naredili pa smo tako, da naših učencev ta zadeva ni ovirala pri rednem šolskem delu in prevozih.

Prepričan sem, da je zgodba z občinske strani ta trenutek zaključena. Želim, da se zadeve umirijo, da ne prihaja do obtoževanj, kajti živimo na malem prostoru, kjer taka obtoževanja in tak način pogovora nista najboljše, kaj šele sprejemljiva. To moramo narediti za dobro naših občanov in celotne občine. Zadeve je potrebno umiriti, do neke mere pa znati tudi drug drugega spoštovati, saj je to potrebno za delo v prihodnje.»

»NA LETO URESNIČILI TUDI DO 40 PROJEKTOV, SKRB ZA

OKOLJE OSTAJA PREDNOSTNA NALOGA OBČINE«

Gospod Bračić, počasi se zaključuje vaš drugi štiriletni mandat. Verjetno ste v teh letih že kaj preštevali in prišli do števila zaključenih investicij in mnogih opravljenih nalog. Lahko ob tej priložnosti poveste, kateri projekt ali projekti so bili v teh letih tudi za vas kot občana v ospredju?

Župan Friderik Bračić: »V zadnjih štirih letih smo opravili veliko pomembnega dela, kot sem že prej omenil, na leto smo uspeli dokončati med 30 in 40 projektov, če bi to množili krat štiri, potem si lahko predstavljate, kako pomembno delo je za nami. Številka bi lahko bila tudi 160, ampak med temi je nekaj večjih, za nadaljnji razvoj občine in za boljše pogoje življenja naših občanov pa so nekatere naložbe bile še posebej potrebne in pomembne. Opredelil bi se za tri večje. Zelo pomemben projekt za našo občino je bil na področju predšolske vzgoje in izobraževanja. Tukaj smo naredili velik korak naprej, saj smo odprli vrtec v Vidmu in imamo zdaj sedem oddelkov, obnovili smo šolo na Selih in tudi tam pridobili en oddelek vrta. Kakovost življenja se je s tem dvignila.

Zelo pomemben je tudi projekt izgradnje vodovoda Zahodne Haloze, ki ga počasi uspešno zaključujemo tudi s pomočjo kohezijskih sredstev, občina in občani pa bodo dodali svoj delež. To je za našo občino tudi finančno najzahtevnejši projekt.

Tretji projekt pa je vezan na področje izgradnje kanalizacijskega sistema in zaščito podtalnice, vodstvo občine bo

dela na tem področju nadaljevalo tudi v prihodnjem mandatu.

Ob tem pa bi veljalo omeniti še mnoga opravljena dela v cestni infrastrukturi, samo v tem štiriletnem mandatu bomo uspeli modernizirati in urediti okrog 60 kilometrov cest v občini. To je tudi velik finančni zalogaj za našo občino. Dokončali pa smo še veliko drugih projektov, npr. prometna varnost, športna, kulturna in ostala infrastruktura.«

Občina Videm vseskozi skrbi tudi za varovanje okolja in se 17. aprila vključuje v vseslovensko akcijo »Očistimo Slovenijo v enem dnevu«. Kako uspešni ste bili doslej na tem področju in kaj še lahko naredite, da bo naše okolje bolj čisto in občini v ponos?

Župan Friderik Bračić: »Občina Videm je vedno dajala posebno pozornost varovanju okolja. Vsako leto smo na začetku pomladi organizirali večjo čistilno akcijo, ki so jo naši občani dobro sprejeli, in doslej smo s tem zelo uspeli. Letos se z velikim veseljem vključujemo v vseslovensko akcijo, pripravljeni smo dobro. Pričakujem, da bomo v soboto, 17. aprila, po vseh KS in naseljih ob pomoči občinskega režijskega obrata občino še olepšali. Želim, da se vključimo v čim večjem številu in uredimo vsak kotiček v našem okolju. Narava nam bo zelo hvaležna.«

»ZDRAVJA IN SREČE ŽELIM OB VELIKONOČNIH PRAZNIKI«

Gospod župan, pred nami so velikonočni prazniki, ki

jih tudi letos želimo preživeti čim bolj veselo, prijetno in v družinskih krogih. Kakšno bi bilo vaše sporočilo našim občankam in občanom, kaj bi jim ob tej priložnosti zaželeli?

Župan Friderik Bračič: »Čas velikonočnih praznikov je vsekakor čas, trenutek v našem življenju, ko družine in posamezniki te praznike doživimo vsak po svoje, v svoji notranjosti. Vsem želim, da

bi nas spremljalo zdravje, da bi bili srečni, kajti če bomo imeli to, potem bomo lahko vse skupaj združili v neko celoto, v pozitivno energijo in drugemu zaželeli največ, kar lahko zaželimo. Zdrav-

ja, sreče in veselja vam želim vsem skupaj ob velikonočnih praznikih. Preživite jih čim lepše.«

TM

Foto: RŠ, TM,
Aleš Gregorec

Videmski občinski svet potrdil proračun za leto 2010

23. marca se je občinski svet v Vidmu sestal na 30. redni seji, na kateri je bila osrednja točka potrditev predloga proračuna za leto 2010. Po pričakovanju so svetniki največ časa namenili prav proračunski razpravi, še prej pa so o »poprav-

ljenem« predlogu proračuna razpravljali na delovnih telesih občinskega sveta. Ob koncu razprave so proračun za leto 2010 tudi soglasno potrdili.

V proračunu občine Videm je med prihodki letos planiranih 6.782.859,95

evrov, na odhodkovni strani pa 6.711.359,95 evrov, sicer pa je v letošnjem proračunu za področje investicij rezerviranih okrog 60 odstotkov proračunskega denarja.

TM

Sklad dela na Ptujju nudi informiranje in svetovanje osebam v postopku izgubljanja zaposlitve

Tudi letošnje leto bo zaznamovano z neugodno gospodarsko situacijo, zato se predvideva, da se bo povečala tudi brezposelnost.

Danes veliko ljudi ostaja brez dela zaradi odpovedi pogodbe o zaposlitvi iz poslovnega razloga, stečaja ali likvidacije podjetja. Kot presežni delavci se znajdejo v situaciji, ko večinoma ne vedo, kako naprej. Ravno z namenom prve podpore osebam v postopku izgubljanja zaposlitve deluje Sklad dela Spodnje Podravje s sedežem v Ptujju. Že v lanskem letu, ko je bil velik porast brezposelnosti, so se v sklad dela vključili presežni delavci, in to predvsem tisti, ki so se odločili, da se ne prepuščajo brezizhodni situaciji, ampak se želijo čim hitreje

vrniti v zaposlitev oziroma si zadati cilj ostati zaposljiv in aktiven na trgu dela.

Sklad dela nudi individualne in skupinske oblike informiranja in svetovanja v info točkah, ki bodo organizirane v podjetjih, na sedežu sklada dela in na nekaterih občinah. Osebe, ki se bodo vključile v sklad dela, bodo dobile možnost vključitve v delavnico, ki jo izvaja sklad dela.

V delavnicah bodo dobili napotke, kako se prijaviti na Zavodu za zaposlovanje, spoznali bodo možnosti in poti do novega dela in zaposlitve, si zadali zaposlitveni cilj in oblikovali načrt, kako ga doseči. Pomagali jim bodo pri pridobitvi osnovnih komunikacijskih veščin in tehnik, potrebnih za iska-

Prve informacije in vpis v sklad dela vam nudimo v info točkah na sedežu Sklada dela Spodnje Podravje v Ptujju, Aškerčeva ulica 1, v ponedeljek od 9.00 do 11.00 in v sredo od 13.00 do 15.00. Pokličete lahko na telefon: 749 34 64 ali GSM: 041 663 359 (Jelka Zabvnik).

Informativne ure imamo tudi v prostorih občine Ormož, Ptujjska c. 6 (soba št.15 a, I. nadstr.), vsak torek od 15.00 do 16.00.

nje nove zaposlitve. Srečali se bomo 4 krat po uskladitvi termina.

Delavnice bodo potekale v Ptujju in Ormožu. V dogovoru z Zavodom za zaposlovanje bodo udeležencem Sklada dela Spodnje Podravje prednostno omogočene tudi vključitve v druge programe, da se bodo čim hitreje in lažje ponovno zaposlili, kar tudi za njih predstavlja določeno

prednost.

Vključitev v sklad dela je prostovoljna in brezplačna. *V situaciji, v kateri ste se znašli, niste sami, vendar je prvi korak vaš. Sklad dela vam bo stal ob strani.*

Ustanova za izvajanje aktivne politike zaposlovanja
Aškerčeva 1, 2250 Ptuj
Telefon: 02 749 34 64
GSM: 041 663 359

Sodelujmo v čistilni akciji »Očistimo Slovenijo v enem dnevu« in očistimo občino Videm!

Ker se naravni viri porablja-
jo, kot še nikoli doslej, in je
potrošništvo v velikem razcevu-
tu, se tudi v Sloveniji soočamo
z naraščajočimi količinami
nastalih odpadkov, ki povzro-
čajo velike pritiske na okolje.
Poleg tega, da težnje po tem,
da bi čim več odpadkov pre-
delali, namesto odlagali, niso
dosežene, se pojavljajo tudi
problemi z razvojem javnega
odvoza odpadkov ter slaba
kontrola nad nastajanjem
vedno novih divjih odlagališč.
Divja odlagališča imajo za
naravo uničujoče posledice,
saj lahko nekateri odpadki
vsebujejo strupene snovi, ki
vplivajo na kakovost naše pit-
ne vode, uničujejo ekosisteme
ter ne nazadnje vplivajo na
zdravje ljudi in njihovo kaka-
vost bivanja. V Sloveniji naj
bi bilo 50.000–60.000 divjih
odlagališč, katerih površina
zavzema 6 km², kar je toliko,
kot površina dveh Bohinjskih
jezer.

Kot odziv na problem ravn-
janja z odpadki v Sloveniji
organizira društvo Ekologi
brez meja največjo prostovoljsko
čistilno akcijo v zgo-
dovini Slovenije, ki bo 17.
aprila 2010 potekala v vseh
slovenskih občinah. Čistili se

bodo gospodinjski in kosovni
odpadki. V akciji z imenom
»Očistimo Slovenijo v enem
dnevu« bodo združili moči
prostovoljci, nevladne orga-
nizacije, društva, občine, šole,
komunalne službe, podjetja,
vojska, gozdarji, ribiči idr.
Akcija bo potekala tako, da
bodo na celotnem območju
Slovenije najprej popisana vsa
divja odlagališča, ki jih bomo
nato 17. aprila poskušali oči-
stiti, hkrati pa bo potekalo tudi
čiščenje sprehajalnih poti. Po
ocenah bo v akciji sodelovalo
preko 200.000 ljudi. Častni
pokrovitelji akcije so predsed-
nik Slovenije dr. Danilo Türk,
predsednik državnega zbora
dr. Pavel Gantar in predse-
dnik vlade Borut Pahor. Sama
akcija je poleg tega, da rešimo
svoje okolje pred odpadki,
namenjena tudi temu, da se
ljudje združimo in pokaže-
mo, da nam ni vseeno, in
tako naredimo korak naprej
pri varovanju svojega okolja.
Vzporedno se bo vodila tudi
akcija za dviganje ozavešeno-
sti, želimo pa si, da se bo vpliv
akcije poznal tudi pri dolgo-
ročnem izboljšanju zakono-
daje na področju odpadkov.

POTEK IN ORGANIZACIJA AKCIJE NA OBMOČJU OBČINE VIDEM

Akcije se bomo udeležili tudi
v občini Videm. Organizator
akcije je občina Videm, za
pomoč pri organizaciji pa skr-
bita Vesna Polanec (koordin-
atorka za občino Videm) in
Matjaž Klasinc (popisovalec
divjih odlagališč) iz društva

Ekologi brez meja.

Akcijo bomo izvedli v **sobo-
to, 17. aprila** (tudi v slabem
vremenu), s pričetkom ob
9. uri (trajala bo predvido-
ma do 14. ure), ko se bomo
zbrali na zbirnih mestih, ki
bodo v občini Videm locira-
na po posameznih krajevnih
skupnostih. Na vsakem zbir-
nem mestu bo oseba, ki bo
imela natančna navodila, kaj
bomo čistili, pomagala bo
pri usmerjanju ljudi na mesta
čiščenja in razdelila vreče, v
katere bomo zbirali odpadke.

**Poseben poudarek letoš-
nje akcije bo na ločevanju
odpadkov na terenu. Črne
vrečke** bodo namenjene za
mešane komunalne odpadke,
modre za stekleno embalažo,
prosojno rumene za embala-

žo (kot so plastenke in plo-
čevinke, tetrapak, plastika,
vrečke itn.), **rdeče vrečke** za
čist in suh papir (umazan in
moker sodi v vrečko z meša-
nimi odpadki), **močnejše rde-
če vrečke** za nevarne odpad-
ke (akumulatorji, baterije,
mobilni telefoni, zdravila,
plastenke čistil itn.).

V akciji pobiranja manjših
odpadkov po sprehajalnih
poteh bo sodelovala tudi OŠ
Videm s podružnicama ter
upokojenci, pri čiščenju div-
jih odlagališč pa bodo sodelo-
vala tudi nekatera društva iz
občine Videm ter predstavi-
niki posameznih krajevnih
skupnosti.

V akciji lahko sodeluje vsak
od vas. Kmalu bodo izobešeni
plakati in letaki, ki bodo opo-
zarjali na to, kje bodo zbir-
na mesta, na katerih se nam
lahko 17. aprila pridružite.
Na akcijo lahko vas in vaše
prijatelje prijavite tudi pre-
ko interneta na spletni strani
www.ocistimo.si, kjer lahko
prijavite tudi zbirno mesto,
s katerega boste začeli čisti-
ti, našli pa boste tudi veliko
koristnih informacij o sami
akciji.

Ker je teren na našem območju nekoliko problematičen in so odpadki tudi na težko dostopnih območjih, pozivamo vse tiste, ki imate na voljo traktorje, prikolice, vitle in ste pripravljeni pomagati pri zbiranju in odvozu odpadkov, da to čim prej sporočite Alešu Gregorecu na občino Videm. VABIMO vas, da se tudi vi

vkjučite v videmsko čistilno akcijo in na tak način podprete naš projekt ter postanete del največje okoljske akcije v zgodovini Slovenije. Skupaj bomo očistili domače kraje in na tak način začeli tlakovati pot v kakovostno prihodnost brez odpadkov.

Vesna Polanec

Vesna POLANEC,
univ. dipl. geogr.,
040 660 557,
vesna.polanec@gmail.com

Matjaž KLASINC,
031 747 372,
m.klasinc1@gmail.com

Aleš GREGOREC,
dipl. inž. prom.,
OBČINA VIDEM,
Oddelek za okolje in prostor,
tel.: +386(0)2 761 94
06, 041 639 861,
ales.gregorec@videm.si

»Očistimo Slovenijo v enem dnevu«

17. aprila 2010 bo po vsej Sloveniji potekala največja prostovoljna akcija »OČISTIMO SLOVENIJO V ENEM DNEVU«. Projekt je dobival svoje prve razsežnosti leta 2009, častni pokrovitelji projekta pa so predsednik RS dr. Danilo Türk, predsednik državnega zbora RS dr. Pavel Gantar in predsednik vlade RS Borut Pahor.

Slovenija je naš dom.
Očistimo jo!

Prički na drevesih že čivkajo, da bo

17. 4. 2010

vseslovenska prostovoljska čistilna akcija

Prijavi se na akcijo na
www.ocistimo.si

Kot pomembni partnerji sodelujejo: večina slovenskih krovnih in okoljskih nevladnih organizacij, Zavod za gozdove Slovenije, podjetje Sinergise in komunikacijska agencija Pristop, občine in komunalna podjetja. Cilji akcije so ustvariti digitalni register divjih odlagališč, zbrati vsaj 20.000 ton odpadkov, povezati 200.000 ljudi, ki bodo v prihodnje izvajali nove akcije za blaginjo Slovenije, vzporedno vodenje akcije za dviganje ozaveščenosti in dolgoročno izboljšanje zakonodaje na tem področju. *Na veliko načinov lahko pomagamo, da*

bo naš jutri lepši. Zato se vključimo v čistilno akcijo, tudi v naši občini, podprimo projekt in prispevajmo ZASE. Vsi, ki imate željo po čistem, zdravem in bolj prijaznem okolju, se lahko tej akciji

pridružite 17. 4. 2010 z začetkom ob 8. uri, družili se bomo, polepšali svoje okolje in se tudi zabavali.

M. Kmetec

Prijavi se!

www.ocistimo.si

17. APRILA SE BO S TVOJO
POHČUJO PISALA ZGODOVINA.
17. APRILA NE BOMO ČISTILI
SAMO PRED SVOJIM PRAGOM.
17. APRILA SE BOMO DRUŽNO
ZABAVALI!
17. APRILA NE SMEŠ
MANJKATI!

POMAGAJ POLEPŠATI SLOVENIJO
IN SE PRIDRUŽI VSESLOVENSKEI
PROSTOVOLJNI ČISTILNI AKCIJI.
SKUPAJ NAM BO USPELO!

Živo dediščino šele vnašajo v register

V Podeželskem razvojnem jedru Halo so v sodelovanju z nekaterimi občinami – tudi vidensko – in društvi na območju Haloz v zadnjem obdobju zelo zavzeto raziskovali nesnovno dediščino, predvsem z namenom obratiti šege in navade našim zanamcem. Raziskovanje je potekalo v okviru projekta Včeraj za jutri, o njegovih rezultatih pa so govorili na konferenci o pomenu žive dediščine na primeru Haloz 6. marca v občini Videm, kjer je imela uvodni pozdrav mag. Darinka Ratajc, direktorica videnske občinske uprave.

Sonja Golc, vodja projekta, je ob predstavitvi rezultatov projekta med drugim povedala: »Da bi šege in navade ohranili zanamcem, smo v Podeželskem razvojnem jedru Halo izvedli projekt "Včeraj za jutri", v katerem smo podrobneje obdelali naslednje teme: kmečka opravila, klopotec, martinovanje, semanji dan, koledovanje in haloške kolone; vse na območju Haloz. Za vse nas je bila to lepa izkušnja.

Del snovne dediščine je v Halozah ohranjen, zbran in organizirano predstavljen javnosti v etnoloških zbirkah, ki delujejo pod okriljem različnih društev oziroma organizacij. Ob zbirkah pa se pojavlja tudi vse več prireditev, ki ohranjajo, obujajo in izvirno prikazujejo šege in navade (nesnovno dediščino) Haloz – domačinom in tudi obiskovalcem od drugod, ki se radi vračajo. Predmet projekta je tudi evidentiranje teh lokacij na zemljevidu z označbo lokacij zbirk in koledar nekaterih tradicionalnih prireditev.

Ne delam si utvar, da smo rešili bogato nesnovno dediščino Haloz. A če nam je uspelo zabeležiti in ohraniti vsaj delček, smo svoj namen dosegli. Zahvaljujem se vsem, ki so k temu prispevali.

Zahvaljujem se Skladu za nevladne organizacije, ki je v okviru Finančnega mehanizma EGP, Norveškega finančnega mehanizma in s sredstvi Službe Vlade RS za razvoj in evropske zadeve sofinanciral projekt. Zahvala gre skrbnicama projekta na Regionalnem

Naško Križnar, koordinator za varstvo žive kulturne dediščine na Inštitutu za slovensko narodopisje ZRC SAZU, je predstavil merila za vpis dediščine v register.

centru za okolje za srednjo in vzhodno Evropo v Sloveniji, za pomoč in korektno sodelovanje. Partnerja v projektu sta Društvo za ohranjanje dediščine Haloz in Folklorno dru-

štvo Pobrežje, ki se jima prav tako zahvaljujem za uspešno sodelovanje.«

Na konferenci v Vidmu je sodeloval tudi namestnik norveške veleposlanice v Sloveniji Runar Jensena, saj je norveški finančni mehanizem sofinanciral prej omenjeni projekt.

Jensen pa je zbrane posebej pozval, da skupaj ohranimo šege in navade, pa tudi, da so sredstva Sloveniji za raziskovanje na tem področju v EU povečali, kar je prav gotovo dobra informacija za nadaljnje raziskovalno delo. Ob zaključku konference so premierno predstavili še dokumentarni film, v njem pa najbolj znane običaje, šege in navade haloških ljudi. Film je delo ekipe SIP TV, besedilo in scenarij pa je prispeval novinar Franc Milošič.

TM

Foto: TM

Konferenca ni bila množično obiskana, so pa na njej sodelovali mnogi strokovnjaki, ki jim je raziskovanje žive dediščine blizu, med njimi tudi Aleš Arih in Andrej Brencce (na levi) iz Pokrajinskega muzeja Ptuj-Ormož.

Devet zbirk je že na območju Haloz in okolice, ena od teh tudi pri Korpičevih v Dravcih.

Nesnovna dediščina so vsi kulturni elementi, ki določajo osebnost kulturo posameznika, njegov način izražanja in mišljenja, njegov slog oblačenja ipd. Včasih se njihovega obstoja niti ne zavedamo. Ko tem kulturnim vzorcem določimo skupni imenovalec, pa imamo pred seboj kulturno dediščino nekega območja. Žal se ta v današnjem času, ko življenje drvi mimo nas in nam le tu in tam uspe uloviti trenutek lepote, ki so nam jo zapustili naši predniki, hitro izgublja.

Aktualno iz KS Lancova vas – projekt izgradnje bioplinarne na območju farme Draženci

Svetniki KS Lancova vas so se 23. februarja sestali na prvi letošnji seji, na dnevnem redu pa je bila osrednja točka predstavitev projekta izgradnje bioplinarne na območju farme Draženci. Projekt sta predstavila Vinko Mandl in dr. Bojan Pahor iz Perutnine Ptuj, stališče Občine Videm pa je predstavila direktorica občinske uprave mag. Darinka Ratajc.

Vinko Mandl, član projektne skupine PP, je uvodoma dejal, da je bil projekt Sistem za zajem emisij Draženci že predstavljen na februarjski seji videmskega občinskega sveta. Ker jim na seji ni uspelo, da bi oblikovali projektne pogoje, ki jih je občina v zakonitem roku sicer dolžna posredovati projektantom, so nato predlagali, da se po posameznih KS, ki se jih ta projekt tiče (KS Videm, KS Pobrežje in KS Lancova vas), skličejo zbori krajanov. Besedo je nato kar hitro predal kolegu Bojanu Pahorju, ki

je zbranim svetnikom podrobneje predstavil novo investicijo PP.

Pahor je v svoji predstavitvi najprej povedal, da gre dejansko za projekt predelave organskih odpadkov – predelovali bi se izključno piščančji iztrebki iz perutninskih farm, ki bi se predelovali v tekoče gnojilo, stranska produkta pa bi bila tudi toplota in električna energija. Investitor omenjene investicije je podjetje PP – Energija, ki bi objekt zgradila skupaj s partnerji iz Nemčije. Predvsem pa je Pahor poudaril, da objekt temelji na popolni zaprtosti sistema, zasnovan je kot neprodušen in potemtakem ne bi bilo nobenih neprijetnih vonjav oz. sploh kakšnih škodljivih vplivov na okolje.

Mag. Darinka Ratajc je povedala, da je PP poslala vlogo za projektne pogoje in da jim je občina po zakonu dolžna le-te posredovati in dodala: »Namen in želja občine Videm je, da bi vsi ljudje bolj-

še in bolj zdravo živeli. Predvsem pa si želimo, da bi odločanje o takšnih zadevah približali javnosti, zato smo danes tukaj.« Predlagala je tudi, da bi skupaj s PP organizirali ogled primerljivega objekta, da bi se lahko svetniki vseh treh KS pobliže seznanili, kakšen objekt bi se naj pravzaprav gradil.

Predsednik KS Lancova vas Anton Jus je nato s svetniki razpravljal o predstavljenem projektu, sprejeli so sklep, ki so ga posredovali občini Videm. Zavzeli so stališče, da niso apriorno proti izgradnji objekta, vendar zahtevajo, da se skliče zbor krajanov, saj sami ne morejo odločati o tako pomembni zadevi. Menijo namreč, da morajo biti o projektu seznanjeni vsi krajanje KS Lancova vas, prav tako morajo imeti le-ti možnost pri odločanju o prihodnji investiciji PP v njihovi neposredni bližini.

PK

Poslanski kotichek z Brankom Mariničem

pravzaprav pelje in kaj nas čaka. O aktualnem dogajanju smo se pogovarjali s poslancem DZ RS Brankom Mariničem.

Kaj lahko kot opozicija sploh storite – opaziti je namreč, da s strani opozicijskih strank prihajajo številni predlogi, vendar v Državnem zboru nič od tega ni sprejeto?

Branko Marinič: »Stanje v Sloveniji občutimo različno, če bi ga definiral v najširšem smislu te besede. V poslanski skupini SDS si nenehno prizadevamo k izboljšanju stanja, ki vse bolj tone v "luknjo", iz katere bo v prihodnje zelo težko priti, ne glede na

to, komu bo ljudstvo na prihodnjih volitvah zaupalo največ glasov. Žal so naši dobri predlogi za izboljšanje stanja že na začetku zakonodajnega postopka zavrženi, ker se vladajoče stranke SD, LDS, DeSUS in ZARES čutijo samozadostne. Namesto da bi Pahorjevi ministri vlagali vsebinske predloge zakonov za izhod iz krize, se vlada ukvarja sama s sabo. Logična posledica ravnanja opozicije sta interpelaciji zoper ministra Pogačnika in ministrico Kresalovo, ki morata svoja dejanja zagovarjati v parlamentu. Dvajset let je od padca Berlinskega zidu in simbolnega konca totalitarnega režima. Ali je potem prav, da pred-

sednik Republike Slovenije z državnim odlikovanjem odlikuje človeka, ki je še v času osamosvojitvenih procesov kršil človekove pravice po naročilu ene politike? Socialna omrežja, ki obstajajo tudi v Sloveniji, predstavljajo sivo območje. Gre za omrežja neformalnih povezav in prikritih poti vplivanja. Končni učinek takšnega delovanja nas deli, končna ocena pa so dvojna merila.«

Na nedavni novinarski konferenci OO SDS Videm ste dejali, da se vlada ukvarja sama s sabo in svojimi problemi, medtem ko so, kot sem že omenila, predlogi opozicije vedno znova

V zadnjih mesecih smo pričča dogodkom, ki nam dajejo občutek, da živimo v državi, kjer je vse skupaj obrnjeno na glavo, kjer veljajo dvojna merila. Državljanke in državljani se lahko upravičeno bojimo, kam vse skupaj

zavrjnjeni. Pa vendar je vlada pred kratkim pripravila »izhodno strategijo«, državljani pa lahko na »posebnem semaforju« spremljamo, kaj ji je uspelo uresničiti in kaj vse jo še čaka. Kot je opaziti, smo trenutno v položaju, ko gorijo rdeče luči, in se sprašujemo, kdaj se bo prižgala kakšna zelena.

Branko Marinič: »Izhodna strategija sedanje vlade žal vse bolj postaja mrtva črka na papirju. Tej strategiji bi morali slediti ustrezni zakoni, ki pa jih vlada ne pripravlja, jih ne pošlje v DZ. V opoziciji smo predlagali več zakonov kot državni vladni aparat, ki zaposluje nekaj tisoč ljudi. Za lažje razumevanje – ali je Zakon o policiji pomembnejši od delovnopravne zakonodaje ob sto tisoč brezposelnih? Predlogi zakonov, ki jih predlagamo v opoziciji, bi zagotovo pripomogli k hitrejšemu prižigu zelene luči na vladnem semaforju.«

Na eni strani je opaziti, da vlada

sprejema odločitve, ki zahtevajo velik finančni zalogaj, na drugi strani pa se zateguje pas. Kako se bo to zategovanje pasu poznalo na občinski ravni?

Branko Marinič: »Takšen način dela sedanje vlade oziroma nekaterih ministrov se že odraža pri poslovanju slovenskih občin, kjer so zastala financiranja oz. sofinanciranja v že začete projekte. Nekatera ministrstva se selijo v prave palače. Nekatero občine, njihove županje in župani ter občinske uprave pa se borijo za zagotavljanje osnovnih pogojev za življenje svojih občanov in občanov.«

Letošnje leto bo v znamenju lokalnih volitev. Lahko pričakujemo, da bodo potekale tako razburkano, kot je trenutno razburkano politično dogajanje na državni ravni?

Branko Marinič: »Kot poslanec DZ, ki ste me izvolili v 11. volilnem okraju občin Zavrč, Cirkulane, Videm, Podlehnik, Žetale, Majšperk in Kidričevo,

si iskreno želim, da bi bile bližajoče se lokalne volitve poštene, brez diskvalifikacij, predvsem naj bodo demokratične. Dopustimo tudi ženskam, da se vključijo v lokalno politiko.«

Bi ob koncu najinega pogovora dodali še kaj?

Branko Marinič: »Pred vrati so velikonočni prazniki. Preživite jih v družbi svojih najbližjih, velikonočni dan pa naj vam bo upanje v boljšo in lepšo prihodnost ter v zavedanje, da sta spoštovanje in razumevanje močnejša od podtikanja in sovraštva. Blagoslovljene velikonočne praznike!«

Stanka Letonja

Podatke o mojem delu lahko najdete na moji spletni strani: www.brankomarinic.sds.si. Lahko mi tudi pišete na el. naslov: branko.marinic@dz-rs.si ali me pokličete na tel. št.: 01 4789 530.

DeSUS v občini že 14 let

Tudi letošnji redni občni zbor občinskega odbora stranke DeSUS v Vidmu je bil zelo dobro obiskan, delovnega srečanja 12. marca v gostišču Pal pa so udeležili številni gostje, med njimi tudi predsednik stranke Karl Erjavec. Med gosti smo srečali še dva Ptujčana, Gorazda Žmauca in Albina Piška, predsednika in tajnika pokrajinskega odbora DeSUS Ptuj-Ormož, Franca Kodermana, predsednika Pokrajinske zveze društev upokojencev Ptuj-Ormož, ter predstavnike okoliških upokojenskih društev. Druženje so začeli s pesmijo pevka in pevcev iz Vidma, Sel in Pobrežja, v duetu pa sta zapela zakonca Katica in Rafko Svenšek.

Venčeslav Trafela, predsednik

občinskega odbora DeSUS Videm, tudi svetnik občine, je v svojem nagovoru med drugim dejal, da je bilo lani veliko dogodkov, povezanih s stranko, znova pa se je izkazalo, kako zelo je pomembno, da je stranka zastopana v občinskem svetu, kjer se zavzemajo za pravice starejših v občini. Trafela je ob tej priložnosti povabil tudi nove člane, da se jim pridružijo, hkrati pa izrazil zadovoljstvo, da bodo na občnem zboru v svoje vrste sprejeli 17 novih članov.

Franci Hliš, sekretar OO DeSUS Videm, se je spomnil 14 nazaj, ko so zavzeti občani ustanovili občinski odbor stranke, ki mu je na začetku predsedoval Franc Ostroško. Hliš je poudaril, da to niso zgodovinska leta, za stranko

Na občnem zboru se je zbralo veliko članov stranke, v ospredju vodstvo in mnogi gostje.

DeSUS in občinski odbor Videm pa vsekakor pomembna, saj se lahko odbor danes že pohvali, da ima v svojih vrstah nad 250 članov, kar je v Spodnjem Podravju zelo veliko. Dodal je tudi, da so

imeli v minulem letu 15 rednih sej, z novim vodstvom pa so vsekakor dobro opravili delo, a bi lahko bilo še boljše, v svojem poročilu pa je Hliš izpostavil tudi priprave stranke na lokalne volitve.

VENČESLAV TRAFELA KANDIDAT ZA ŽUPANA

Stranka DeSUS bo na volitvah zastopana tako kot doslej, in kot je odločil izvršni odbor stranke, bodo na jesenskih lokalnih volitvah imeli tudi kandidata za župansko mesto. Kandidat bo **Venčeslav Trafela**, je javno oznanil Hliš, ob tem pa izrazil željo, da želijo na volitvah dobiti čim

več glasov in biti kar najbolje zastopani v videmskem občinskem svetu.

S pripravami na jesenske volitve bodo začeli kmalu po občnem zboru, čaka jih namreč sestavljanje kandidacijske liste po vaseh, je povedal Trafela, ob tem pa znova poudaril, da se morajo upokojenci sami zavzeti zase, zato bo štel vsak glas na volitvah. Po številu članov in nekajletni

tradiciji pa je lahko občinski odbor DeSUS Videm v ponos članom samim, predvsem pa stranki, v katero so vse do danes vložili veliko napora in truda tudi na državni ravni. To jim je uspelo z večletnim delom, ko so dosegli tudi množičnost, je med drugim poudaril **Gorazd Žmauc**, ob tem pa obljubil, da se bodo tudi preko pristojnega ministristva trudili v nadaljnjih prizadevanjih, da bi Videm dobil dom za starostnike.

Tudi **Franc Koderman**, sicer predsednik DU Videm, se je strinjal, da se bo na jesenskih volitvah potrebno potruditi, **Albin Pišek** pa dodal, da morajo biti upokojenci še kako dejavni v lokalni politiki. Vsi skupaj pa se morajo potruditi, da bo kakovost življenja v poznih letih čim boljša.

Ob zaključnega občnega zborra je vodstvo stranke na svečan način v svoje vrste spreje-

Franc Kirbiš, prejšnji predsednik občinskega odbora, zdaj občinski svetnik, je na državni ravni prejel visoko priznanje stranke – zlato plaketo za izjemno aktivnost, bil je uspešen pri bogatenju prepoznavnosti, krepil in utrjeval je članstvo na lokalnem in regijskem nivoju.

lo nove člane, s šopkom cvetja in čestitko pa so se spomnili tudi obeh zlatih parov – zlatoporočencev Flajs iz Lancove vasi in Tominc iz Apač.

Besedilo in foto: TM

Rdeč nagelj, zastavica stranke in stisk roke – dobrodošlica novim članom stranke DeSUS.

Občni zbor OO SLS Videm pri Ptujju

V petek, 26. februarja, je potekal letni občni zbor OO SLS Videm pri Ptujju v veliki dvorani občine Videm. Uradni del občnega zbora smo začeli s slovensko himno, ki jo je zapel mešani mladinski pevski zbor Osti jarej iz Vidma. Zapeli so tudi ljudski pevci Mejaši iz Repišč.

Sledil je pozdravni govor predsednika občinskega odbora SLS Friderika Bračiča, ki ni skrival navdušenja nad prepolno dvorano. V tem pozitivnem vzdušju so sledila poročila organov zbora.

V letu 2009 smo realizirali cilje, ki smo si jih zastavili. Pridružilo se nam je veliko novih članov, katerim se zahvaljujemo za zaupanje. Naši člani odbora so skupaj s predsednikom prisostvovali na vseh pomembnih dogodkih na nivoju SLS.

OO SLS Videm je bil v letu 2009 gostitelj predsednika SLS mag. Radovana Žerjava in delovnega predsedstva SLS

ter regijskih odborov Ptuj-Ormož in Obsotelje-Kozjansko. Po analizi delovanja vseh OO SLS teh regij je naš odbor dosegel visoko oceno. To je za nas dokaz, da delamo dobro in z ljudmi, ki so resni in odgovorni.

FRIDERIK BRAČIČ PONOVO KANDIDAT ZA ŽUPANA NA LISTI SLS

V letu, ki je pred nami, nas čaka veliko dela. Predsednik OO SLS Videm Friderik Bračič je potrdil kandidaturo za župana občine Videm, pri čemer mu z veseljem dajemo vso podporo. Naši svetniki si bodo prizadevali za dober razvoj občine na vseh področjih. S pomočjo članov in simpatizerjev stranke bomo uresničili cilje, ki smo si jih zastavili. Dokazali smo že, da znamo in zmoremo.

Tudi letos so se nam na občnem zboru

SLS.
Slovenska ljudska stranka

pridružili gosti iz OO SLS sosednjih občin, poseben gost pa je bil poslanec državnega zbora iz vrst SLS in župan občine Destrnik Franc Pukšič. Predstavil je trenutno politično in ekonomsko stanje v državi in probleme, na katere poslanci SLS v državnem zboru še posebej opozarjajo.

Veliko nam pomenijo tudi druženja z našimi člani. Na izletih po Sloveniji se imamo vedno nepozabno, tudi druženja v obliki piknikov so že tradicionalna. Želimo, da so naši člani čim bolj aktivni in čutijo pripadnost stranki.

OO SLS Videm

Letna konferenca OO SDS Videm

V petek, 26. marca, je v gostilni Pri kostanju na Selih potekala redna letna konferenca OO SDS Videm, ki jo je vodil Danilo Drevenšek. Predsednik OO SDS Videm Stanko Simonič je v svojem poročilu izpostavil dobro delo svetnikov v občinskem svetu in vseh članov OO SDS Videm po krajevnih skupnostih, dobro sodelovanje s poslancem, se pa že aktivno pripravljajo na lokalne volitve, pravico kandidata za župana in pripravo kandidatov za občinski svet ter svete po KS. Omenil je tudi podatek, da članstvo v stranki vztrajno raste, trenutno število članov pa je 143.

Gost letne konference je bil Rajko Fajt, državni svetnik in predsednik MO SDS Ptuj, ki je predstavil dogajanje v Državnem svetu Republike Slovenije. Poslanec DZ RS Branko Mari-

nič je sprva izrazil zadovoljstvo, da se je na letni konferenci zbralo veliko število članov in simpatizerjev, med katerimi je bilo zaslediti tudi nove, mlade obraze in pa kar nekaj predstavnic nežnejšega spola. Spregovoril je o aktualnih političnih razmerah v državi, delu Poslanske skupine SDS ter o aktivnostih za priprave na lokalne volitve in predvolilnih programih kandidatov in kandidatov SDS.

STANKO SIMONIČ JE ŽUPANSKI KANDIDAT

Sledila so poročila blagajnika, tajnika, nadzorne komisije in pa razprave po poročilih. Ob koncu letne konference so predstavili še plan dela za leto 2010, v katerem bodo v ospredju lokalne volitve. S svojim

Videmski občinski odbor SDS je na letni konferenci med drugim predstavil plan dela za leto 2010, v katerem bodo v ospredju zagotovo lokalne volitve, ki se nezadržno bližajo.

okvirnim programom se je kot županski kandidat predstavil Stanko Simonič, ki je dejal, da bo v svojem programu zagotovo upošteval želje in pobude občanov, medtem ko si bodo člani ter svetnice in svetniki s svo-

jim delom še naprej prizadevali ustvarjati dobre pogoje za življenje vseh občanov in občanov ter za razvoj občine Videm.

Stanka Letonja

Stranka Zares tudi v občini Videm

19. februarja je v gasilskem domu v Tržcu potekal ustanovni zbor nove politične stranke v občini Videm, in sicer občinskega odbora Zares – nova politika Videm. Predsednik nove stranke je postal mag. Ivan Božičko.

Program, ki ga je stranka sprejela, zajema vsa področja občinskega delovanja, prednosti pa so dane izboljšanju socialne, kmetijske, izobraževalne in gospodarske ravni občanov. Kljub temu da je težišče na varstvu okolja, se člani zavedajo, da bodo v ospredju tiste vsebine, ki dnevno pestijo krajanje. Člani stranke se bodo aktivno vklju-

čili v mnoge lokalne projekte, hkrati pa želijo strokovno sodelovati v organih stranke na nivoju regije in države. Hkrati člani vabijo k sodelovanju vse tiste občane, ki jim pomenita program in delo stranke izziv za aktiven odnos do okolja in današnjega časa, ne pa pasivno čakanje na to, kar bodo naredili drugi.

Ustanovitev stranke so pozdravili tudi poslanec v državnem zboru Vili Trofenik, župan Občine Videm Friderik Bračič in predsednik KS Tržec Dušan Serdinšek.

Glede na aktualne občinske razmere se člani OO Zares – nova politika zavzema-

Novoizvoljeno vodstvo OO Zares – nova politika Videm s poslancom Vilijem Trofenikom

Foto: arhiv OO Zares Videm

jo za politiko konsenza in sodelovanje na lokalni ravni. Odgovornost do občanov in volivcev želijo člani izvrševati

odgovorno, ne le za osebne in strankarske načrte.

Mag. Janez Merc

PREDNOSTNE NALOGE STRANKE

Na zboru so sprejeli memorandum, ki bo osnova za vodenje in delo stranke, posebno skrb bodo namenili:

- obveščanju in osveščanju naših občanov in širše skupnosti,
- izboljšanju socialne enakosti in kultur-

ne neizključenosti posameznika ali skupine občanov,

- krepitvi gospodarske učinkovitosti v občini,
 - pospeševanju sonaravnega/trajnostnega razvoja družbe,
 - sodelovanju in iskanju skupnih rešitev.
- Če mislite, da je to tisto, kar ste pogrešali

pri drugih politikah, se nam pridružite, da uresničimo zastavljene cilje.

Pripravljeni smo na sodelovanje (e-pošta: ksilogeneza@gmail.com), ki bo temeljilo na enakopravnosti in skupni koristi ter blagostanju nas in naših zanamcev.

Mag. Ivan Božičko,
predsednik OO ZARES Videm

Projekt Marjetica

Ena izmed ključnih prioritet Evropskega načrta za za oživitvev gospodarstva je, da je potrebno razpoložljiva sredstva usmerjati na področja, pomembna za prihodnost: izobraževanje za razvoj znanj in veščin, boljše zadovoljevanje potreb, izraženih na trgu dela, raziskave in inovacije, okolju prijazne tehnologije, učinkovita uporaba virov in obnovljivih virov energije, izgradnja infrastrukture pametnih omrežij. Tem ciljem sledi projekt »Marjetica«.

KAKO DO CILJA?

Projekt »Marjetica« predvideva ustanovitev strokovne koordinacijske pisarne – informacijsko strokovno središče, ki bo istočasno skrbelo za interaktivno bazo podatkov o:

- EU, nacionalnih in lokalnih javnih razpisih iz vseh interdisciplinarnih področij, ki jih vključuje ta projekt, in sicer kmetijstvo, s poudarkom na ekološki pridelavi, zagotavljanje prehranske varnosti, varovanje okolja, ohranjanje naravnih virov, ohranjanje kulturne krajine, ohranjanje obdelanih kmetijskih zemljišč in ohranjanje biotske raznovrstnosti, nacionalna varnost, zdravstvo, izobraževanje, sociala, gospodarstvo, energetika, promet, podnebne spremembe, turizem, nevladne organizacije – vključno s strokovno podporo pri pripravi projektnih predlogov ter z bazo podatkov o potencialnih partnerjih znotraj države, v EU in širše, izven EU;

- trženju, ponudbi in povpraševanju po kmetijskih izdelkih in koordiniranju izdelave večplastno usklajenih načrtov kmetijske proizvodnje za prihodnja leta glede na različne robne pogoje. Koordi-

niranje trženja kmetijskih izdelkov različnim odjemalcem in hkrati skrb nad kakovostjo teh izdelkov;

- strokovni in znanstveni literaturi teh interdisciplinarnih področij;
- neobdelanih kmetijskih zemljiščih različnih lastnikov, tudi države in občin, ali zasebnih lastnikov z namenom aktiviranja le-teh kot zemljišč za obdelavo;
- potrebah glede možnosti izvedbe različnih sezonskih del na kmečkih gospodarstvih, aktivnem preživljanju dopusta v povezavi z opravljanjem koristnega dela in podobno. Tako ni edini cilj projekta, kako bi podeželje »prehranilo« tudi naša mesta, temveč da se meščani naučijo proizvajati vsaj del hrane za svoje lastne potrebe – to pa pomeni spodbujanje dejanske samooskrbe prebivalstva, ki bi na ta način razumelo pomen ekosistemskega ravnovesja v naravi in hkrati pomen zdrave, sveže in »žive« hrane;
- možnostih partnerskih sovlaganj v nakup kmečkih gospodarstev;
- sklopu različnih praktičnih znanj kot primerov dobrih praks, kot na primer namakanje, vremenske ujme (izkušnje z neurji, s točo, slano, sušo, z žledom ...), razne bolezni, gnojenje, gensko spremenjeni organizmi in podobno;
- ohranjanju biotske raznovrstnosti, avtohtonih rastlinskih in živalskih vrst in oblikovanje semenskih bank. Slovenske sorte predstavljajo našo naravno in kulturno dediščino, hkrati pa so bolj odporne ter prilagojene na manj intenzivno gojenje, predvsem pa na naše klimatske in talne razmere;
- učinkoviti rabi energije in obnovljivih virov energije;
- kontinuiranem informiranju, izobra-

ževanju in osveščanju različnih ciljnih javnosti: kmečkih gospodarstev, ostalih prebivalcev na podeželju, meščanov, nevladnih organizacij, uprave in drugih;

- celoviti predstavitvi projekta z namenom turistične promocije regije.

Izvedba projekta se predvideva v subregiji, to je v severovzhodni Sloveniji. Projekt je zanimiv, od nas pa je odvisno, kako bo uspešen. Nenazadnje projekt podpira tudi Skupnost občin Slovenije, menijo, da je projekt Marjetica multidisciplinarni program, ki prinaša v slovenski prostor nov razvojni cikel in izboljšanje kakovosti življenja.

ZGLED

Podoben projekt uspešno deluje v sosednji Avstriji, v pokrajini Waldviertel. Začeli so ga izvajati v osemdesetih letih prejšnjega stoletja, vanj je vključenih 800 ljudi, od tega 72 strokovnjakov za različna področja. Skupina je imela v letu 2008 osem milijonov evrov prometa, ki so ga ustvarili s proizvodnjo zdravnih zelišč, semen za rastlinska olja, naravnih vlaken in začimb.

ZAKJUČNA MISEL

Projekt Marjetica je celovit program, ki bi lahko predstavljal dodatni ekonomski in socialni potencial v tem zelo zapletenem obdobju ekonomske krize in predvsem krize osebnih vrednot. Pomagal bi razvijati nov pristop k socialni državi in družbeni pravičnosti. To je program, ki bi nam lahko spremenil način življenja, stkal pomembne socialne in ekonomske vezi med različnimi skupinami prebivalcev v državi in marsikomu pokazal izhod iz socialne in osebne krize.

Mag. Ivan Božičko

Lekarna Videm sedma najbolj cenjena v državi

V začetku leta so v Moderni galeriji v Ljubljani razglasili najbolj cenjeno lekarno v Sloveniji za preteklo leto. Naj lekarna 2009 je tako postala lekarna Straža pri Novem mestu, drugo mesto je osvojila lekarna Domžale, tretje

pa lekarna Ankaran. Odlično pa so se odrezale tudi lekarne s Ptujskega: zasebna lekarna sv. Martina na Hajdini je bila šesta, lekarniška podružnica v Vidmu pri Ptujju sedma in podružnica lekarne Ptuj na Bregu deveta.

Za prijaznost in kakovostne nasvete v lekarni vse od odprtja skrbita Tatjana Ules Kozoderc, mag. farm., in Marjetka Frangež.

Letošnji izbor je bil ponovno deležen močnega odziva uporabnikov lekarniških storitev, saj so v uredništvo priloge časnika Dnevnik Moje zdravje prejeli skoraj 9.000 veljavnih glasov. Glasove zadovoljnih strank je izmed 287 prejelo kar 243 lekarn.

Izbora Naj lekarna so v uredništvu priloge Moje zdravje

zasnovali ob pomoči in podpori najuglednejših strokovnjakov s področja farmacije. Namen izbora je približati farmacevtski poklic uporabnikom in poudariti njegovo pomembnost ter javnost spodbuditi h kritični presoji lekarniških storitev. Številne oddane glasovnice pa so prav gotovo dodaten dokaz, da

Videmska lekarna je bila lani po oceni njenih obiskovalcev v družbi desetih najboljših v državi.

obiskovalci lekarn cenijo strokovnost in prijaznost zaposlenih v slovenskih lekarnah in mnogo te prijaznosti so zagotovo vse od odprtja lekarne v Vidmu čutili tudi njeni uporabniki. Četudi sta se Tatjana Ules Kozoderc, mag. farm., in Marjetka Frangež k akciji pridružili dva meseca bolj pozno, se je to obrestovalo. Videmčani in okoličani so jima namenili veliko glasov, kar je lekarno Videm uvrstilo med 10 najbolj cenjenih lekarn v Sloveniji.

Tatjana Ules Kozoderc, vodja videmske podružnične lekarne, pravi, da je bilo to za obe z Marjetko veliko preseneče-

nje, hkrati pa potrditev, da so stranke z njunim delom in svetovanjem zadovoljne. Prijaznost in strokovnost bosta v videmski lekarni ostali v ospredju tudi v prihodnje, obljublja Tatjana, in dodaja, da se prav vsakemu obiskovalcu lekarne z veseljem posvetijo in strokovno svetujejo. Najpomembneje pa je, da stranka iz lekarne odide zadovoljna, da dobi kakovosten nasvet in se še vrača.

Lekarni Videm iskreno čestitamo za odlično uvrstitev v družbo najboljših lekarn v Sloveniji.

Besedilo in foto: TM

Letna konferenca SK »Posestnik«

5. marca 2010 je v gostilni Rajh v Dražencih potekal letni občni zbor SK Posestnik. Še v večjem številu kot v lanskem letu so se zbrali člani strojnega krožka iz širše ptujске okolice. Predsednik Anton Zemljak je predstavil delovanje društva v letu 2009. V uvodu je poudaril zadovoljstvo nad vedno večjim številom članov, predvsem mladih kmetovalcev.

Leto 2009 je bilo sicer zelo pestro, potekale so številne predstavitve poljedelskih strojev v sodelovanju s kmetijskimi podjetji. Kot vsako leto so se kmetje udeleževali izobraževanj iz varstva pri delu. Opravili so tudi tečaj varnega dela z motorno žago na posestvu Kmetijske šole Turnišče. Junija 2009 so se odpravili na večdnevno ekskurzijo v Romunijo.

Septembra so si skupaj ogledali jesenski kmetijski sejem v Gornji Radgoni ter svetovno tekmovanje v oranju. Na poti s sejma so si ogledali še bioelektrarno v Gederoveh. Oktobra 2009 je na Ptujju pri g. Klemenčiču potekal centralni dan poskusov koruze Pioneer. V mesecu novembru so se podali na ogled kmetijskega sejma v Hannoveru v Nemčiji, hkrati

ti so si ogledali tudi moderno kmetijo, kjer kmetijstvo združujejo s pridobivanjem električne energije. V decembru so skupaj z Govedorejskim društvom Ptuj obiskali farmo krav molznic v Salzburgu v Avstriji, nato pa še bioelektrarno na avstrijskem Koroškem. Leto so zaključili malo bolj slavnostno, in sicer na predno-voletnem srečanju na Ptuj, skupaj s člani Govedorejskega društva ter Strojnega krožka Dravsko polje. Upajo, da bo to srečanje postalo tradicionalno in se ga bo udeleževalo veliko število članov.

Ob tej priložnosti se je predsednik zahvalil tudi vsem strokovnim sodelavcem, ki skrbijo za nemoteno delovanje društva. Posebna zahvala pa gre sponzorjem, ki

omogočajo lažje delovanje strojnega krožka.

Tudi za leto 2010 so si zastavili cilje, ki bi jih radi uresničili. Udeleževali se bodo strokovnih predavanj in izobraževanj, ki pomagajo k lažjemu in bolj varnemu delu na kmetijah. Nadaljevali bodo s sodelovanjem z okoliškimi društvi, kmetijskimi podjetji ter Kmetijsko šolo Ptuj. Odpravili se bodo tudi na dve daljši strokovni ekskurziji. Prva bo že maja 2010, ko se bodo odpravili na Češko.

Andreja Zemljak

»Strojni krožek v veliki meri dela nemoteno in v domala nezmanjšanem obsegu deluje tudi v času krize,« pravi Anton Zemljak, pred. SK Posestnik Ptuj.

Foto: Jože Murko, KGZS, Zavod Ptuj

Jubilejni plaketi za gostinca Svenšek in Bračič

V januarju so se že tradicionalno srečali jubilarji iz Obrtno-podjetniške zbornice Ptuj, ki so v obrti in podjetništvu vztrajni že 20, 25, 30 in 35 let. Letos je 59 obrtnikov skupaj zbralo 1430 let v obrti, kar je zelo zanimiv podatek.

V hotelu Roškar v Hajdošah je bila letošnja osrednja svečanost, na kateri se je zbralo veliko obrtnikov s širšega ptujskega območja. S pesmijo so slovesnost obogatili pevci

Komornega zbora Kor, KUD Markovski zvon. Osrednji nagovor na svečanosti je imel Vladimir Janžekovič, predsednik Obrtno-podjetniške zbornice Ptuj.

Med dobitniki visokih jubilejnih plaket Območne obrtno-podjetniške zbornice Ptuj sta tudi dolgoletna podjetnika v gostinski dejavnosti: gostinec Jakob Svenšek iz Sel, ki je prejel srebrno plaketo za 25 let dela v obrti, in gostinka Julijana Bračič iz Jurovcev, ki

je dobitnica bronaste plakete za 20 let dela in vztrajnosti v obrti.

Iskrene čestitke!

TM

Foto: Dejan Veselič, SIP TV

Utrinek s podelitve jubilejnih plaket obrtnikom in podjetnikom

Nekateri od dobitnikov jubilejnih plaket za vztrajnost in tradicijo, ki jo ohranjajo v obrti in podjetništvu.

Tradicionalni kulturni trojček KD Videm

V Vidnu si težko predstavljamo praznovanje slovenskega kulturnega praznika brez tradicionalnega kulturnega trojčka. Že nekaj let zapored KD Videm pripravi tri kulturne dogodke, s katerimi počastijo spomin na pesnika Franceta Prešerna, po katerem društvo nosi ime.

KOMEDIJA ZAKONSKE ZDRAHE

Letos so najprej povabili na novo premiero. Gledališka skupina je uprizorila komedijo Zakonske zdrahe, v kateri vas

sezoni povečalo, saj so se nekateri (predvsem moški) po nekajletnem premoru vrnili v skupino, na novo pa se jim je priključil še en igralec.

V Zakonskih zdrahah vas nasmejijo: Srečko Bedrač kot oče Tomaž, Biserka Selak kot mati Barba, Andrej Forstnerič kot sin Tone, Manja Vinco kot snaha Tilka, Metka Ostroško kot županja, Polona Huzjan kot Korenka, Bojana Orešek kot Šiparica, Doroteja Širovnik kot Čipkova, Uroš Šimenko kot Žagar, Marko Kosednar kot Šipar, Bojan

Hanca, kako si ti danes lepa!

podučijo, kako se rešiti ljubosumja in zgladiti nesoglasja v zakonu. Vzrok vsem zdraham je nova natakarka Hanca, ki obnori vse moške na vasi, celo samega gospoda župana. Njegovi ženi, materi županji, pa vse skupaj pride še kako prav, saj se pod pretvezo, da je treba izgnati to pokvarjenko iz vaše gostilne, veselo zabava s svojim ljubčkom Korenovim Jankom. Ženske županjo kmalu razkrinkajo, moški pa tudi uvidijo, da tako ne bo šlo več naprej. Slej ko prej se vsi pobotajo in v njihovih kamrihah je spet živahno.

Število igralcev se je v tej

Trafela kot Čipek, Mirko Rihtarič kot župan in Nuša Sitar kot Hanca. Nepogrešljiva šepetalka je Ančka Selak, za tehniko pa marljivo skrbi Miran Ostroško. Režiserka je Marija Černila, »gledališka mama«, brez katere ne bi bilo uspešnih odrskih postavitev videmskih gledališčnikov.

Skupina se je udeležila tudi revije gledaliških skupin, na kateri je strokovna ocenjevalka Barbara Jamšek izrazila pozitivno kritiko in občudovanje, da na takem neprimerem odru uspemo postaviti take dobre uprizoritve.

Videmski gledališčniki bodo

Ob odprtju razstave: Doroteja Širovnik, Olga Zorko, Marko Kunčnik, Špela Turk

skupaj s celotnim kulturnim društvom in tamburaškim orkestrom leta 2013 praznovali že 90 let delovanja. Moroda pa bodo ta častitljivi jubilej lahko obeležili v novi kulturni dvorani s pravim klasičnim gledališkim odrom in sedeži za okrog 250 gledalcev, kar bi si glede na vse dosedanje uspehe tako gledališka skupina kot celotno društvo tudi končno zaslužilo. Bodo želje (sploh kdaj) uresničene?

RAZSTAVA MLADIH LIKOVNIH USTVARJALCEV

Drugi dogodek v okviru kulturnega društva se je zgodil na sam kulturni praznik. V nabito polni Drvarnici so odprli likovno razstavo vizualnih umetnosti dveh mladih ustvarjalcev, Videmčanke Doroteje Širovnik in Markovčana Marka Kunčnika. Predstavila ju je Olga Zorko, učiteljica likovne vzgoje na OŠ Markovci, ki je z Dorotejo in Markom sodelovala že v času njunega študija.

Doroteja Širovnik se z likovno umetnostjo srečuje že ves

čas šolanja. V osnovni šoli je najraje obiskovala likovni pouk, komaj pa je čakala tisti dan, ko so imeli likovni krožek. V gimnaziji se je bolj posvetila zgodovini likovne umetnosti, kjer je občudovala renesančne slikarje, baročne kiparje in sodobne arhitekte. Čeprav jo je likovna umetnost izredno veselila, ji ni posvečala veliko pozornosti. Začelo se je šele z opravljenim preizkusom nadarjenosti na pedagoški fakulteti. To je bila zanjo vstopnica v svet, ki ji je bil vedno ljub.

Danes je študentka 4. letnika likovne pedagogike v Mariboru. Doroteja v študiju uživa, pravi, da je našla samo sebe. Ni pa bilo lahko najti lastnega slikarskega sloga. Svet slike se ji je odprl šele v zadnjem letniku, ko jo je profesor Ludvik Pandur usmeril v abstrakcijo. Zbrala je pogum in ideje, s pomočjo slikarske lopatice in drznosti je izlila svojo domišljijo na prazna platna.

Markovčan Marko Kunčnik je profesor likovne umetnosti in je kot učitelj likovnega pouka zaposlen na OŠ

»Ni čudno, da mi 'šoln' ne gre dol, če ga imam že dva dni na nogi.«

Videm. Začetki njegovega likovnega ustvarjanja segajo nazaj v osnovnošolske čase, ko je bil eden izmed učencev, ki so vsak teden nestrpno čakali likovno vzgojo. Pri 15 letih se je bolj zavzeto začel ukvarjati z risanjem karikatur, ki jih ustvarja še danes. S svojimi karikaturami se je takrat predstavil tudi v časopisih Večer in Sportske novosti.

V študijskih letih je kot vsak študent likovne umetnosti ustvarjal na vseh likovnih področjih, danes pa svoje ideje in zamisli najraje razkrije s čopičem in slikarsko lopatko v roki. Slike, s katerimi se je predstavil na razstavi, prikazujejo večinoma ženske akte v živih barvah. Njegov najznačilnejši likovni izraz so pastozni nanosi živih, velikokrat tudi čistih barv. Ob najljubšem motivu človeškega telesa se rad posveča slikanju krajine. Kadar pa ima preveč polno glavo novih zamisli in idej, se najraje poda v abstrakcijo, ki mu na začetku pomeni pot v neznanu, na koncu pa le strne trenutne misli in zapiše novo zgodbo.

Odprtje je z igranjem na violino popestrila Špela Turk, ki jo je pri eni izmed skladb na harmoniki spremljal Jože Šmigoc. Kot se za Prešernov dan

spodobi, so zbrani lahko prisluhnili Prešernovim pesmim, ki sta jih predstavili Biserka Selak in Manja Vinko.

Za dodatno presenečenje pa je poskrbel Vojo Veličkovič, ki je v novembru 2009 že drugič razstavljal v Drvarnici. Kulturnemu društvu Videm je namreč podaril intarzijo s podobo Vidma, ki jo je predsednik KD Videm Jože Šmigoc tudi slovesno odkril.

POHOD PO SRAKAČEVI POTI

Po odprtju razstave je sledil še

pohod po kulturni poti, imenovani Srakačeva pot. Nastala je pred leti na pobudo Marije Černila in je posvečena pisatelju Francetu Forstneriču, ki je svoja otroška leta preživel v Pobrežju. Pohodniki se na poti ustavijo na več pomembnih točkah, in sicer si pri vaškem domu v Pobrežju ogledajo etnografski muzej, ustavijo se ob Forstneričevi hiši in ob nekaterih naravnih posebnostih v Šturmovcih.

Vodja pohodniške sekcije je Mirko Černila, ki je vesel, da se domačinom na pohodu vsakokrat priključi vedno več ljudi iz drugih krajev, največ s Ptuja. Tokrat so zaradi slabega vremena pot nekoliko skrajšali in se na koncu ob kozarčku rujnega in topli gerpi pogreli ter poklepetali v občinski dvorani.

Manja Vinko

Ženske na skrivnem sestanku

Leskovčani potovali v Prešernov čas

Na podružnični šoli Leskovec smo v sodelovanju s Kulturnim društvom Leskovec pripravili proslavo ob slovenskem kulturnem prazniku. Prireditev smo izvedli dvakrat, zjutraj samo za učence šole, popoldne pa za vse krajanje.

Tempo današnjega časa je zelo hiter, zato je prav, da si tu in tam vzamemo trenutek, se ustavimo, si celo dovolimo sanjati. Potovali smo v Prešernov čas, v čas velikih pesmi, umetnin, ki jim v slovenski poeziji ni para. Prav France Prešeren je bil tisti, ki je slovenščino povzdignil do umetniške govornice in jo postavil ob bok tedanjim evropskim romantičnim pesnikom.

Nastopajoči:

Prešeren: Matej Cafuta
Novinarka: Urška Franc
Nemški uradnik: Kristijan Medved
Julija: Anja Orlač
Gospodična: Lucija Vindiš
Recitatorka: Barbara Fridl
 Mladinski zbor, zborovodkinja Valentina Vidovič
 Ženski pevski zbor KD Leskovec, zborovodja Srečko Zavec
Vokalni duet: Alex Ferlič in Tadej Premužič
Osvetljava in ozvočenje: Janko Merc

Velikokrat se zdi, da je obdobje romantike od nas precej oddaljeno, čeprav velikokrat poslušamo ali beremo njego-

Dr. Fig je delil fige.

Foto: Polonca Vindiš

ve pesmi, slišimo slovensko himno. Takrat smo ponosni, da smo Slovenci, da govorimo slovenski jezik! Z obeležitvijo dogodka našim otrokom sporočamo, da je znanje

vrednota, da se moramo zavedati pomena naše preteklosti, materinščine in kulture.

Mateja Krajnc in
Polonca Vindiš

Veliko načrtov pevk in pevcev FD Pobrežje

Ljudske pevke in pevci FD Pobrežje s svojim petjem že 12 let razveseljujejo tiste, ki cenijo ljudsko glasbo in skrbi-jo, da ljudsko petje ne bo izu-

Ljudske pevke in pevci v stari zasedbi v narodnih nošah (Foto: arhiv Terezije Šimenko)

mrlo. Na 3. srečanju ljudskih pevcev Folklornega društva Pobrežje smo jim lahko prisluhnili v novi zasedbi.

Ob vodji Tereziji Šimenko in dosedanjih članicah Mariji Drevenšek, Zinki Dominc, Tiliki Pauman in Marjani Sodec tako prepevajo še trije novi člani, in sicer Milena Štopfer, Vlado Štopfer in Miran Marinič. Sad dosedanjega dela sta izdani kaseti in zgoščenka, vodja pa nam je zaupala, da imajo v mislih izdati še kakšno zgoščenko, kar pa je seveda odvisno tudi od zdravja in denarja. Ob tem je Šimenkova poudarila, da so jim v veliko pomoč prav na občini Videm, v FD Pobrežje in pa posamezni občani.

V januarju so se udeležili območne revije pevcev ljudskih pesmi in godcev ljudskih viž. Pozdrav sosedu, vsak mesec imajo dva do tri nastope, domačini pa jim bomo

lahko letos že tradicionalno prisluhnili na 4. srečanju ljudskih pevcev FD Pobrežje.

Besedilo in foto: Stanka Letonja

Nastop pred domačim občinstvom na 3. srečanju ljudskih pevcev Folklornega društva Pobrežje, kjer so nastopili z novimi člani.

Rožmarinovci na otroškem folklornem taboru v Avstriji

»Z veseljem smo se odzvali povabilu gospe Nežke Lubej za sodelovanje otrok otroške FS na otroškem folklornem taboru v Avstriji,« je ob prihodu domov povedala vodja malih folkloristov v FD Rožmarin Dolena Aleksandra Petrovič. Tabor je bil med 6. in 7. marcem ob Vrbskem jezeru zelo dobro obiskan. Poleg Rožmarinovcev so se otroškega folklornega tabora v sosednji Avstriji iz Slovenije udeležili še: starejša otroška FS FD Lancova vas, otroška FS KD Destrnik ter otroci

folklornih skupin iz Rogaške Slatine, Ormoža in Slovenj Gradca. Skupaj s folkloristi iz Avstrije, Italije in Slovenije so Rožmarinovci spoznavali folklorno dediščino sodelujočih na taboru. »Čez dan so se mladi folkloristi učili značilne italijanske, avstrijske in slovenske ljudske plesе, v večernih urah pa smo se zabavali v diskoteki,« je še povedala Petrovičeva, ki je z mladimi domov prinesla veliko lepih spominov.

TM

Mladi folkloristi iz Dolene v družbi Nežke Lubej in še nekaterih spremljevalcev

Foto: arhiv FD

Prav luštno na pevskem srečanju v Doleni

Folklorno društvo Dolena, katerega predsednica je Slavica Petrovič, deluje že dolga leta, za sabo imajo veliko število uspešnih nastopov in raznih prireditev. V društvo pa je vključenih več skupin (odrasla FS, otroška FS, ljud-

ski pevci, aktiv žena, ob pustu pa deluje etnografska skupina z Jurekom in Raboljem ter dedom in babo, ki preganjajo zimo).

V soboto, 6. februarja, so pripravili srečanje z domačo skupino ljudskih pevcev,

Med gosti na prireditvi se je predsednici Slavici Petrovič pridružil tudi videmski župan Friderik Bračič.

Ljudski pevci FD Rožmarin so bili gostitelji prijetnega pevskega druženja.

ki jih uspešno vodi Hedvika Ostroško. Skupina deluje že tretje desetletje. Ohranjajo in širijo dediščino domačega kraja, na katerega so izredno ponosni. Predstavilo se je 14 skupin. Vse navzoče sta pozdravila predsednica društva Slavica Petrovič in župan občine Videm Friderik Bra-

čič. Slovenska ljudska pesem je del naše kulture, dediščine, kulturne preteklosti, zato smo jo dolžni ohraniti rodovom, ki šele prihajajo. Prav ljudska pesem, muzika in narečna beseda so temelj naše sedanjosti in prihodnosti. Ob slovenskem kulturnem prazniku več razmišljamo o umetnosti

in umetnikih, predvsem pa se spominjamo pesniškega velikana Franceta Prešerna. In ravno ljudsko izročilo, dano nam v oskrbo in ohranitev, naj bo kulturna vrednota, ki ima trajno ceno in globok pomen za kulturo slovenskega naroda v evropskem merilu.

Skoraj vsaka pesem govori o delu, o prošnji svetnikom, Bogu ali zahvali. Pesmi govorijo tudi o različnih krščanskih

praznikov in jih tudi lepo opišejo. Nastopili so: podmladek FD Rožmarin, kopači KFD Podlehnik, ljudski pevci DU Videm, ljudske pevke TD Podlehnik, kvintet Veseljaki DU Tezno, ljudski pevci DU Turnišče, ljudske pevke Ptujška Gora, ljudski pevci Fotografskega društva Maribor, muzikanti FD Lancova vas, ljudski pevci FD Pobrežje, ljudski pevci DU Staneta Petroviča Hajdina,

Haloški veseljaki TD Podlehnik in ljudski pevci FD Rožmarin Dolena.

Ob zaključku programa so vse skupine prejele zahvalo za sodelovanje, nato so vsi skupaj zapeli pesem Prav lušno je res na deželi, aktiv žena pa je vse nastopajoče tudi pogostil.

Besedilo in foto:
Zdenka Golub

Veselo na jožefovo letos tretjič

Tudi letošnja tretja zabavno-glasbena prireditev Veselo na jožefovo v petek, 19. marca, je bila zelo dobro obiskana. Veseli Jožeki KD Franceta Prešerna Videm so prireditev v sodelovanju z Restavracijo Gastro pripravili v mnogo večji večnamenski dvorani v Spuhlji, kjer se je zbralo preko 600 obiskovalcev in nastopajočih, mnogi med njimi so prav na jožefovo slavili svoj god. Veseli dogodek pa je imel tudi humanitarni značaj, saj bodo organizatorji del sredstev od prodanih vstopnic namenili v dobrodelne namene.

Videmski Veseli Jožeki so se na prireditvi prvič predstavili z novo pesmijo Jožefovemu v pozdrav, ki jo je napisal Jože Hrga, v note pa »spravil« Jože Dernikovič.

Veseli Jožeki so tretjo prireditev začeli z novo pesmijo Jožefovemu v pozdrav, ki naj bi postala tudi nekakšna himna skupine, že uvodoma pa sta obiskovalce od blizu in daleč nagovorila vodja skupine Jože Milošič in idejni vodja prireditve Jože Hrga. Potem pa se je s prireditvenega odra slišalo petje in igranje, nastopili so: Klapa Lanterna iz Zadra, pevke iz Jablovca TD Podlehnik,

ljudski pevci Mejaši, Štajerske frajtonarke KD Hajdoše, Cvetlinski pajdaši, ansambel Veseli batači, ki so se po 50 letih znova zbrali skupaj, v skeču sta se predstavila Mateja in Peter, pridružila se jima je tudi Natalija, za odlično zabavo pa so vse do jutra skrbeli mladi glasbeniki Petovia kvintet. Posebno mesto na prireditvi je imel tudi Spuhljan Franc Bolcar, znani izde-

Zabavno prireditev Veselo na jožefovo so z dobrotami obogatile žene in gospodinje iz Spuhlje in KTD Klopotec Soviče-Dravci.

Ob koncu pa še majhno presenečenje za Jožeta Dernikoviča, ki je na jožefovo praznoval tudi rojstni dan.

lovalec kopij, ki je s prijatelji – kopjaši iz markovske folklorne skupine tudi zaplesal, bogato pa so mize s sladkimi in slanimi dobrotami ter z ročnodelskimi izdelki obložile članice Društva gospodinj Spuhlja in žene iz KTD Klopotec Soviče-Dravci.

Tradicija na jožefovo se bo nadaljevala, so že obljubili Veseli Jožeki, ki jim idej ne manjka, predvsem pa si želijo, da bi domača pesem in dobra volja skozi vse leto družili ljudi vsepovsod.

TM
Foto: Anton Milošič

Zlato poročno slavlje zakoncev Horvat

V poročni dvorani v Vidmu je bilo 29. januarja zelo slovesno, saj sta v krogu svojih domačih, sosedov in prijateljev praznovala zlati poročni jubilej Franc in Ana Horvat iz Dravcev 10.

Civilni obred zlate poroke je vodil videmski župan Friderik Bračič, ki je zlatoporočencema zaželel še mnoga

zdrava skupna leta, v imenu občine pa jima je izročil še priložnostno darilo. Slavlje se je nato nadaljevalo v domači farni cerkvi sv. Vida.

Zlati ženin Franc se je rodil 5. marca 1932 v Dravcih, zlata nevesta Ana, z deklinškim priimkom Horvat, pa je bila rojena 17. julija 1931, v Gradiščah.

Zlatoporočencema Horvat sta po 50 letih znova prerezala poročno torto. Foto: arhiv Vegan

Poročna dvorana v Vidmu je bila kar premajhna za vse svate.

Skupen dom sta si Horvatova ustvarila v Dravcih, kjer jesen življenja preživljata še danes. Oče Franc je nekaj let obdeloval zemljo na domači kmetiji, nato pa je v upanju, da bo življenje njegove družine boljše, odšel za nekaj let na delo v tujino. Do upokojitve je služboval v podjetju Olge Meglič, mama Ana pa je doma skrbela za dom in dru-

žino.

V zakonu sta se jima rodili hčerki Štefka in Danica, ob zetih Stanku in Janiju pa veselje v hišo Horvatovih prinašajo še vnuki Boris, Maja in Silvija.

Zlatoporočencema Horvat tudi naše iskrene čestitke in dobre želje.

TM

Zlati poročni dan zakoncev Flajs

Poročna dvorana občine Videm je bila 6. marca kar pretesna za vse svate, ki so se zbrali na zlatem poročnem slavlju zakoncev Franca in Marije Flajs iz Lancove vasi 46. Civilni obred zlate poroke je tokrat vodil videmski podžupan Bojan Merc, ki je slavljenecema poleg posebnega svečanega potrdila izročil še darilo občine Videm ter jima zaželel še mnogo srečnih, zdravih in zadovoljnih skupnih let. Zlata poročna maša je bila nato v cerkvi sv. Vida.

Zlati ženin Franc se je rodil 5. novembra 1932 v Lancovi vasi, zlata nevesta Marija, z deklinškim priimkom Vindiš, pa je kot drugorojenka prišla na svet 2. decembra 1938 v Apačah. Flajsova sta si

Zlatoporočencema Flajs

skupen dom ustvarila na moževi domačiji v Lancovi vasi, kjer na jesen življenja preživljate najlepše skupne trenutke.

V življenju sta oba veliko garala in skrbeli za družino. Po osnovni šoli se je Marija najprej zaposlila v ambulanti v Kidričevem, kjer je pomagala v pralnici, saj je želela v življenju doseči nekaj več. Želela si je boljšega življenja, kot pa delati pri kmetih, želela si je lepih oblek, čevljev. Nato se je zaposlila še v nekdanjo dobro znanem Haloškem Biseru, v gostilni Pošta, kjer se je izučila za kuharico.

Po odsluženju vojaščini se je Franc februarja 1956. leta zaposlil v Tovarni glinice in aluminija v Kidričevem. Delo je bilo zelo težko, saj je delal v elektrolizi. Delal

je vse dneve in noči, vendar mu ni bilo težko, saj je zaslužil denar, s katerim je lahko družina preživela.

V vasi sta bila zmeraj spoštovana in cenjena krajana, v življenje na vasi pa sta se vključevala, kolikor je le bilo časa.

V zakonu so se jima rodili trije otroci, danes pa sta že ponosna na vnuke Francija, Nino, Uroša in Katjo, sta pa

tudi že pradedek in prababica vnuka Neona.

Domači so se jima ob zlati poroki zahvalili za njuno dobroto z željo, da ostaneta zdrava in uživata v jeseni življenja v krogu svoje družine.

Zakoncema Flajs tudi naše iskrene čestitke ob zlatem jubileju.

TM

Foto: TM

Flajsova z darilom občine Videm v družbi sina in hčerke ter podžupana Bojana Merca.

Zlata poroka zakoncev Tominc

Na pustno soboto je bilo v cerkvi sv. Družine na Selih naduse slovesno. Številni svatje so spremljali zlato poročno mašo zakoncev Martina in Terezije Tominc iz Apač 252, ki jo je vodil p. Slavko Stermšek iz župnije sv. Vida. Civilni obred zlate poroke je bil v gostilni Svenšek, kjer je zakonca Tominc za zlatoporočenca proglasil župan občine Kidričevo Jože Murko. Po

uradnem delu je sledilo veselo poročno slavlje, ki bo svatom prav gotovo ostalo v lepem spominu.

Zlati ženin Martin se je rodil 7. novembra 1935 v Apačah, zlata nevesta Terezija, z deklinškim priimkom Zajšek, pa se je rodila 2. oktobra 1932 v Trnovcu. Poročila sta se 13. februarja 1950 v Vidmu pri Ptujju. Skupen dom sta si Tominčeva ustvarila v

Zlatoporočenca v družbi prič in župana občine Kidričevo.

Zlatoporočenca Martin in Terezija Tominc

Apačah, kjer jesen življenja v krogu svojih domačih uživata tudi danes.

Oče Martin je vse do upokojitve delal v kidričevskem Talumu, nekdanj TGA-ju, mama Terezija pa je bila doma, skrbela za gospodinj-ska dela in družino, ki se je preživljala tudi z delom na kmetiji. Oba sta danes člana društva upokojencev na Selih, Martin pa je že mnogo let predan gasilstvu in je v PGD Sela že nekaj let gasilski veteran ter dobitnik kar nekaj gasilskih priznanj.

V zakonu so se jima rodili sin Marijan ter hčerki Katari-

na in Lidija, ponosna sta na svojih pet vnukinj in vnuka, v družino pa je veliko veselja prinesel tudi že pravnuk Zal. Na zlatem poročnem slavlju sta Tominčeva sprejela veliko čestitk in drobnih pozornosti, največkrat pa je bilo slišati želje po zdravju, sreči in medsebojnem razumevanju. Prav tega jima lahko zaželimo od srca.

Zlatoporočencema Tominc iskrena čestitka tudi iz našega uredništva.

TM

Foto: Langerholc

Mati, še veš?

Takšen je bil naslov letošnje priveditve, ki so jo 12. marca v Leskovcu pripravili ob dnevu žena in materinskem dnevu. Telovadnica šole Leskovec je bila polna kot že dolgo ne.

Matere, žene in dekleta so z zanimanjem prisluhnile petju dveh otroških in mladinskega pevskega zbora. Folklorna skupina se je predstavila s spletom različnih ljudskih plesov. Srca vseh so hipoma osvojili otroci iz vrtca, ki so prav prikupno zaplesali,

zapeli in zaigrali. Predstavili so se celo s pesmico v angleščini. Mlajši učenci do petega razreda so deklamirali, plesali, peli. Učenci 4. razreda so odigrali dramatizacijo o prihodu pomladi, ki se je morala zelo potruditi, da je pregnala zimo in prebudila spomladanske cvetice.

Učenci predmetne stopnje so pripravili zanimiv recital v spomin na vsa žrtvovanja naših mater za lepšo sedanost in prihodnost. S številnimi

Prikupni otroci iz vrtca Mavrica

Pomlad prepričuje Zimo, naj že vendar zapusti naše kraje.

drobnimi lučkami, s čudovito osvetlitvijo, z melodijo harmonike v ozadju in z učenci, ki so se oglašali z različnih koncev telovadnice, so pričarali posebno vzdušje.

Kot je ob tem prazniku v navadi, se je predstavil še leskovški ženski pevski zbor pod vodstvom Srečka Zavca. Za tako pestro proslavo sta se tokrat nadvse potrudila učiteljka Iztok in Anton Roškar.

Vse zbrane sta na koncu

nagovorila podžupan Občine Videm Bojan Merc in predsednik krajevne skupnosti Leskovec Franc Kozel, ki sta tradicionalno podelila darilo najstarejši udeleženki priveditve.

Uradnemu delu so sledili prijetno druženje, pravi ženski klepet in bogata pogostitev, za katero je poskrbela Krajevna skupnost Leskovec.

Manja Vinko

Jurovčani skupaj stopili v novo leto

Kot že nekaj let nazaj so Jurovčani tudi letos silvestrovali sredi vasi. Zbrali se po polnoči pri avtobusni postaji in si v novem letu zaželeli vse lepo. Postalo je že tradicionalno, da vsak od doma prinese nekaj za nazdravit, dobro voljo in seveda kup lepih, zdravih želja. Ena izmed največjih želja zbranih Jurovčanov je, da življenje na vasi ne bi zamrlo, zato so zelo veseli, da se jim pridružijo tudi najmlajši.

V naslednjem letu si želijo, da bi se jim pridružili tudi vaščani, ki do sedaj niso prišli na »ves« nazdravit novemu letu. Tako veseli z mnogimi različnimi željami so se veselili do zgodnjih jutranjih ur.

Mojca Kmetec

Koranti in orači iz Lancove vasi ponesli dober glas v Bolgarijo

Zadnji vikend v januarju je bilo mogoče odlično pustno rajanje že čutiti na ulicah Pernika, bolgarskega mesta, od Sofije oddaljenega 30 km. Tam je namreč potekal 19. mednarodni etnografski pustni karneval SURVA 2010, ki velja za največji festival te vrste na Balkanu, od 1995. leta pa je vključen tudi v združenje karnevalskih mest. Že tretje leto zapovrstjo se je festivala v Perniku udeležila tudi skupina rogatih korantov iz FD Lancova vas.

Korantom iz Lancove vasi namreč pripisujejo neverjetno podobnost z bolgarskimi kukerji, o čemer se lahko iz

leta v leto tudi bolj prepričamo, ko maske iz Bolgarije nastopijo tudi na ptujskem mednarodnem karnevalu.

Na festivalu Surva, katerega glavni namen je kar najbolje predstaviti tradicijo pustnih mask, tako domačih, najbolj znanih kukerjev in survaskarjev, kot tudi tujih etnografskih skupin. Letos je na karnevalu nastopilo kar 12 tujih skupin, med njimi tudi skupina iz daljne Kitajske, in še nekaj tisoč drugih nastopajočih. Znova odlični, izvirni in zabavni pa so bili po pričakovanju domačini. Z mednarodnim pustnim festivalom je živelo vse mesto in

Celotna družčina iz FD Lancova vas, ki je nastopila na letošnjem etnografskem pustnem karnevalu v Perniku.

Pot do Pernika je bila nadvse zanimiva. Spremljal nas je tudi sneg ...

Koranti so navdušili na vsakem koraku.

Utrinek z nastopa v povorki ...

... in še nastop na osrednjem odru pred kulturnim domom v Perniku, kjer je bil tudi otvoritveni spektakel.

njegova okolica, organizatorji pa si zaslužijo vse pohvale za dobro organizacijo in pristno

gostoljubnost.

Danilo Turk, predsednik sekcije korantov v FD Lancova

vas: »Naše gostovanje v Bolgariji je uspelo v vseh pogledih. Vse čestitke in pohvale tudi organizatorjem za ta izjemen etnografski festival, na katerem smo z veseljem nastopili že tretjič. Vesel sem, da smo z nastopom v Perniku navdušili in opravičili pričakovanja organizatorjev, sicer pa smo naš nastop letos tudi malo dopolnili. Dodali smo mu nekaj več etnografske vsebine in predstavili korantov prihod k hiši.«

TM

cilju. Čakala nas je 20 ur dolga pot, na katero smo se seveda dobro pripravili z zalogami hrane in pijače. Ponoči smo vsak po svoje poiskali kolikor toliko udoben položaj in prespali oziroma predremali pot skozi Hrvaško in nato tudi Srbijo. Na vmesnih postankih pa je zapela harmonika in nekateri so tudi na parkirišču zaplesali. S tem so poskrbeli, da na tej dolgi poti ni bilo preveč dolgočasno. V Bolgarijo smo prišli zgodaj zjutraj in pristali v glavnem mestu v času prometne konice. To

Dolgo pot so si orači popestrili s harmoniko in šalami.

ORAČI ZAKLJUČILI SVOJE POSLANSTVO V BOLGARIJI

Letos so orači iz Lancove vasi svojo zadnjo brazdo potegnili v daljni Bolgariji, kjer so se udeležili etnografskega festivala Kukerlandija 2010, ki poteka v mestu Yambol. Na tem festivalu nastopajo oračem podobni liki, ki jih imenujejo kukerji. Tudi v njihovih skupinah najdemo plug, videli smo celo skupine, ki imajo kape okrašene z rožami, imajo pa tudi sejaleca, velikokrat moškega oblečenega v žensko, ki »seje« pleve.

Pot se je začela že v četrtek zvečer, ko smo se ob 19. uri odpravili proti daljnemu

nas je stalo kar nekaj časa, pa tudi živcev, saj smo se skoraj dve uri prebijali skozi mesto. Ves čas nas je spremljala tudi gosta megla, ki pa se je za Sofijo razkadila in težko pričakovani zajtrk smo imeli v krasnem sončnem vremenu, ki nas je potem spremljalo vse do Yambola, mesta, ki leži 320 kilometrov vzhodno od glavnega mesta.

Mesto ima okrog 60.000 prebivalcev, kar je precej manj kot pred kratkim, ko jih je bilo še okrog 90.000. Na žalost je možnost zaposlitve precej majhna, zato se mladi ljudje množično izseljujejo. Letos jih je precej presenetila še za njihove razmere zelo ostra zima, saj se je temperatura spustila 15 stopinj pod

Na vstopu v glavno mesto Bolgarije so nas šokirale velike količine smeti ob ciganskem naselju.

V soboto je nastop pokvaril dež, ki ga orači zaradi svojega okrasja niso veselili.

ničlo, kar se je zgodilo prvič v zgodovini. Po besedah naše vodičke Diane jim je to povzročilo veliko problemov, saj nimajo ne oblačil in ne obutve za take temperature. Seveda pa je zmrzal povzročila velike probleme tudi na njihovih cestah, ki so že tako ali tako v žalostnem stanju, da o pločnikih, ki so prekriti s plastmi blata, sploh ne govorimo. Naš končni cilj je bil manjši hotel, ki je bil še precej nov in v katerem smo bili sami in smo zato lahko uporabljali jedilnico za večerne zabave. Po namestitvi in tuširanju smo si v petek zvečer ogledali svečano otvoritev festivala.

Vse nas je skrbelo predvsem vremenska napoved, ki je bila za soboto precej neugodna, saj so napovedovali dež, ki

ni ravno zaželen med nastopi oračev. Tudi organizatorji so upali, da se bo vreme spremenilo, saj so nas hoteli predstaviti gledalcem, med katerimi je vladalo veliko zanimanje za naš nastop. Čeprav je v soboto deževalo in nič ni kazalo, da bo dež popustil, smo se odločili, da bomo opravili nastop, pa čeprav malo krajšo verzijo, da nam ne uniči okrasja. S tem smo razveselili tudi organizatorje, ki so nam večkrat omenili, da smo pravzaprav glavna atrakcija festivala. Poleg naše skupine so bili gostje festivala še skupine iz Srbije, Grčije, Makedonije in Turčije. V večernih urah so pripravili tudi zanimiv folklorni festival, ki smo si ga ogledali, proglasitev rezultatov, saj ima festival tekmovalni značaj, in nam predali pis-

no zahvalo za sodelovanje. V nedeljo so se zjutraj začeli oblaki trgati in posijalo je sonce, ki nas je pospremlilo na pot v Staro Zagoro, kraj, od Yambola oddaljen 80 km, kjer nas je čakal še en nastop. Mesto je precej večje od Yambola, saj ima okrog 150.000 prebivalcev, pa tudi standard je precej višji. Imajo dokaj razvite skoraj vse veje gospodarstva, kar jim omogoča

tudi vlaganja v kulturo, kot je poudaril župan na sprejemu v mestni hiši. Uspešni pa so tudi pri mednarodnih projektih. Že sam sprehod po mestu nas je prepričal, da je to mesto drugačno.

V tem sončnem vremenu nam je uspelo pripraviti nastop, ki je zbrani množici predstavil poslanstvo oračev, ki je precej podobno kukerskemu. Razdelili pa smo tudi precej

V Stari Zagori je bilo vreme idelano za nastop. Sonce, ki je na ulice privabilo množico ljudi.

Še spominska slika z gostovanja v Bolgariji

zloženk, ki so bile prevedene v bolgarščino in se tako predstavili obiskovalcem. Dokaz, da smo res atraktiven lik, je bilo tudi neskončno fotografiranje, saj so nas zasledovali na vsakem koraku, nam v naročje potiskali otroke in se želeli slikati z nami. Po kosilu nam je ostalo še nekaj časa za nakup spominkov in sprehod po mestu, potem pa vrnitev v Yambol, pakiranje in priprave

na pot domov, saj je bil odhod načrtovan za 6. uro zjutraj. Gostovanje v Bolgariji je bilo uspešno in mislimo, da smo Lancovo vas, Videm in našo etnografsko dediščino predstavili na dostojen način, saj so nam organizatorji povedali, da bi nas radi videli tudi prihodnje leto.

Besedilo in foto: RŠ

Videmski fašenk s survakarji in z bičevalci

Tudi na pustni ponedeljek veselih in norčavih pustnih dogodkov na širšem Ptujskem ni manjkalo. Že tradicionalno so fašensko povorko pripravili v občinah Dornava in Videm, povsod pa številne obiskovalce navdušili z bogatim progra-

mom in s predstavitvijo številnih etnografskih ter domiselnih karnevalskih mask. V Vidmu je bila na predzadnji pustni dan že 15. mednarodna pustna povorka, v kateri je sodelovalo okrog 30 skupin in blizu 700 nastopajočih, pose-

Zmaga na videmskem fašenk je letos odšla v roke skupini Čebelica Maja in prijatelji. Odlično pa se je predstavila skupina KTD Klopotec Soviče-Dravci.

bej pa sta izstopali skupini iz Bolgarije in z Madžarske, ki sta na pustno nedeljo nastopi-

li tudi na osrednjem 50. ptujskem karnevalu.

Na letošnjem že 15. fašen-

Dobitniki nagrad na videmskem fašenk 2010:

1. Čebelica Maja z družino – KTD Klopotec Soviče-Dravci
2. Kmetija Pobreških – Društvo žensk Pobrežje
3. Pohorska gondola – Cirkulane
4. Mehikanci Prepolje – KD Urška Prepolje, TD Klopotec Leskovec – Boks Dejan Zavec, Dojenčki recesije, Veselih 50 – Stojnci, Ljubljanske lekarne – Društvo podeželskih žena in deklet Kidričevo, Maškare iz Lepoglave

ku v Vidmu je bila v ospredju mednarodna etnografska in karnevalska povorka, ki je privabila veliko nastopajočih skupin in obiskovalcev od vsepovsod. Organizacijo povorke je občina Videm tudi letos zaupala članom sekcije koranti FD Lancova vas.

Na glavnem prireditvenem odru so zbrane na povorki pozdravili videmski župan Friderik Bračič, poslanec Branko Marinič in Branko

vilu obiskovalcev, ni dvoma, organizatorji pa že obljublajo, da bodo manjše težave in kakšen manjši pripetljaj, ki se lahko zgodi na taki prireditvi, odpravili do prihodnjega leta.

Videmski župan Friderik Bračič je ob zaključku veselega fašenk strnil prve vtise in povedal, da je zelo zadovoljen in vesel, da je uspela tudi letošnja povorka. Lahkega dela pa letos ni imela posebna

Kmetija Pobreških je letos gostila glavno zvezdo s Kmetije slavnih dr. Arturja Šterna.

Videmski fašenk je prvič gostil tudi srbsko manjšino z Madžarske, ki ima svoje društvo v vasi Mužlja blizu Zrenjanina. Predstavili so se znameniti bičevalci iz Mužlje, moderen pridih pa so skupini dale mažoretke s svojim plesom.

Brumen, predsednik združenja karnevalskih mest za Slovenijo, med fašenk pa se je gostom na odru pridružil tudi aktualni princ ptujskega karnevala Bernard Ptujski – Milan Senčar s spremstvom. Da je bila letošnja povorka nekaj posebnega, tudi po šte-

pušna komisija, ki je ocenjevala karnevalske maske in je na koncu vendarle odločila skupaj ter vsem karnevalskim skupinam razdelila nagrade. Komisijo je vodil Boris Novak, pri delu pa so mu pomagali mag. Darinka Ratajc, Stanko Simonič in Maja Ratajc.

Sponzorji nagrad za 15. fašenk v Vidmu:

- GP PROJECT ING, d. o. o.
- Nizke gradnje Ptuj
- Vodnogospodarsko podjetje Ptuj
- Cestno podjetje Ptuj
- Kmetijska zadruga Ptuj

- Nova kreditna banka Maribor
- Papirnica & galanterija PAPIRUS, Elvira Ratajc, s. p.
- Sveča, d. o. o.
- Gostišče Majolka, Julijana Bračič, s. p.
- Komunalno podjetje Ptuj

V Vidmu so z nastopom navdušili survakarji iz Bolgarije. Predstavili so avtentični pustno-folklorni običaj, ki izvira iz poganskih časov. S svojim petjem, klici in z ropotom zvoncev pa so pričarali pravi festival zvoka.

TM Foto: TM, RŠ, SIP TV

Pustne aktivnosti v Šturmovcih

V Šturmovcih se lahko pohvalimo, da imamo vedno bolj aktivno turistično društvo Šturmača. Tako smo v okviru aktivnosti tega društva organizirali izdelovanje pustnih okraskov – rož, girland in duhov iz pisanega papirja. Nekateri duhe smo od lanskega leta le obnovili, druge smo v celoti okrasili.

Izdelali smo veliko rož in gir-

land, s katerimi smo polepšali videz vasi v pustnem času. Zbralo se nas je veliko število, in dokazali smo, da smo že pravi mojstri v izdelovanju rož in girland. Nekateri mlajši, ki so se nam letos pridružili, so se naučili izdelovanja teh okraskov, ob tem pa smo se vsi skupaj imeli zelo lepo.

Laura Rožman

Koranti iz Pobrežja zimo znova preganjali v Bovcu

Člani TD Koranti iz Pobrežja so bili 27. in 28. februarja na obisku v Bovcu. Zdaj že 9. tradicionalnega srečanja s prijatelji iz Bovca se je na povabilo pokroviteljev Občine Bovec, bovškega župana Danijela Krivca, občinske uprave, podžupana Roberta Trampuža in direktorja ATC Kanin Aleša Uršiča udele-

žilo 25 korantov, 5 pokačev, 8 veselih Jožekov in nekaj domačinov.

Prvi dan obiska so si ogledali Kanin, preizkusili, kako mrzlo je pod čisto pravim iglujem, koranti pa so v svojih opravah razveseljevali tamkajšnje obiskovalce smučišča. Predstavili so se tudi na Bovškem trgu, kjer jih je pričakalo veliko šte-

Pobreški koranti so poskušali pregnati zimo na Bovškem.

Koranti in pokači v družbi poslancev Branka Mariniča in Danijela Krivca

Člani TD Koranti iz Pobrežja in Veseli Jožeki skupaj z županom Bovca Danijelom Krivcem

vilu domačinov, saj jim je bilo ta dan vreme resnično naklonjeno. Žal pa je naslednji dan vreme pokazalo zobe, zato si niso mogli ogledati tradicionalnega pustnega karnevala v videmski pokrajini Sedegliano. So pa zato slabo vreme izkoristili za izlet skozi Bovec, nato jih je pot vodila čez mejni prehod Predel, ogledali so si Planico in priprave na planiško tekmo, opravili kratko romanje na Brezje in se proti večernim uram vrnili domov.

Naslednje leto bo to tradicionalno srečanje, ki je nastalo na pobudo bovškega župana in poslanca Branka Mariniča, že 10. po vrsti, upajo pa, da jim bodo Bovčani še letos vrnili obisk, ki je bil predviden že v času martinovanja, a je zaradi številnih obveznosti žal odpadel.

Stanka Letonja

Foto: Milan Krajnc

Skupinska fotografija vseh, ki so se udeležili že 9. prijateljskega srečanja v Bovcu.

IZ NAŠIH OŠ IN VRTCEV

OSNOVNA ŠOLA VIDEM
Videm pri Ptuj 47
2284 VIDEM PRI PTUJU

OBJAVLJA

javni razpis za vpis predšolskih
otrok v vrtece Videm, Leskovec in Sela
za šol. leto 2010/2011

Starše obveščamo, da je vpis predšolskih otrok v vrtece za šolsko leto 2010/11 možen vsak dan od 7. do 15. ure na sedežu šole Videm, Videm pri Ptuj, od 20. do 30. aprila 2010.

Otroke lahko vpišete v vrtec Sonček Videm v dnevni program prvega starostnega obdobja, drugega starostnega obdobja ali kombiniranega oddelka, v vrtec Mavrica Leskovec in v vrtec Zvezdice Sela v dnevni program kombiniranega oddelka.

Starše, ki so vloge že oddali, prosimo, da jih osebno ali telefonsko potrdijo (tel.: 761 94 10) v razpisnem roku.

Prijazno vabljeni!

Osnovna šola Videm

Iz vrtca Mavrica

V vrtcu Mavrica v mesecu marcu veliko pozornost namenjamo našim mamicam, pogovarjamo se o družini. Dom je prostor, kjer se naši otroci najbolje počutijo, so sproščeni, igrivi, se počutijo varne. Tukaj pa je nekaj misli, ki so jih povedali o mamicah in atijih.

Kaj doma radi počnemo?

Martina: Barvamo zvezke, plešemo, rišemo, rada gledam televizijo.

Martin: Doma rad z atijem žagam. Vesel sem, ko se kopamo.

Ema: Rišem, gledam televizijo.

Anej: Igram se, sestavljam kocke, rišem.

Aljoša: Igram se in gledam risanke.

Monika M.: Igram se s kockami.

Kdaj sta mami in ati vesela?

Anej Š.: Ko sem priden.

Monika M.: Ko sem pridna.

Aljoša: Ko nekaj narišem.

Ema: Ko sem v vrtcu pridna.

Martina: Ko ne lulamo in kakamo v hlače.

Aljaž: Ko nismo poredni.

Zakaj imam rad mamico in atija?

Karin: Ker kuhata, sesata in čistita.

Monika M.: Zato, ker poleg atija spim v postelji.

Ema: Ker me ne kregata.

Aljoša: Ker sta mi všeč.

Anej Š.: Ker sta pridna.

Martin: Ker ju ljubčkam in cartam.

Martina: Ker sta pridna, ker pospravljata.

DEDEK IN ROKAVIČKA

DEDEK JE ROKAVIČKO PRINESEL DOMOV IN JO DAL NA POLICO. KUŽA JE ZAVOHAL, DA SO BILE V NJEJ ŽIVALI. DEDEK JE ROKAVIČKO OPRAL. SEDEL JE OB KAMIN IN POPIL ČAJ. OBLEKEL JE PIŽAMO IN ŠEL SPAT. KO SE JE PREBUDIL, JE BILA ŽE POMLAD. ŠEL JE NABIRAT ZVONČKE. KO JE BILA NOČ, STA KUŽEK IN DEDEK OPAZOVALA ZVEZDE. KO STA SE NAVELIČALA, STA LEGLA K POČITKU.

ANŽE VINDIŠ, 2. B, OŠ VIDEM

ŠPORTNI DAN

Pred dnevi smo na OŠ Videm izvedli zanimiv športni dan, na katerem so sodelovali tudi učenci iz obeh podružničnih šol, Leskovca in Sel.

Potekal je v okviru projekta o Leonu Štuklju, zato je bil precej gimnastično obarvan. K sodelovanju smo povabili Športno društvo Maribor Center, ki je vodilo gimnastično vadbo, Kolesarski klub Perutnine Ptuj, Karate do klub Ptuj, društvo Joga za zdravo življenje, za prve vešči-

ne nordijske hoje pa je poskrbela ga. Marta Ranfl - Tetičkovič, zdravnica iz Ormoža. Ker je bil športni dan v okviru projekta o Leonu Štuklju, smo si vsi ogledali še film o njegovem življenju in športnih dosežkih. Nad športnimi dejavnostmi in filmom smo bili tako učenci kot učitelji nadvse zadovoljni. Leon Štukelj pa nam bo ostal vzornik tudi v prihodnje.

T. P.

VTISI ŠESTOŠOLCEV O ŠPORTNEM DNEVU

Največji poudarek je bil na gimnastiki, ker letos raziskujemo življenje in pomen Leona Štuklja. Tudi meni je bila vseč gimnastika. Odvijala se je v naši telovadnici. Najprej smo se razgibali, nato smo se razdelili v tri skupine. V prvi smo delali prevale in vaje na krogih, v drugi smo z zaletom skočili na trampolin in zatem na blazino. Nadaljevali smo s tekom po klopi, skočili na zaboj, z njega pa na blazino. Všeč sta mi bili tudi joga in aerobika. Želim si, da bi imeli še veliko takih ali temu podobnih športnih dni.

Špela Turk

Tudi meni je bilo najbolj všeč pri gimnastiki. Učitelj nam je pokazal spidermenovo salto, kako moramo zvečer iti spat, salto nazaj z mesta, salto, ki jo naredimo mi. Zelo zanimivi so bili tudi krogi. Na krogih smo se držali in dvigovali noge. Bilo je težje, kot sem si predstavljal, saj so se ti krogi premikali, tako da si se težko držal. Odlično smo se zabavali.

Žan Hliš

Všeč mi je bil celoten dan, saj takšnih dni ni veliko v šolskem letu. Najbolj sem uživala pri gimnastiki. Najprej sem bila v skupini, kjer smo se z eno nogo odrinili od tal ter sonožno pristali na trampolinu in v zraku delali razne gibe. Imeli smo vaditelja, ki se je ves čas šalil. Ko sem odšla k drugi skupini, mi je bilo malce žal, da časa, ki sem ga imela pri njem, nisem dovolj izkoristila.

Gaja Šilak

MOJA MAMICA

MOJA MAMICA RADA HODI V SLUŽBO IN UČI UČENCE. NOSI COPATE. IMA RADA ROŽE IN JIH ZALIVA. HODI NA VRT. VČASIH RADA GLEDA TELEVIZIJO.

MATIJA VIDOVIČ ŽMAUC, 2. B, OŠ VIDEM

MOJA MAMICA

MOJA MAMICA DELA NA VRTU. RADA SE IGRA Z MANO IN TUDI RADA KUHA. IMA SVETLE RDEČE LASE. SAMA NABIRA ZVONČKE IN JE RADA ZUNAJ V NARAVI.

TJAŠA KMETEC, 2. B, OŠ VIDEM

MOJA MAMICA

MOJI MAMICI JE IME STANKA. IMA RUMENE LASE. RADA DELA NA VRTU. JAZ JO IMAM ZELO RAD. ZELO RADA MI POMAGA.

TIM DREVENŠEK, 2. B, OŠ VIDEM

MOJA MAMICA

MOJI MAMICI JE IME SILVA IN RADA DELA NA VRTU. POMIVA POSODO IN RADA SE IGRA Z MANO. HODI NA SPREHOD. DOMA JE V SOVIČAH 5.

ROK BRATUŠEK, 2. B, OŠ VIDEM

Zimske igre na snegu

Letos smo se na šoli Videm drugo leto zapored smo kot udeležili Svizovih olimpijsko najštevilčnejša ekipa posa- obarvanih zimskih iger. Že mezne šole osvojili zlato.

Ekipa OŠ Videm je zmagala na Svizovih olimpijskih igrah.

Po intenzivnih pripravah na Arehu smo se v še številčnejši odpravi udeležili tekmovanja na Ribniškem Pohorju. Odšlo nas je kar enajst: Nataša, Doris, Olga, Boštjan, Rado, Tanja, Jože, Darja, Matjaž, Helena in Tamara. Tekmovali smo v veleslalomu, teku na smučeh in vožnji s pležuhi. Vsak po svojih močeh in kondiciji je prispeval najboljše. Ugotovili smo, da je med nami ne samo veliko kondicijsko dobro pripravljenih tekmovalcev, pač pa tudi talentiranih in tekmovalno razpoloženih posameznikov, ki so v določenih kategorijah

posegli po najvišjih odličjih. No, nekaj nas je bilo tudi podpornih članov, ki domov nismo prinesli nobene kolajne. Pa vendar – lepo se je družiti, lepo je biti del zmagovalne ekipe, a najlepše je vedeti, da si del tima, ki te sprejme takega, kot si, in iz tebe iztisne najboljše.

Zmagal je timski duh. Zmagala je šola Videm. Bodimo ponosni na to, v prihodnjem letu pa upamo, da bomo še številčnejši. Odločila bosta seveda spet sloga in športni duh.

TV

Foto: arhiv OŠ

OŠ SELA

ZMAJ SE IGRA Z OGNJEM

(domišljjski sestavek)

ZMAJ SE JE IGRAL Z OGNJEM IN DELAL OGNJENE KEPICE. POMOTOMA JE BRUHNIL OGENJ K ŽELVINI HIŠKI. ŽELVA JE POKLICALA GASILCE IN GASILCI SO POGASILI HIŠICO. ŽELVA JE BILA SREČNA DO KONCA SVOJIH DNI.

NINA KOLEDNIK, 2. R.

ŽELVA IN ZMAJ

(domišljjski sestavek)

NEKOČ JE ŽIVELA ŽELVA, KI JE IMELA HIŠICO. ZMAJ PA JE ŽIVEL V DEŽELI ZMAJEV. NEKEGA DNE JE ZMAJ POŽGAL ŽELVINO HIŠICO. PRIŠLI SO GASILCI IN POGASILI POŽAR.

MIHA HEBAR, 2. R.

NAŠ ZIMSKI DAN

(doživljajski sestavek)

V ČETRTEK, 4. 2. 2010, SMO ŠLI NA SANKANJE. TAM SEM UGOTOVIL, DA JE SANKANJE ZABAVNO. PELJAL SEM SE DEVETKRAT. NA SNegu SEM SE TUDI IGRAL. OB DESETIH SMO SE VRNILI V ŠOLO, KER JE BILA MALICA. PO MALICI SEM SE RAZVESELIL JUVIJA. Z RISANIM JUNAKOM JUVIJEM SMO REŠILI IGRAČE IZ ZAČARANEGA GRADU. KO JE JUVI ODŠEL, SMO ŠLI V TELOVADNICO IN SMO SE ZADEVALI Z ŽOGO.

MIHA MESARIČ, 2. R.

KO BOM VELIK, BOM ...

Ko bom velik, bom policist. Ta poklic mi je všeč, ker policist skrbi za varnost na cestah. Tiste, ki bi kršili prometne predpise, bi kaznoval. Vozil bi se s policijskim avtom. Ta poklic bi opravljal lepo, pridno, varno in marljivo.

Jan Muzek, 3. r.

NAŠ ŠPORTNI DAN

(doživljajski sestavek)

V ČETRTEK, 4. FEBRUARJA, SMO IMELI ŠPORTNI DAN. V ŠOLI SMO SE ZBRALI OB 8. URI. POTEM SMO ŠLI PEŠ NA JURČKOV BREG. TAM SMO SE VOZILI PO HRIBU NAVZDOL Z VREČAMI, NAPOLNJENIMI S SLAMO. BILO JE ZELO ZABAVNO IN LEPO. PREHITRO JE MINILO. PO MALICI V ŠOLI SMO SE RAZGIBALI Z JUVIJEM. POTEM SMO MORALI ITI DOMOV.

DOMINIK BIGEC, 2. R.

Ko bom velika, bom delala na kmetiji. Na kmetiji mi je všeč, ker bom skrbela za živali in za stroje. Delala bom v Spodnjih Jablanah. Delala bom pridno in zraven skrbela za družino.

Gabrijele Frangež, 3. r.

Veseli december prvošolcev

Zadnji mesec v minulem letu je bil za učence 1. a-razreda OŠ Videm zelo pester. Pridno so se pripravljali za nastop na prireditvi, ki je potekala 17. decembra v dvorani občine Videm. Z glasbeno pravljico Babica zima so malim in velikim obiskovalcem pričarali praznično vzdušje pred prihodom dobrih mož – Božička in dedka Mraza. Snežinke so zaplesale, veвериčke, volkovi, medvedi, zajčki in ptički so zapeli, babica Zima je natrosila snega, da je bilo vse belo.

Za prizadevnost in pogum so bili učenci nagrajeni s sladkimi dobrotami. Vsi pa so obljubili, da bodo v prihodnjem letu še bolj pridni, tako doma kot v šoli. Lahko jim verjamemo!

Biserka Selak

Utrinek iz prireditve

Ko bom velik, bom policist. Za ta poklic bi se odločil, da bi lahko meril z radarjem, lahko bom vžigal sirene. Ta poklic bi opravljal na ulici v prometu. Oblečeno bi imel modro obleko, vozil bi se s policijskim avtom, s prižganimi, rdečimi lučmi in sirenam. Pri delu bi bil vesten in natančen.

Martin Murko, 3. r.

NAŠ ŠPORTNI DAN

(doživljajski sestavek)

VOZILI SMO SE Z VREČAMI NA JURČKOVEM BREGU. BILO JE DOVOLJ SNEGA. VOZIL SEM SE SKUPAJ Z VSEMI SOŠOLCI IN SOŠOLKAMI. Z MIHO, JANOM IN GABRIJELO SEM DELAL SNEŽNO SMETANO Z ZELENJAVO (TRAVO). MALO SEM BIL UTRUJEN IN MOKER. V ŠOLI SMO POJEDLI MALICO. PO MALICI SMO SE RAZGIBALI Z JUNAKOM JUVIJEM.

BLAŽ PETROVIČ, 2. R.

OŠ VIDEM

MOJA MAMICA

MOJI MAMICI JE IME TATJANA. MAMICA IMA SVETLE LASE. IMA VIJOLIČNO MAJICO. NAJRAJE NOSI HLAČE. IMA OBUTE ADIDASKE. DELA V TRGOVINI.

MELANI TETIČKOVIČ

MOJI MAMICI JE IME ANICA. IMA KRATKE RJAVE LASE. RADA SE NALABELA. NOSI UHANE IN VERIŽICO. NOSI ENOBARVNO MAJICO IN KAVBOJKE. NOSI RJAVO TORBICO. ČEVLJE NOSI NIZKE. NAJRAJE PERE.

KLARA ŠKVORC

IMA BLOND LASE. RADA IMA VERIŽICE. VČASIH IMA DOLGE ROKAVE ALI KRATKE. NOSI DOLGO KRILO. NOSI PETE. IME JI JE DARIJA. NAJRAJE SE CARTA Z MANO.

TIM OVČAR

MOJA MAMICA IMA RDEČE LASE. MAMICA NAJRAJŠI OBLEČE ČRNO MAJICO. MOJA MAMICA NAJRAJŠI OBLEČE KAVBOJKE. MAMICA IMA VERIŽICO. NAJRAJŠI OBUJE ČRNE ČEVLJE. IMA NIZKE PETE.

TIM OVČAR

MAMICI JE IME JOŽICA. IMA TEMNE LASE. RADA IMA SIVO BARVO, ČRNO BARVO IN VIJOLIČNO BARVO. IMA RADA TRENIRKO IN KAVBOJKE. RADA NOSI ČEVLJE BREZ PET. RADA SE LIČI Z LIČILI IN NOSI OGRVICE IN PRSTANČKE.

MIA HABJANIČ

MOJA MAMICA IMA ČRNE OČI. LASE IMA ČRNE. IMA SIVO MAJICO. RADA LEŽI.

ALJAŽ MLAKAR

Učenci 2. a razreda DREVESA

OŠ LESKOVEC

Prišla bo pomlad

Pomlad je lep, pisan letni čas. To leto se je zima zadržala. Pomlad je bila skoraj že pri nas. Zvončki so cveteli, trobentice so trobile in mačice so dvignile svoje mehke cvetove, nato pa je spet začelo snežiti. Danes je pri nas 35 cm snega. Upam, da se bo to spremenilo.

Zvonček ima tri bele liste in steblo. Trobentica ima rumene cvetne liste, ki imajo posebnost, da lahko trobijo. Vijolica zelo diši, ima vijolično obarvane cvete in majhno steblo. Mačice imajo mehke sive cvetove, ki rastejo na drevesu. Medved je prišel iz zimskega brloga, jastrebi spet napadajo ravnokar izvaljene piščance in lisica že spet lovi kokoši na paši. Žabe skačejo v odtaljenem močvirju. Ob sapah vetra pada sneg z dreves in s hiš.

Spomladi se najraje igram z žogo (če ni zmrznjena), se skrivam pred bratom zunaj na travi in grem na sprehod. Veselim se, da mi ni treba več nositi puhovke, veselim se, da lahko nabiram zvončke, trobentice, vijolice in mačice. Lahko grem pozneje spat, saj je dan spet daljši.

Pomlad je lep, živahen letni čas.

Luka Lovenjak, 4. e

Dnevnik zimske šole v naravi na Rogli

PETEK, 5. 3. 2010 – 1. dan, dan prihoda

Zjutraj okrog sedme ure smo se učenci OŠ Videm in Leskovec z avtobusom odpeljali na Roglo. Ko smo po uri in pol prispeli na cilj, smo pospravili kovčke v zabojnik in šli na smučišče. Opravili smo kratko testiranje ter se razporedili v skupine. Jaz sem bila v najboljši skupini, ki jo je vodil učitelj Jože Šoštar. Po smučanju smo imeli sestanek, nato pa smo šli še na šestkilometrski pohod z baklami.

SOBOTA, 6. 3. 2010 – 2. dan

Zbudili smo se ob sedmi uri, nato pa šli na zajtrk. V skupinah smo se smučali do pol dvanajste ure, ko smo šli na čaj. Smučali smo tudi do kosila in po njem. Popoldne smo imeli delavnico, nato pa smo se kopali v bazenu, ki je bil v hotelu. Po večerji smo se šli zabavati v pravi disko. Tam mi je bilo zelo všeč. Pozno smo se vrnili nazaj v kočico in utrujeni zaspali.

NEDELJA, 7. 3. 2010 – 3. dan

Smučali smo kot običajno do četrte ure popoldne, nato pa odšli v kočico. Dokončali smo sobotno delo v delavnici, zatem pa smo se šli peljat z adrenalinskimi sanmi (Zlodejevo). Bilo mi je zelo zelo všeč, tako tudi vsem ostalim. Po večerji smo odšli v športno dvorano. Jaz sem izbrala namizni tenis, kjer smo se zabavali.

PONEDELJEK, 8. 3. 2010 – 4. dan, dan odhoda

Smučali smo do kosila. Po njem pa smo imeli vsi tekmo. Ni bila niti dolga niti zahtevna, zato me ni bilo strah. Zabavno je bilo, ko je eden od mojih sošolcev vozil po napačni strani zastavic in je bil zato diskvalificiran. Dosegla sem 2. mesto. Po tekmi smo se še enkrat peljali z adrenalinskimi sankami, nato pa smo se utrujeni in polni lepih spominov z avtobusom odpeljali v Videm, kjer so nas že čakali naši starši.

Špela Turk, 6. a,
OŠ Videm

Julija Topolovec, 5. r. šole Leskovec

Letos je zima res že dolgo pri nas. Vsi smo se je že naveličali. Zelo nestrpno že čakamo na pomlad. Takrat se rolam, vozim s kolesom, nabiram zvončke, hodim na sprehode in igram odbojko. Spomladi

imajo mamice praznik. Ko bo spet prišla pomlad, se bodo zbudile živali in zacvetele bodo rože. Vsi se je že zelo veselimo.

Alice Šmigoc, 4. e
OŠ Leskovec

Shema šolskega sadja tudi na šoli Videm

Z decembrom smo na naši šoli začeli z delitvijo sadja v okviru evropskega sistema razdeljevanja sadja v šolah s finančno podporo Evropske skupnosti. Shema šolskega sadja je nov ukrep skupne kmetijske politike EU v sektorju sadja in zelenjave. Namen ukrepa je ustaviti trend zmanjševanja porabe sadja in zelenjave ter hkrati omejiti naraščanje pojavnosti prekomerne telesne teže in debelosti pri otrocih. Republika Slovenija se je odločila, da bo ukrep uvedla z letošnjim šolskim letom in sprejela ustrezno uredbo.

Na osnovi vloge in kasnejše odobritve Agencije RS za kmetijske trge in razvoj podeželja je šola upravičena do nakupa sadja v vrednosti 6 evrov po učencu za vse šolsko leto. Tri četrtine teh sredstev prispeva EU, preostalo četrtino pa država Slovenija – pa še to si delijo tri ministrstva. Koliko pa je za to potrebnih evidenc in poročil, pa bolje, da ne govorimo. Tako odobrena sredstva morajo zadoščati za najmanj dvajset delitev sadja vsem učencem. Po priporočilih naj bi imelo pri nabavah prednost sadje, pridelano na biološki način, za tem pa sadje iz integrirane pridelave, pa tudi sezonsko sadje in zelenjava direktno od pridelovalcev. Z uredbo je tudi določeno, katere vrste sadja in zelenjave se sme deliti – samo tiste vrste, ki uspevajo pri nas v Sloveniji. V naših šolah, matični in obeh podružnicah, razdeljujemo sadje ob sredah pred začetkom druge šolske ure, kar je za večino učencev pred začetkom pouka – sadni zajtrk. Glede na to, da so jabolka učencem že na voljo, poleg teh ponudimo še druge vrste sadja.

ŠM

Prvošolci se ob uživanju sadja pred poukom in tudi nekaj minutk pouka seznanjajo s pomenom sadja v prehrani in načinom uživanja.

Pust v 1. a

Na pustni petek smo si učenci 1. a-razreda privoščili veselo urico. Našemili smo se v Pike Nogavičke, prince, viteze, gusarje, čarovnice ... ter se v spremstvu zrelih rdečih jabolk sprehodili po šoli. Najbolj so se nas razveselili naši »vrtičkarji«. Tudi učenci ostalih razredov so nas lepo sprejeli in prisluhnili naši veseli

pesmici. Ob koncu našega pohoda nas je obiskala tudi gospa ravnateljica, ki pa je lahko ugotovila le to, da smo vsi skupaj že krepko utrujeni. Kako tudi ne, saj pustni čas »vrže« tudi kakega starejšega. Pomembno je, da smo se imeli lepo!

Biserka Selak

Lutkovna igrica za najmlajše

Učiteljice in učitelj prve triade na šoli Videm smo pripravili lutkovno igrico z naslovom Škratek Prehladek. Lutke in sceno smo izdelali sami. Nagajivi škratek Prehladek zagode zajčku, ki brez kape skače po snegu. Igrico smo prvič zaigrali učencem prvega razreda, ko so postali člani šolske skupnosti, nato pa še ostalim učencem prve in druge triade. V mesecu decembru smo sodelovali tudi v Cuker jami in navduševali najmlajše. Z veseljem smo se odzvali vabilu v goste. Gostovali smo pri učencih v Leskovcu, na Selih in v Juršincih. Pridružili smo se tudi Božičku v Gajevcih v občini Gorišnica.

Anica Topolovec

Projekt o Leonu Štuklju

»Moja vitalnost je deloma posledica redne telovadbe. Mislim pa, da je pomemben gen, tista celica, ki sem jo prinesel na svet, ki so mi jo dale rojnice v zibelko.«

Leon Štukelj ob stotem rojstnem dnevu

Na osnovni šoli Videm smo si letos postavili za cilj raziskave projekt o gimnastiki in velikem geniju Leonu Štuklju. Ob deseti obletnici smrti se nam je zdelo, da si velikan slovenske gimnastike to zasluži.

Štukelj se je rodil v Novem mestu. Je pomembna osebnost v slovenski športni zgodovini, saj je eden redkih slovenskih športnikov, ki so bili v svoji disciplini v samem svetovnem vrhu. V gimnastiki je blestel od svetovnega gimnastičnega prvenstva leta 1922 v Ljubljani do olimpijskih iger leta 1936 v Berlinu, kjer je zaokrožil svojo bogato športno pot.

Nastopil je na sedmih velikih tekmovanjih in skupno osvojil 20 kolajn: 8 zlatih, 6 srebrnih in 6 bronastih. Samo na olimpijskih igrah je skupno osvojil 6 kolajn: dve zlati v Parizu 1924, zlato in dve bronasti v Amsterdamu 1928 ter srebro v Berlinu 1936. Njegova zbirka bi zagotovo bila še obsežnejša, če bi se Kraljevina Jugoslavija udeležila iger v Los Angelesu leta 1932.

V devetdesetih letih 20. stoletja je Štukelj veljal za najstarejšega še živečega olimpijca (dobitnika zlate olimpijske kolajne). Zaradi te vloge je bil povabljen na otvoritev olimpijskih iger v Atlanti leta 1996. Tam je s svojo čilostjo pri skoraj 98 letih navdušil

vse, tudi takratnega predsednika ZDA Billa Clintona, ki mu je segel v roko. Vse do smrti zaradi nenadnega srčnega napada le nekaj dni pred 101. rojstnim dnevom je bil aktiven in je vsakodnevno vadil na krogih v domačem stanovanju. Na njegov 100. rojstni dan je bila organizirana velika proslava v rodnem Novem mestu. Dočakal je 100 let, 11 mesecev in 26 dni ali 36885 dni. Danes se po njem imenujeta športni dvorani v Novem mestu in Mariboru.

Vsa zgoraj naštetá dejstva dajo vedeti, kako velik človek je bil Leon Štukelj. To je tudi glavni razlog, da smo deseto obletnico njegove smrti obeležili s projektom, ki se ukvarja s Štukljem in z gimnastiko na splošno. Razlogi so še drugi. Slovenija je zelo znana po izvrstnih telovadcih (Vidmar, Cerar, Kolman, Petkovšek, Pegan ...) in novodobni tekmovalci nič ne zaostajajo za vzorniki in legendami preteklosti.

Projekta smo se lotili zelo na široko. Raziskali smo zgodovino gimnastike, poizvedeli, kdo so bili sokoli, se ukvarjali z gimnastiko pri urah športne vzgoje in organizirali šport-

ni dan na to temo. Vrhunski športnik potrebuje ustrezno prehrano, brez pravil športnega obnašanja in škodljivosti nedovoljenih poživil pa v športu ne gre. Pri likovnem, tehničnem pouku ter glasbeni vzgoji smo se gimnastike lotili z bolj umetniškega vidika, pri fiziki pa smo spoznali sile, ki pri različnih gimnastičnih vragolijah delujejo na naše telo. Projekt smo predstavili na slovesnosti ob dnevu šole. Bilo je zelo pestro, poučno in

zanimivo.

Gorazd Černila

Leon Štukelj je največji slovenski telovadec. Prejel je veliko nagrad in medalj. Sodeloval je tudi v olimpijskih disciplinah in dosegal odlične rezultate. Slovenci smo nanj ponosni, saj je drugim državam dokazal, da smo tudi mi lahko uspešni.

Tadeja Gajser, 9. r.

NA OTOKU KIKLOPOV

(domišljjski spis)

Sem miška, ki stanujem oz. potujem na ladji že deset let. Seveda ne po svoji volji, a posadki na tej ladji pač ni usojeno najti zaliva, kjer bi lahko pristali in se počeno najedli. Tudi jaz si želim nekaj drugačnega, saj poznam okus samo še po ribah.

Kot vsako noč sem se tudi danes sprehodila po krovu. Zelo meglena in temačna noč se je spuščala na ladjo in po vseh doživetjih je bila ta še posebej strašljiva. Odšla sem nazaj v svoj kotic. Kmalu zatem se je ladja ustavila. Spraševala sem se, kaj neki nas je spet ustavilo sredi oceana. Radovedna, kot sem bila, sem stekla na palubo. Namesto oceana sem zagledala veliko votlino. Može so bili presenečeni, meni pa so se pred očmi prikazali veliki kosi sira. Proti votlini smo stopali vsak s svojo željo. Moja je bila okusiti drugo hrano in spoznati prijatelje, ki bi nas srečno pripeljali nazaj v domačo deželo. Razmišljanje se je končalo hitro, ko smo vstopili v votlino. Bila je temna kot noč in nič ni kazalo na dobrosrčnost. V to sem bila prepričana še bolj, ko sem zaslišala glasno ropotanje. Skrila sem se za majhno skalo, ki je imela luknjice. Skozi te je prihajala blede svetloba ognja, svoje gospodarje sem še komaj videla. Bila je prava opazovalnica in luknjice so bile še prevelike za dogodke, ki sem jih videla.

Minevala me je želja po siru, ko sem zagledala mučenje ljudi, pohlep, izsiljevanje, sovraštvo, ubijanje ... Sedaj je moja želja bila, kako rešiti večino mojih sopotnikov. Spoznala sem jih komaj to noč, čeprav smo potovali zelo dolgo. Toliko zaupanja in poguma, želje je dajalo moč meni, da sem verjela vanje in v rešitev iz votline.

Šele kasneje sem izvedela, da smo se ustavili v votlini Kiklopa Polifema, ki je negostoljubno ubil kar nekaj svojih obiskovalcev. Če ne bi bilo zvitega Odiseja, ki je Polifema prekanil, bi vsi popotniki končali v tej strašni votlini.

Na krovu spet gledam proti votlini. Spoznala sem, da dobrote ne bom iskala pri drugih ljudeh, da bom zadovoljna s tisto, ki je v meni, in delila jo bom brez menjave, pa četudi mi zanjo ponujajo ogromen kos sira.

Rebeka Ostroško, 7. b
OŠ Videm

Pomlad letos ne pride in ne pride, zato smo že vsi nervozni. Sprva smo mislili, da ne bo zime, sedaj pa mislimo, da ne bo pomladi. Ta navihanka pa misli, da je zimi to všeč. Vsi bi to Pomlad najraje napokali po riti.

Pomlad je moj drugi najljubši letni čas. Takrat rada rolam, občudujem ptice, ki začnejo peti, rože, ki zacvetijo, in živali

se prebudijo.

V tem letnem času mamice praznujejo dva praznika: materinski dan in dan žena.

Mala spogledljivka bo že prišla in vsi bomo srečni.

Janja Kozel, 4. e, OŠ Leskovec

Varstvo pred naravnimi in drugimi nesrečami – izbirni predmet v OŠ

Z novim šolskim letom se na področju osnovnega šolstva pričakuje dobrodošla novost. Uveden bo nov enoletni izbirni predmet varstvo pred naravnimi in drugimi nesrečami v obsegu 35 ur oz. 32 ur letno (9. razred). Zanj se bodo lahko odločili učenci in učenci 7., 8. ali 9. razreda, tudi s pomočjo staršev, gasilcev in osnovnih šol. Učni načrt je nastajal v sodelovanju URSZR, GZS, Zavoda za šolstvo ter učiteljev praktikov in je bil potrjen s strani Strokovnega sveta za splošno izobraževanje RS, 12. 2. 2009.

Izbirni predmeti v osnovni šoli so se začeli z uvedbo devetletke in nudijo priložnost, da učenci del predmetnika v zadnjem triletju izberejo po svojih željah, pri tem pa upoštevajo svoja nagnjenja, sposobnosti pa tudi prihodnje poklicne odločitve.

Izbirni predmet varstvo pred naravnimi in drugimi nesrečami bo imel velik pomen pri širjenju varnostne kulture s področja zaščite in reševanja ter s področja požarne varnosti, hkrati pa bo tudi priložnost za vzpostavitev stikov z učenci in njihovo seznanitev z našo organizacijo. Oktobra 2009 je bil v okviru dnevo zaščite in reševanja v Novem mestu posvet z ravnateljki osnovnih šol, kjer so jim bili natančneje predstavljeni vsebina predmeta in načrt izvajanja predmeta ter sodelovanje posameznih nosilcev tem pri izvajanju predmeta. Obisk izbirnih predmetov je obvezen, predmeti se ocenjujejo s številčno oceno od 1 do 5.

Učni načrt izbirnega predmeta je zasnovan tako, da bodo učenci in učence poglabljali svoje znanje o:

– pojavu naravnih in drugih nesreč kot

stalnem spremljevalcu človeštva,

– dejavnem odnosu človeštva do nesreč, – vlogi sodobne družbe, načinu življenja, odnosu do okolja in njihovem vplivu na nastanek nesreč,

– ogroženosti zaradi naravnih in drugih nesreč,

– ukrepov za preprečevanje nesreč in ukrepanju pred nesrečami, med njimi in po njih,

– pomenu prostovoljstva in delu reševalnih služb.

Za učinkovito izvajanje tega predmeta bosta nujna obojestransko sodelovanje in podpora šol, PGD, GZ in služb za varstvo pred naravnimi in drugimi nesrečami.

Predmet bodo izvajali pedagoški delavci, ki imajo tudi ustrezno strokovno izobrazbo. V pripravi je tudi metodični priročnik, ki jim bo v pomoč pri posredovanju vsebin učencem. Za vse izvajalce predmeta bo v pomladanskem delu leta 2010 pripravljen tudi seminar, ki bo omogočil poenoteno posredovanje vsebin po vsej Sloveniji.

Za izbirne predmete v OŠ se bodo učenci odločali v mesecu marcu, zato je dolžnost nas gasilk in gasilcev, da naše mladostnike pravočasno na to možnost opozorimo in jih spodbudimo na zborih mladih, občinskih zborih PGD in GZ. Mnogo lahko k temu prispevajo tudi ravnateljki in učitelji, ki bi poučevali ta predmet. Ta članek je namenjen tudi učencem in staršem, da se animira čim več učencev za ta izbirni predmet.

Pri povezovanju s šolami je pomembno poudariti, da jim gasilci lahko ponudimo strokovni kader, strokovno literatu-

ro, gasilsko zaščitno in reševalno orodje in opremo ter učila in učne pripomočke. Za vaje poleg naše opreme, predavateljev in inštruktorjev lahko ponudimo tudi naše objekte in vadbene prostore. Pri promociji predmeta, ki ima varnostni in domoljubni pomen, je treba poudariti, da lahko mi v primerjavi z drugimi izbirnimi vsebinami ponudimo neizmerno strokovno, vzgojno in logistično podporo.

ZAKAJ ŽELIMO, DA BI BIL TA PREDMET UVEDEN V ŠOLE?

– S skupno aktivnostjo šol, gasilske organizacije in celotnega sistema varstva pred naravnimi in drugimi nesrečami lahko veliko prispevamo k večji varnosti na področju varstva pred požarom, zmanjšanju števila požarov in posledic, ki jih le-ti puščajo za sabo.

– Ker statistika kaže, da so otroci dokaj pogosto povzročitelji požarov.

– Učenci se naučijo zaznavati ogroženost v različnih okoljih in to nevarnost tudi preprečevati.

– Ker bomo tudi na ta način poskrbeli za vključenost mladih v gasilske vrste in posledično obstoj gasilske organizacije.

Več informacij o vsebini predmeta je možno najti na spletni strani: http://www.mss.gov.si/fileadmin/mss.gov.si/pageuploads/podrocje/os/devetletkal/predmeti_izbirni/Varstvo_pred_naravnimi_nesrecami.

Povabilo staršem in učencem, da se slednji priključijo zanimivim vsebinam varstva pred nesrečami in tako prispevajo k uspešni preventivi v boju z nesrečami.

Mag. Janez Merc

Četrnič fašenk po pobreško

Na pustni torek se je v KS Pobrežje odvijal že 4. fašenk po pobreško. Letos se je pustna povorka začela v Borštu, zaključili pa so jo v vašem domu v Pobrežju. Predstavili so se koranti, cigani, pobleški gusarji in kmetija pobleških, ki jo je

s svojim obiskom počastil sam dr. Artur Štern. Če so vaščani Pobrežja v času pusta vedno aktualni in so lani šli nad recesijo s klovnovskim smehom, so letos dokazali, da je edino delo, ki se v tem kriznem času najbolj izplača, delo na

kmetiji ... taki, prav posebni pobleški. Kako pridno je za delo poprijel slavni dr. Štern, jih pa ob koncu povorke raje nismo spraševali.

Besedilo in foto: Stanka Letonja

Na fašenk v Pobrežju tudi koranti niso manjkali.

Pobleški gusarji so nas popeljali na rajске otoke, kjer ni recesije.

Artur Štern med intervjujem za medijsko hišo POP TV. Artur je bil kar dva dni gost gostoljubnih Pobrežčanov.

Brez družbe La Toye in Salmone, kot ji pravi Artur, ni šlo.

Malce ljubezni vse reši ...

Vaški cigani v popolni postavi

Društvo žensk Pobrežje aktivno v družabnem življenju

Življenje je iz dneva v dan bolj stresno in zdi se, kot da imamo časa zase vedno manj. Članice Društva žensk Pobrežje pa ravno svoj prosti čas izkoristijo za druženja, izmenjavo mnenj in izkušenj, s svojim delom pa se aktivno vključujejo v družabne dogodke občine in krajevnih skupnosti.

Od lanskega leta delujejo pod vodstvom Nade Novak, ki bo prihodnja štiri leta koordinirala delo društva. V januarju so se zbrale na zaključku pre-

teklega leta, sledil je kuharski tečaj, v februarju pa so aktivno sodelovale pri organizaciji »kmetije pobreških«, ki je nastopila na letošnjem pustovanju in pri organizaciji zaključka pustovanja. 13. marca so se zbrale na letnem občnem zboru, kjer so v poročilih predstavile dosedanje delo ter naredile načrte za prihodnje, obenem pa je bilo druženje posvečeno še nedavnemu materinskemu dnevu. 27. marca so organizirale peko kremnih rezin, t.i.

27. marca so organizirale peko kremnih rezin, kjer so si izmenjale nasvete in recepte, hkrati pa so slastno sladico tudi pripravile.

Ta dan so izdelovale tudi velikonočne pisanice.

kremšnit, kjer so si izmenjale nasvete in recepte, hkrati pa so slastno sladico tudi pripravile. Ta dan so namenile tudi izdelovanju pisanic za velikonočne praznike, s svojimi izdelki pa se bodo predstavile na razstavi pisanic TD Klopotec iz Leskovca. Vse, ki si želite druženja in bi se rade naučile skuhati ali speči kakšno novo, zanimivo jed, boste svoje zadovoljstvo zagotovo našle prav pri Društvu žensk Pobrežje, kjer vas bodo člani-

ce nadvse vesele. Predsednica društva Nada Novak pa je ob tej priložnosti vsem občankam in občanom zaželela blagoslovljene velikonočne praznike, ki naj na praznične mize nasujejo dobrot in v domove prinesejo mir, strpnost in razumevanje.

Besedilo in foto:
Stanka Letonja

Lancovovaščanke proslavile še eno leto uspešnega delovanja

Članice društva podeželskih žena in deklet Lancova vas so prvo soboto v marcu izkoristile za redni letni občni zbor, ki so ga že tradicionalno združile s praznovanjem 8. marca – mednarodnega dneva žena. Društvu so za dosežene uspehe v minulem letu čestitali mnogi gostje, med njimi tudi direktorica občinske uprave mag. Darinka Ratajč, ki je tudi sama članica društva, predsednik KS Lancova

vas Anton Jus, predsednik PGD Tržec Franc Kirbiš, željo po dobrem nadaljnjem sodelovanju pa so izrazili tudi predstavniki društev iz Lancove vasi in prijateljskega aktiva žena iz Dornave.

Katica Krajnc, ki je predsednica društva že v drugem mandatu, je v poročilu o delu društva poudarila, da so uspele uresničiti skoraj vse zastavljene naloge. Aktivno so se vključevale v prireditve,

ki jih organizirata domača KS in občina Videm, organizirale so kuharske tečaje, z izobraževanji skrbele za strokovno rast, odpravile so se na strokovno ekskurzijo v Laško, prav tako pa so izvedle številne, že tradicionalne ročnodelske delavnice. Krajnčeva se je ob koncu vsem zahvalila za odlično sodelovanje in svoje poročilo sklenila z besedami: »Prepričana sem, da je v našem društvu pravo vzdušje,

Predsednica Katica Krajnc je ob koncu svojega poročila dejala: »Prepričana sem, da je v našem društvu pravo vzdušje, da je naše delo plodno, pa je zaslužna prav vsaka članica po svojih močeh.«

da je naše delo plodno, pa je zaslužna prav vsaka članica po svojih močeh.«

Na občnem zboru so izvolile tudi novo blagajničarko, saj se je Jožica Klinc, ki je to funkcijo marljivo in vestno opravljala vse od ustanovitve društva, odločila, da preda blagajniške posle. Nova blagajničarka je tako postala Liljana Širovnik.

NASLEDNJI LETOŠNJI PROJEKT – SODELOVANJE PRI PRIPRAVI POGOSTITVE OB BLAGOSLOVU

NOVIH ORGEL

V načrt letošnjega programa dela so Lancovovaščanke zapisale podobne aktivnosti, kot jih izvajajo vsako leto. Svoje kuharsko znanje bodo bogatile na kuharskih tečajih, skrbela bodo za športno-rekreativne aktivnosti, sodelovale na različnih razstavah, organizirale različne delavnice, letos pa so že v sodelovanju z občino Videm organizirale odlično obiskano predavanje o zdravilnih rastlinah. Prav tako so v februarju že izvedle tečaj krašenja tort – vodila ga je priznana kuharica gospa Olga Lukman iz Jurovcev, ki

je eno torto posebej okrasila za najstarejšo krajanico (članice so jo presenetile ob njenem 91. rojstnem dnevu).

Naslednji večji projekt pa bodo izvedle skupaj z drugimi društvi iz videmske občine – pletle bodo verige iz žingerla in pripravile domače dobrote za pogostitev ob blagoslovu novih orgel v videmski župnijski cerkvi.

PRAZNOVANJE OB DNEVU ŽENA

Drugi del večera so članice namenile praznovanju in obeležitvi mednarodnega dneva žena. Tudi letos so s skromno pozornostjo obda-

rile najstarejšo in najmlajšo prisotno članico. V krajšem kulturnem programu pa so nastopile Urška Vidovič, ki je zaigrala na violino, Samanta Pignar se je predstavila s flavto, Urška Kojc pa je prebrala nekaj lepih misli o mamah in ženah.

Posebno presenečenje pa je bil že na začetku občnega zbora nastop mlajše otroške folklorne skupine FD Lancova vas, ki je pod mentorstvom Simone Cebek prvič nastopila pred občinstvom – predstavili so se s plesnim spletom Ringaraja.

Besedilo in foto: PK

V kulturnem programu se je prvič predstavila mlajša otroška folklorna skupina FD Lancova vas, ki jo vodi Simona Cebek.

V Vidmu zanimivo predavanje o zdravilnih rastlinah

Občina Videm je v sodelovanju z Društvom podeželskih žena in deklet Lancova vas 29. januarja v tamkajšnji občinski dvorani organizirala predavanje o zdravilnih rastlinah, ki so se ga udeležili številni obiskovalci od blizu in daleč. Predaval je priznani slovenski zeliščar Jože Majes, ki prihaja iz zeliščarske kmetije Plavica, katere osnova dejavnost je lju-bezen do zdravilnih rastlin. Naslov predavanja se je glasil »Obudimo znanja naših babic in dedkov, ki so obogatena

z novimi spoznanji o zdravilnih rastlinah«, stroške le-tega pa je pokrila občina Videm, ki tudi na takšen način skrbi za zdravje in boljše počutje svojih občanov. Jožeta Majesa, ki prihaja iz Cerovca na Dolenjskem, poznajo številni ljudje, saj je priznani slovenski zeliščar, mnogi prihajajo k njemu po nasvete, kako s pomočjo naravnih zelišč izboljšati svoje zdravje, vsak teden pa ima na eni izmed komercialnih TV tudi svojo zeliščarsko oddajo, v kateri gledalcem v živo odgo-

varja na zastavljena vprašanja. Njihovo zeliščarsko kmetijo pa letno obiše okrog 10.000 ljudi.

Majes je uvodoma pojasnil, kakšno je njegovo poslanstvo: »Moje poslanstvo je, da širim znanje o zdravilnih rastlinah, da ljudi spodbujam, da jih začnejo tudi sami gojiti in uporabljati, saj 95 odstotkov zelišč uvažamo od drugod.« Nadalje pa je poudaril, da je potrebno znanja naših babic in dedkov o zdravilnih rastlinah nujno nadgraditi, saj nekoč še

niso poznali vseh negativnih in škodljivih učinkov nekaterih rastlin. Dotaknil se je tudi sodobne medicine in omenil, da se bo le-ta morala bolj povezovati z naravno, saj se še vedno strinja z reko, da »Zdravnik zdravi, narava pa ozdravi«.

»ČAJI IN TINKTURE NE POMAGAJO, ČE NE SPREMENIMO NAČINA ŽIVLJENJA«

Občinska dvorana v Vidmu je bila premajhna za vse obiskovalce, ki so želeli prisluhniti priznanemu zeliščarju.

V skoraj triurnem predavanju je nato zeliščar spregovoril o posameznih zdravilnih rastlinah, kako jih pridelujemo, negujemo, nabiramo, predvsem pa uporabljamo, in med drugim povedal: »Vse, kar je nad zemljo, nabiramo v času cvetenja, in sicer, ko sonce posuši roso. Plodove pobiramo, ko so zreli, korenine in gomolje pa v jesenskem času.«

Posebej je poudaril, da noben

Zeliščar Jože Majes vedno znova poudarja, da lahko svoje zdravje ohranimo s pomočjo narave in zdravilnih rastlin, zanj pa je najbolj zdravilna rastlina kopriva.

čaj ali nobena tinktura ne pomagata, če potem, ko zbolimo, ne spremenimo načina življenja. V današnjem času, ko je človek že skoraj povsem izgubil stik z naravo, je namreč že velika umetnost obdržati imunski sistem v dobri kondiciji, prav tako pa se je potrebno vedno znova vračati k naravi.

Predavanje je bilo zelo dobro

obiskano, saj je bila dvorana premajhna za vse obiskovalce, ki so želeli prisluhniti nasvetom tega zeliščarskega mojstra. V drugem delu predavanja pa so imeli obiskovalci možnost, da Majesu postavijo vprašanja, mnogi pa so si napotke za posamezne bolezni sproti zapisovali.

Besedilo in foto: PK

Pretok pobreškega vina letnik 2009

V sredini januarja so se v organizaciji KS Pobrežje in vaškega kletarja vaščani zbrali v vaški kleti Vaškega doma v Pobrežju, kjer so opravili pretok pobreškega vina letnik 2009.

Na martinovanju v Pobrežju

Kletar in podkletar sta svoje delo opravila več kot dobro.

2009 so vaščani v vaško klet prispevali 133 litrov rdečega

Po končanem pretoku pa še zaslužena malica, ki so jo pripravile vaške gospodinje.

in 90 litrov belega vina, za katerega skrbita pobreški kle-

tar Robi Hameršak in podkletar Janko Rogina. Vaški kletar nam je zaupal, da je svojo obljubo izpolnil tudi župan Friderik Bračič, ki je vaški kleti podaril kozarce za vino. Bojazni, da bi vino v vaški kleti presahnilo, ni, saj kletar in podkletar vestno skrbita za pridelek, ki ga bodo vaščani lahko ob raznih prireditvah poizkušali. Po koncu pretoka je sledila še pogostitev, ki so jo pripravile gospodinje iz Pobrežja.

Besedilo in foto:
Stanka Letonja

102. rojstni dan Julijane Turk

Naša najstarejša faranka Julijana Turk je 13. februarja praznovala 102. rojstni dan. Rodila se je v kmečki haloški družini. Vse svoje življenje je preživljala v domačem kraju

Družinskemu praznovanju so se pridružili predstavniki župnijske Karitas sv. Andraža Leskovec z župnikom Edijem Vajdo.

in s trdim kmečkim delom pridno skrbela za svoje tri otroke.

Najstarejša hči Marija se je izselila v Kanado, kjer si je ustvarila družino, rodili so se ji trije otroci in bo letos praznovala 80. rojstni dan. Sin Janez je že pokojni in je skrbel za tri otroke. Najmlajša hči Slavica je s svojo družino s tremi otroki ostala ob mami in še danes res lepo skrbi zanjo v skupnem domu v Mariboru.

Družinskemu praznovanju smo se pridružili predstavniki ŽK. Najbolj je slavjenko razveselil g. župnik Edi Vajda,

ker ji je prinesel sv. obhajilo. Slavljenska je še trdnega zdravja, bistrega uma in duha. Z veseljem pokramlja o svojih življenjskih zgodbah. Danes jo razveseljuje petnajst vnukov in pravnuk Urban. Ob zvokih harmonike nam je Julijana tudi veselo zapela. Prijazno druženje se je končalo s povabilom na naslednje srečanje.

Slavljenki želimo še naprej zdravja, veselja, božjega blagoslova in Marijinega varstva.

AV

Na obisku pri najstarejših krajanih

Tako kot vrsto let nazaj so tudi tokrat člani župnijske Karitas obiskali najstarejše krajane.

91. rojstni dan Janeza Vidoviča

Že pred božičnimi dnevi je svoj 91. rojstni dan praznoval Janez Vidovič, ki se je rodil davnega leta 1919. Še nekaj let nazaj je z veseljem sprejel člane župnijske Karitas in se z njimi zapletel v prijeten pogovor ter jim povedal veliko zanimivega. Sedaj pa je žal bolezen naredila svoje in potrebuje 24-urni nadzor. Janez ima čudovitega sina in snaho, ki lepo skrbita zanj, sta potrpežljiva in na uslugo ob vsakem času, saj bi Janez brez njune pomoči zelo težko preživel dan.

Janez Vidovič med svojimi najdražjimi

92. rojstni dan Blaža Topolovca

Konec januarja letos je praznoval svoj 92. rojstni dan Blaž Topolovec, rojen leta 1918. Na dan obiska je bilo v Velikem Okiču zelo veliko snega, Blaž je obiskovalce pričakal v topli kuhinji. Bil je nasmejan, vesel obiska in kar je najbolj pomembno – zdrav. Po sprejemu čestitk in daril so s slavljencem nazdravili z njegovo dobro domačo kapljico. Blaž je bil – kot veliko drugih mladeničev – mobiliziran v nemško vojsko. Spomin na te dni je še živ, saj je obiskovalcem pripovedoval zelo zanimive zgodbe iz tistega časa. Podrobno se spominja prav tistega dne, ko je bila vojna že zdavnaj končana, on pa se je vrnil iz ujetništva v Italiji preko Splita v rodne Haloze. Sedaj lepo zanj skrbita hčerka in njegova vnukinja.

Blaž Topolovec v svoji kuhinji (drugi z desne)

102. rojstni dan Julijane Turk

13. februarja je svoj 102. rojstni dan praznovala najstarejša krajanka iz Velike Varnice, Julijana Turk. Člani župnijske Karitas so jo obiskali v Mariboru, kjer živi pri hčerki Slavici. Obiska se je udeležil tudi farni župnik Edi Vajda, ki se ga je slavljenska še posebej razveselila. Sicer pa je imela Julika ta dan zelo veliko obiskovalcev, saj so ji vsi želeli čestitati z željo, da ostane zdrava. Ima 9 vnukov, 14 pravnukov in enega prapravnuka, tako da ni nikoli sama in je vedno kdo pri njej na obisku. Obiskovalci so se nasmejali njeni zgodbi, ko jim je pripovedovala, da ima v Kanadi hčerko, ki je že precej stara, saj ima že preko 80 let. Po njenem predlogu in izboru so ji zapeli nekaj pesmi in slavljenska jim je pomagala. Na koncu je vsem zbranim v zahvalo sama zapela in se jim zahvalila. Poslovili so se z željo, da ostane še naprej tako čila in zdrava ter da se naslednje leto zopet srečajo.

NZ

Julijana Turk je imela polno obiskovalcev.

91 let Marije Selinšek iz Lancove vasi

Marija Selinšek, krajanima rečemo kar »Selinšekova oma«, je 7. februarja dopolnila 91 let življenja in je tako

Slavljenko Marijo so članice društva za njen 91. rojstni dan obdarile z domačo torto.

najstarejša krajanka v KS Lancova vas. Ta dan, ko je v krogu svojih najdražjih praznovala svoj rojstni dan, so jo obiskale tudi članice Društva podeželskih žena in deklet Lancova vas in jo presenetile z majhno pozornostjo.

Gospa Marija se je rodila prav v Lancovi vasi, kjer jesen življenja preživlja še danes. Pri tako visoki starosti še vedno živi sama, vsak dan pa jo obišče vaščanka Anica, ki ji pomaga pri vsakodnevni opravilih. Na praznični dan, ko je praznovala v družbi svojih najdražjih, sina Jožija in vnukinje Tanje z družinama,

so jo obiskale tudi članice iz lancovovaškega društva žena in ji zaželele še mnogo veseljih, predvsem pa zdravih let. Slavljenci pa so ob tej priložnosti podarile posebno torto, ki so jo dan prej, ko so imele kuharski tečaj krašenja tort, spekle in okrasile prav posebej zanjo.

Slavljenki želimo še veliko lepih, zdravih in veselih dni v krogu njenih najdražjih.

Besedilo in foto: P. Krajnc

Društvo upokojencev Videm skozi zimo

Tudi zimski dnevi niso bili ovira, da DU Videm ne bi aktivno delovalo. V drugi polovici decembra, pred božičnimi prazniki, so poverjeniki društva obiskali vse članice in člane društva, starejše od 80 let, vse bolne člane in vse, ki so v domovih starejših in so člani DU Videm. Ob

tej priložnosti so jih tudi obdarili in jim zaželeli še veliko zdravja ter lepih dni življenja.

V decembru je društvo za svoje člane in ostale občane pripravilo tudi vesel zaključek leta v gostišču Pal v Vidmu, ki se ga je letos udeležilo okrog 80 članov.

Bilo je veselo in prijetno, kot vedno na takšnih zabavah.

Člana upravnega odbora sta obiskala in skromno obdarila tudi dva zakonska para, ki sta praznovala zlato poroko in sta tudi naša člana – Štefana in Marijo Cafuta ter Janeza in Katarino Flajs, oba

zakonska para sta iz Pobrežja. Upravni odbor društva ter vsi člani in članice jim želimo

še veliko prijetnih in srečnih skupnih dni življenja. Konec februarja je društvo

Upokojenci smo se odpravili po Halozah, med potjo smo se oglasili pri družini Čuček, kjer so nas prijazno sprejeli.

organiziralo rekreativni pohod po naših Halozah, ki se ga je udeležilo okrog 45 članov in članic. Smer pohoda je bila Videm–Vareja–Dravinjski Vrh. V Vareji smo se oglasili tudi pri družini Čuček, kjer sta nas Marjan in Irena (tudi naša člana) prijazno sprejela in nas bogato pogostila. Dobre volje in veseli smo pot nadaljevali do našega končnega cilja, do vinotoča Maroh v Dravinjskem Vrhu, kjer je bil vesel in prijeten zaključek pohoda.

V letu 2010 društvo načrtuje še veliko pohodov, kolesarjenj, izletov in družabnih sre-

čanj. Želimo si, da bi bile vse prireditve, ki jih bomo organizirali, dobro obiskane.

Vabimo vas tudi na ogled igre Zakonske zdrahe, ki jo bodo zaigrali igralci in igralke KD Franceta Prešerna Videm. Predstava bo v ponedeljek, 5. aprila 2010, ob 16. uri in je za naše upokojence brezplačna. Vljudno vabljeni.

Ob praznovanju velike noči želimo vsem upokojencem in vsem občanom občine Videm lepo praznovanje, veliko lepih pisank, veliko dobre volje ter sreče v življenju.

Besedilo in foto:
Franc Koderman

Uspešno leto za Etnografsko društvo Tržec

Odsek pokačev, odsek ljudskih godcev, etnografsko-etnološki odsek in turistični odsek so interesne skupine in sestavni del v delovanju Etnografskega društva Tržec, ki je v minulem letu delovalo zelo uspešno in uresničilo glavni nalog, nekatere so celo presegle. Poročilo o delovanju ED v letu 2009 je na

nedavnem 7. občnem zboru 13. marca v gasilski dvorani Tržec predstavil predsednik društva mag. Ivan Božičko. Na zboru se je zbralo veliko članov društva, v imenu občine pa jih je pozdravil svetnik Franc Kirbiš.

Med zastavljenimi nalogami in cilji iz minulega so uspeli uresničiti mnoge, je v poročilu predstavil Božičko in med drugim povedal: »Nenehno smo s promocijskim materialom skrbeli za prepoznavnost društva, izdelali smo projektno dokumentacijo za dokončanje obnove gospodarskega dela na Djočanovi kmetiji, nadaljevali smo z zbiranjem snovne dediščine, izpeljali smo projekt ličkanje in v društvu uspeli pridobiti tudi nekaj novih članov. Četudi nismo bili uspešni na zadnjem razpisu za ohranjanje in izboljšanje kulturne dediščine, pa to ne pomeni, da več ne bomo kandidirali, ravno nasprotno, sredstva za

Mag. Ivan Božičko, pred. ED Tržec, je z veseljem predstavil tudi novo zloženko društva.

Djočanova kmetija, kjer ima ED Tržec svoj sedež, je v lanskem letu pridobila povsem nov gospodarski del. Načrtov za v prihodnje jim ne manjka.

dokončanje zadanih nalog na Djočanovi bomo še potrebovali. Bili pa smo na drugi strani uspešni v kandidaturi za proračunska sredstva v občini Videm. V koledarju izpeljanih načrtov in aktivnosti minulega leta je spisek zelo dolg, saj so si dogodki sledili od lanskega do letošnjega občnega zbora. Poudaril bi, da smo lani uspešno izpe-

ljali delitev sadnega drevja in akcija nas čaka tudi letos, konec marca, potem smo se na cvetno nedeljo v naših udeležili žegnanja v domači fari, poleti smo se veselili ob otvoritvi II. b-faze revitalizacije Djočanove kmetije, ko smo odprli skedenj, kolarnico z napuščem in gnojščica s straniščem. Postavili smo tudi klopotec, se aktivno vključili

v martinovanje v Halozah, izvedli smo tudi kolesarski krog po občini Videm, dober pa je bil tudi obisk na Djočanovi kmetiji, kjer sicer beležimo vedno več obiskovalcev. Ves čas pa smo dobro skrbeli za promocijo svojega društva, sodelovali v radijskih in televizijskih oddajah, svoj prispevek pa smo pripravili tudi za Zbornik občine Videm.

Poskrbeli smo tudi za obnovo splava na Dravinji, izdelali smo stroškovnik za idejno zasnovano – pristan na Dravinji, občina

Videm pa nam je podarila traktorsko prikolico, ki jo za redna vzdrževalna dela na kmetiji še kako potrebujemo. Vesel sem tudi, da smo obnovili del etnografskega gradiva, pridobili 60 antikvitov od naših krajanov, skozi celo leto pa dobro sodelovali z vodstvom občine, s KS, z domačini in s sorodnimi društvi, dobre vezi pa smo spletli tudi s TD Begunje. In še tole bi dejal, da se je ED Tržec aktivno vključilo v projekt Ptuj – evropska prestolnica kulture.

V prihodnje si želimo, da bi se naši člani še bolj aktivno vključevali v društveno življenje, zlasti na področju ohranjanja kulturne dediščine, naš predlog je tudi ustanovitev turistično-informacijske pisarne v Vidmu. Čaka nas torej še veliko dela in načrtov nam ne manjka. Vsem članom ED se želim zahvaliti za podporo pri uspešnem delovanju društva. Na dosežene rezultate smo lahko upravičeno ponosni.«

Besedilo in foto: TM

V Kocilu iz Skorišnjaka aktivni tudi v zimskih mesecih

Kljub letošnji dolgi zimi se v Društvu za napredek in razvoj Kocil iz Skorišnjaka niso prepustili počivanju. Velik del Skorišnjaka predstavljajo vinogradi, ki sicer pozimi počivajo, vendar imajo kletarji skozi vse leto dovolj dela v kleti. Tako so v januarju pripravili pokušino vin letnik 2009, v marcu pa so na občnem zboru predvsem načrtovali za tekoče leto.

POKUŠINA VIN LETNIK 2009

V Skorišnjaku že nekaj let zapored pripravljajo tako imenovano pokušino in analizo vin. Tudi letos jo je vodil Miran Reberc iz Kmetijske svetovalne službe Ptuj. Z gospodom Rebercem na čelu so vsak vzorec vina pokušili in ugotavljali morebitne napake v vinu. Gospod Reberc je strokovno svetoval vinogradnikom pri nezaželenih lastnostih vina, ki so najpogosteje posledica napak pri kletarjenju (neprimerna barva vina, vonj, okus itd.), vendar je bilo takšnih na srečo malo. Vinogradniki se takš-

nih in podobnih predavanj ali delavnic z veseljem udeležujejo, saj jim to pomaga pri kakovosti njihovih vin, kar je dandanes bistvenega pomena na samem trgu. Z omenjeno delavnico vinogradniki in kletarji odpravijo ugotovljene nepravilnosti in tako dosegajo boljše rezultate na samem ocenjevanju vin.

OBČNI ZBOR

V začetku meseca marca je na sedežu društva v Skorišnjaku potekal redni letni občni zbor. Pred začetkom uradnega dela so mladi glasbeniki iz Skorišnjaka zbrane pozdravili s svojimi instrumenti – na klaviature sta zaigrala Anja Orlač in Žan Kozel, na harmoniko pa Alen Orlač. Z dvema pesmima so se predstavili tudi ljudski pevci Mejaši. Nato je po pozdravnem govoru in izvolitvi delovnega predstevstva sledila predstavitev poročil za preteklo leto. Predsednik društva Franc Emeršič je poudaril, da je bilo društvo v preteklem letu aktivno, saj je uresničilo velik del od predvidenih načrtov. Izpostavil je

tri posebej zanimive dogodke v preteklem letu; dva od tega sta v društvu postala že tradicionalna, in sicer kresovanje in martinovanje. Društvo pa si kot velik dosežek šteje otvoritev zunanje razsvetljave Blaževih kapele, ki so jo uradno predali svojemu namenu v mesecu maju, ko so praznovali god tamkajšnjega zavetnika, sv. Urbana. Prav tako je tudi lani na sedežu društva potekalo ocenjevanje vin letnik 2008, ki ga je društvo organiziralo v sodelovanju s Turističnim društvom Klopotec iz Leskovca.

Pod okriljem društva so v začetku lanskega leta začeli delovati ljudski pevci Mejaši, ki so v lanskem letu imeli več kot 35 nastopov. Med drugim so se predstavili tudi na televiziji v oddaji V dobri družbi s Smiljanom in Blažem.

Po predstavitvi poročil so v nadaljevanju člani društva začrtali načrte za tekoče leto, od katerih je potrebno izpostaviti predvsem tradicionalni velikonočni pohod (na velikonočni ponedeljek), sodelovanje v akciji Očistimo Slo-

venijo v enem dnevu, postavljanje prvomajskega drevesa s kresovanjem ter seveda martinovanje.

Člani društva so v svoji sredini še posebej pozdravili goste: podžupana občine Videm Bojana Merca, predsednika KS Leskovec Franca Kozel ter predstavnice Društva upokojencev Leskovec, Turističnega društva Klopotec iz Leskovca in Gasilskega društva Leskovec.

Po koncu formalnega dela so se vsi skupaj poveselili in izmenjali nekaj besed. Mladi glasbeniki so ponovno zaigrali, Mejaši pa so veselo zapeli. Tako gostje kot tudi člani društva z veseljem ugotavljajo, da je bilo leto 2009 za društvo uspešno, saj so uresničili veliko načrtov. Predvsem pa jih veseli to, da se kljub današnjemu tempu življenja uspejo dobiti skupaj, pripraviti in organizirati kakšno prireditev ali pohod ter najpomembnejše – ohraniti stike med seboj in se družiti.

Melita Turk

Skupščina Gasilske zveze Videm

27. marca je bila redna skupščina Gasilske zveze Videm. Na skupščini so gasilci pregledali opravljeno delo v minulem letu, kjer med intervencijami prevladujejo požari, ki jih je bilo kar 25 od 36 intervencij, med naravnimi nesrečami pa neurje 5. avgusta.

Na področju investicij je bilo leto zelo uspešno, saj so gasilci v Leskovcu zaključili investicijo, gasilci iz Vidma pa so začeli z novo investicijo. Gasilci so se mnogo izobraževali in usposabljali, na letnem tekmovanju zveze pa je bilo rekordno število udeležencev v kar 22 ekipah.

Pri nabavi gasilskih vozil so potrebe pred zmožnostmi, pa tudi preljuda slovenska naveda v nevoščljivosti naredi več škode kot koristi. V planu se najdeta vozilo PGD Videm, kjer se je investicija že začela, in vozilo PGD Tržec, kjer se je investicija premaknila iz prvotnega plana. Ker je zakonodaja takšna, da vozila, ki so starejša od 12 let, ne morejo prevažati otrok, bo vse več potreb po menjavi orodnih vozil, ki žal prehitro postanejo neprimerna za prevoz gasilske mladine.

Kar se tiče nesreč, je tukaj upanje, da bi jih bilo čim

Predsedniki gasilskih društev so z županom in s predsednikom GZ podpisali anekse k pogodbi o opravljanju javne gasilske službe v letu 2010.

Če pogledamo, kaj je pred gasilci v letu 2010, vidimo, da bo težišče dela na opravljanju in izobraževanju. Pri izobraževanju se z zahtevnostjo nesreč veča zahtevnost gasilskega dela, ki pa je povsem prostovoljno. Vse leto mnogo govorimo o prostovoljstvu, še posebej o kakšnih akcijah konec tedna, sezonskih humanitarnih in podobnih zadevah, gasilci pa to počnejo vsak dan in tudi vsak trenutek, če to zahteva sirena.

manj, pa čeprav nesreča nikoli ne počiva. Gasilci morajo biti vedno pripravljeni, kot bi morali biti vedno pripravljeni tudi vsi občani, še posebej tisti, ki živijo na terenu, ki je bolj izpostavljen različnim nevarnostim.

POGODBA O LOKALNI GASILSKI SLUŽBI PODPISANA NA DAN SKUPŠČINE

Gasilci so se tudi odločili, da bi na dan skupščine pod-

V občini Videm je bil letošnji podpis gasilskih aneksov. Gasilcem so se pridružili tudi župani občin Videm, Podlehnik in Žetale

pisali pogodbe o lokalni gasilski javni službi. Letošnja vrednost podpisanih pogodb znaša okrog 130.000 evrov. Zraven zagotavljanja sredstev za delovanje gasilske zveze, za materialne stroške gasilskih društev so tu še investicije v gasilska vozila v PGD Videm, PGD Tržec, PGD Leskovec in PGD Podlehnik ter obnova gasilskih domov.

Gasilci vsa sredstva potrebujejo za javno dobro, za razliko od večine drugih društev sredstva ne gredo v lastne društvene programe, ampak v javni program, ki je v celoti, tudi z lastnimi viri, namenjen občanom. Sredstva, ki jih prejmejo gasilci, morajo dopolniti z lastnimi viri, z viri občanov in lastnim delom, da bi uslužno, tj. pomoč, lahko ponudili ogroženim. In prav tega bi se morali zavedati vsi, da dajejo gasilci svoj čas, znanje in sredstva v celoti za dobro drugih. Zato k temu ne gre le pogodba, ampak tudi potreba po pozitivnem odnosu do te dejavnosti s strani vseh, kajti slaba energija pomeni manj varnosti. Komu pa zvoni ali bije, pa žal ne vemo.

Plaketi za nekdanja poveljnika PGD Videm in PGD Sela

Pogodbe in aneksi izražajo zagotavljanje le osnovnih pogojev za pripravljenost in delovanje, medtem ko se stroški, ki lahko nastanejo ob kakšni večji intervenciji, urejajo z dodatnimi aneksi. Skupščina in podpis pogodb sta tako priložnost, da se zahvalimo za opravljeno delo in damo ustrezno popotnico za gasilsko delo v tem letu. Spodbude in pozitiven pristop do dela in vrednot gasilstva pa pomenijo lasten vložek v varnost, ki pa ni le gasilska, ampak se lahko hitro tiče prav vsakega.

Mag. Janez Merc,
predsednik GZ Videm

Ob dnevu Civilne zaščite priznanja in zahvale prostovoljcem

V Sloveniji smo 1. marec znova obeležili kot mednarodni dan Civilne zaščite. Osrednja slovesnost v Spodnjem Podravju je bila letos v Občini Sveti Tomaž na Ormoškem, kjer so se zbrali vsi vidnejši predstavniki te prostovoljne organizacije, ki ima v naši družbi velik pomen. Podeljeni so bili znaki CZ in izrečene mnoge pohvale, predvsem pa zahvale številnim prostovoljcem, ki so se še posebej izkazali v minulem letu.

Poveljnik Civilne zaščite za Podravje Drago Klobučar in vodja Izpostave Uprave Republike Slovenije za zaščito in reševanje Ptuj Jože Korban sta tudi letos podelila bronaste, srebrne in zlate znake Civilne zaščite. Med dobitniki znaka CZ je tudi Roman Cafuta iz občine Videm.

Roman Cafuta je o pomenu prejetega znaka CZ in nasploh o delu na področju gasilstva, zaščite in prostovolj-

stva za Naš glas povedal: »Plaketa in priznanje imata zame velik pomen, na nek način pa je to tudi zahvala za delo, ki sem ga opravil v minulih letih. Prijeten je občutek, ko si kot nagrajenec na tako pomembni slovesnosti, kot je mednarodni dan Civilne zaščite, ko drugi opazijo tvoje delo in prizadevanja ter se ti na tak način zahvalijo. Delo v prostovoljni organizaciji mi osebno veliko pomeni in rad poudarim, da to moraš imeti prirojeno, moraš živeti s tem, enostavno »moraš pasti v to«. Pomagati sočloveku pa je nekaj izrednega, nekaj lepega, kar lahko narediš v življenju, tudi zato je potrebno v gasilskih vrstah vztrajati in se nenehno izobraževati. Prepričan sem, da prostovoljno gasilstvo ne bo izumrlo. Ima bodočnost kljub vedno večjemu profesionalizmu.«

Besedilo in foto: TM

Med letošnjimi dobitniki znaka Civilne zaščite je tudi Roman Cafuta iz občine Videm.

V obrazložitvi je pisalo: Roman Cafuta je član štaba CZ občine Videm in poveljnik Gasilske zveze Videm. V tej vlogi opravlja ne samo vodstvene naloge, ampak številne operativne naloge na intervencijah v občini Videm in drugje. Udeležil se je intervencije na Krasu, sodeloval je pri nudenju pomoči ob neurju na Ptuj in pri gašenju gum v Lovrencu na Dravskem polju. Med funkcijami, ki jih je opravljal v preteklosti, je pomembna vloga poveljnika PGD Videm. Da lahko opravlja vse te funkcije, se Roman permanentno izobražuje preko obnovitvenih programov ter se na tak način potrjuje in uspešno opravlja vse naloge na področju zaščite in reševanja.

V Leskovcu 3. julija krst novega gasilskega vozila

V PGD Leskovec so bogatejši za novo gasilsko vozilo Volkswagen Transporter, T5 GT, s pogonom na vsa kolesa, z zaporami diferenciala. Društvo je to vozilo nabavilo z lastnimi sredstvi, uporabljali pa ga bodo za prevoz moštva in opreme. Za vozilo bodo prirejene štiri nadgradnje: osnovna oprema za moštveno vozilo, prenosna črpalka Ziegler, visokotlačna črpalka

z manjšim rezervoarjem za vodo in bioverzalom ter tehnična nadgradnja, ki se bodo po potrebi v trenutku med seboj lahko zamenjale. Vozilo bo uporabno za vse vrste intervencij in za hitro posredovanje. Svečana predaja novega gasilskega vozila bo v Leskovcu 3. julija 2010.

TM

Foto: arhiv PGD Leskovec

Pomembni mednarodni, svetovni in evropski dnevi

V tem letu smo obeležili svetovni dan miru, religij, edinstnosti Cerkve, spomina na žrtve holokavsta, boja proti kajenju, varne rabe interneta, bolnikov, materinščine, civilne zaščite, varčevanja z energijo, strpnosti, poezije, boja proti rasni diskriminaciji, voda in slovenski kulturni praznik Prešernov dan.

Svetovni dan varne rabe interneta

Letošnji svetovni dan varne rabe interneta, ki smo ga obeležili 9. februarja, je potekal pod geslom »Pomisli, preden se daš na net«. Posvečen je bil izredno aktualni temi nepredvidnega objavljavanja osebnih podatkov, slik, videov, informacij na svetovnem spletu. V Sloveniji deluje nacionalna točka osveščanja o varni rabi interneta za otroke in mladostnike z imenom SAFE-SI, namenjena pa je staršem,

otrokom, mladostnikom in učiteljem. Vse premalo se namreč zavedamo, da vse, kar damo na svetovni splet, tam tudi ostane in poti nazaj ni. Zato bodite pozorni, kaj objavljate in kakšne fotografije dajete na splet!

Več si lahko preberete na spletni strani www.safe.si.

Svetovni dan civilne zaščite

Leta 1990 je Generalna skupščina OZN 1. marec razglasila za svetovni dan civilne zaščite. Uprava RS za zaščito in reševanje je organ v sestavi Ministrstva za obrambo, njene naloge pa so predvsem pripraviti nacionalni program varstva pred naravnimi in drugimi nesrečami, pripraviti analize tveganj in ogroženosti, organizirati sistem opazovanja, obveščanja in alarmiranja ter skrbti za njegovo delovanje, razglasiti

nevarnosti naravnih in drugih nesreč in številne druge. V življenju se nam lahko pripetijo najrazličnejše nesreče, je pa izrednega pomena, da odreagiramo mirno, s trezno glavo in poskušamo pomagati sebi in drugim. Če pa se nam zdi, da ne znamo pomagati ali da dane situacije ne obvladujemo, nemudoma pokličemo CENTER ZA OBVEŠČANJE na tel. št. 112!

Svetovni dan varčevanja z energijo

6. marca smo obeležili svetovni dan varčevanja z energijo. Poraba električne energije iz leta v leto narašča, medtem ko se porabniki še vedno premalo zavedamo, da je električna energija omejena dobrina. Pri porabi energije bomo zagotovo privarčevali z varčnimi žarnicami, s tem, da bomo ugašali luči, ko je dovolj dnevne svetlobe, z nakupom

varčnih gospodinjskih aparatov ter da na grelna telesa ne odlagamo raznoraznih stvari. S takim ravnanjem bomo veliko privarčevali in pripomogli k zmanjšanju porabe električne energije. Zanimiv je podatek, da v Sloveniji iz leta v leto porabimo za 2 do 3 % več energije, zaradi tega pa postajamo vse bolj energetsko odvisni od drugih držav. Kje lahko najbolj privarčujemo in ostale koristne napotke, pa lahko preberete na www.hse-energija.si.

Pripravila: Stanka Letonja

40 odstotkov smrti zaradi raka bi lahko preprečili

4. februarja smo obeležili svetovni dan boja proti raku, prvi teden v marcu pa teden raka, ki je potekal pod geslom »Moški, naredite nekaj zase«. Podatki o umrljivosti zaradi raka so strašljivi, kar 7,6 milijonov ljudi od 12 milijonov obolelih namreč umre, pri čemer je znano, da bi lahko to v kar 40 odstotkih preprečili. O tej zahrbtni bolezni smo se pogovarjali s strokovnim direktorjem Onkološkega inštituta Ljubljana, doc. dr. Janezom Žgajnarjem, dr. med.

Kakšni so podatki o obolevnosti in umrljivosti v Sloveniji?

Doc. dr. Janez Žgajnar: »V Sloveniji letno za rakom zbolijo okrog 12.000 ljudi, umre pa jih približno 6.000. Glede na trenutne trende lahko pričakujemo, da bo med rojenimi leta 2007 za rakom do 75. leta starosti zbolel skoraj vsak drugi moški in skoraj vsaka tretja ženska.«

Vemo, da bi lahko raka preprečili z opustitvijo kajenja, uživanja alkohola, zdravim načinom življenja,

Doc. dr. Janez Žgajnar, dr. med., strokovni direktor Onkološkega inštituta Ljubljana

tj. z zdravo prebrano in s telesno aktivnostjo. Vse to nam je torej znano, a vendar smo sužnji nekib razvad – kje je torej ključni problem?

Doc. dr. Janez Žgajnar: »Kljub stalnemu obveščanju javnosti o škodljivih razvadah oziroma zdravem načinu življenja do nekaterih te informacije ne pridejo ali pa jih ne vzamejo resno. Pa vendar je ozaveščenost prebivalstva danes že kar velika. Trši oreh je upoštevanje teh priporočil, ker zahtevajo spre-

menjen način življenja; to pa posega v zelo ukoreninjene vzorce obnašanja, povezane tudi s kulturnimi vzorci nekega okolja. Bistvene spremembe lahko pričakujemo le z novimi generacijami.«

Pri moških je najpogostejši rak na pljučih, medtem ko je pri ženskah to rak na dojki, se pa večja tudi obolelost za drugimi vrstami raka. Za katere oblike gre in kako naj prilagodimo način življenja, da bi ga preprečili?

Doc. dr. Janez Žgajnar: »V Sloveniji je pri moških najpogostejši pljučni rak, v naslednjih letih pa naj bi ga na prvem mestu zamenjal rak prostate. Pri ženskah je najpogostejši rak dojk. Pri obeh spolih se pojavnost večja pri raku debelega črevesa in danke, malignem melanomu in drugih kožnih rakih, trebušni slinavki in ne-Hodgkinovem limfomu. Pri moških se večja še pojavnost raka mod, pri ženskah pljučnega raka in raka materničnega telesa. Ogroženost za raka lahko zmanjšamo z ukrepi, kot so opustitev uporabe tobaka in izogibanje pasivnemu kajenju, omejevanje uživanja alkohola, izogibanje pretiranemu izpostavljanju soncu, redna telesna aktivnost, zdrava prehrana, skrb za primerno telesno težo, zaščita pred okužbami, ki povzročajo raka.«

Če kljub vsemu zbolimo za rakom, kako se z boleznijo soočiti, kaj je v tistih trenutkih, ko izvemo takšno pretresljivo novico, ključnega pomena?

Doc. dr. Janez Žgajnar: »Najpomembneje je ohraniti optimizem, zaupati svojemu zdravniku ter upoštevati njegova navodila in priporočila. Pomembno je biti voljan

sprejeti pomoč svojih bližnjih, ki jo običajno nudijo. Oporo ponujajo tudi različna društva bolnikov. Bolezen je tudi čas za prevrednotenje prioritet in vrednot ter priložnost živeti bolj smiselno in bolj polno življenje.«

Pod okriljem Onkološkega inštituta Ljubljana deluje tudi državni program ZORA. Gre za presejalni program, ki s preventivnimi ginekološkimi pregledi in pregledi celic v brisu materničnega vratu omogoča pravočasno odkritje predrakavih sprememb. Vedo ženske dovolj o tem programu in kakšni so podatki ter rezultati, odkar je bil ta program uveden?

Doc. dr. Janez Žgajnar: »Slovenske ženske so presejalni program ZORA dobro sprejele in več kot 70 odstotkov se jih redno udeležuje presejalnih pregledov. Slovenija se lahko pohvali, da se je v prvih šestih letih delovanja DP ZORA incidenca raka materničnega vratu znižala za skoraj 40 odstotkov.«

Letošnji teden boja proti raku je bil posvečen moškim ter opozarjanju na pomen preventive in pa zgodnjega odkrivanja vrst raka pri moških – obstaja kakšen program tudi zanje?

Doc. dr. Janez Žgajnar: »Državni program Svit, program presejanja in zgodnjega odkrivanja predrakavih sprememb in raka na debelem črevesu in danki, je namenjen moškim in ženskam, starim od 50 do 69 let. Poleg tega sta v Sloveniji vzpostavljena še dva državna presejalna programa za zgodnje odkrivanje raka pri ženskah – DORA za rak dojk in ZORA za rak materničnega vratu.«

Kaj bi dodali ob koncu?

Doc. dr. Janez Žgajnar: »Kar koli počneš, počni premišljeno in misli na konec.«

Sama naj ob koncu dodam, da bolečine in stiske ljudi, ki zbolijo za rakom, ne moremo razumeti.

Govoriti, kako vemo, kaj bolniki prestajajo, je nesmiselno in ni pošteno do njih. Lahko pa smo soljudje v pravem pomenu besede, jim stojimo ob strani, se pogovarjamo, nudimo spodbudne besede in jih bodrimo na tej težki poti. Ne sprenevedajmo se in ne zatiskajmo si oči, predvsem ne v smislu, kot da gre za bolezen, ki je nekje

Zgradba Onkološkega inštituta Ljubljana v fazi gradnje

daleč, pri tisti hiši in onem sosedu. Kaj hitro se lahko zgodi tudi nam in šele takrat bomo resnično vedeli, kaj pomenita podpora najbližjih ter zaupanje vase in v stroko.

Stanka Letonja

Foto: arhiv Onkološkega inštituta Ljubljana

Akcija »40 dni brez alkohola«

V času med 17. februarjem in 3. aprilom je letos že peto leto zapored potekala preventivna akcija »40 dni brez alkohola«, ki so jo organizirali Slovenska Karitas, Direkcija RS za ceste, Svet za preventivo in vzgojo v cestnem prometu pri Ministrstvu za promet in Zavod Med.Over.Net, sodelovali pa so še Zavod Varna pot, Katedra za družinsko medicino Medicinske fakultete v Ljubljani in Celjska interdisciplinarna akcijska skupina za varnost v cestnem prometu.

Akcija je letos potekala pod geslom »Za več pravega veselja brez alkohola«, in sicer v znamenju solidarnosti do vseh, ki kakor koli trpijo zaradi posledic alkohola. Posledice prekomernega pitja alkohola so najbolj vidne pri odnosih v družini, na cestah in pa na našem zdravju. Da bi

bili dobre volje, zagotovo ne potrebujemo alkohola, temveč le dobro voljo in v svoji družbi prave ljudi.

Pripravila: Stanka Letonja

Foto: arhiv Slovenske Karitas

Ta plakat je v času akcije spodbujal k 40 dnevni brez alkohola v znamenju solidarnosti z vsemi, ki trpijo zaradi nasilja, nesreč in bolezni, ki so posledica alkohola.

Gregorjevo – slovenski praznik ljubezni

Gregorjevo je skoraj pozabljen praznik luči in praznik ljubezni. Na ta dan lahko bližnjim izkažemo ljubezen in naklonjenost. Je znanilec pomladi, prebujenja narave in živali. Naši predniki so ga obeleževali kot začetek pomladi in je lep star slovenski praznik.

Meseca marca ali v gregorjskem mesecu so dnevi že daljši in z vsakim dnevom smo bližje koledarski pomladi. Letos ta sicer »malo zamuja«, saj je bilo na gregorjevo kar veliko snega. Pomlad vse prebuja in prebujajo se tudi naša čustva. Vsesplošno prebujanje narave in družbe po starem ljudskem izročilu naznanja 12. marec, gregorjevo, ki v ljudskem mišljenju še vedno velja za začetnika pomladi. To je tudi dan ptičje svatbe, ker se ptički, ki so se še pred enim mesecem snubili (14. februarja, ob svetem Valentinu), zdaj ženijo. Sveti Valentin in sveti Gregor sta pomladna

svetnika, znanilca pomladi in z njima sta povezana tudi praznika zaljubljenec – valentinovo in gregorjevo. In kar je značilno za valentinovo, je delno značilno tudi za gregorjevo: zaljubljenec si izmenjujejo darila, odločijo se za romantično večerjo v dvoje, mogoče odpravijo na romantičen sprehod v naravo, si pošiljajo pisemca z lepimi željami ter si še kako drugače izkazujejo ljubezen in naklonjenost. Pomembna razlika med enim in drugim praznikom zaljubljenec pa je v tem, da je slovenski praznik ljubezni – gregorjevo – v primerjavi z valentinovim dosti manj komercialen in bolj tradicionalen. Bolje je tako, da ostane tradicionalen in neopazen, saj je s tem bolj intimen in romantičen za vse tiste, ki ga spoštujejo, ga imajo radi in ga tudi praznujejo. In še ena pomembna razlika je med njima: gregorjevo je slovenski, ljudski praznik

ljubezni, ki je v primerjavi z valentinovim zelo skromen in dokaj neznan. Za valentinovo, kot ga poznamo danes, pa vemo, da je v naše kraje prišel z Zahoda, predvsem iz Amerike, kjer so praznik srca, ljubezni in prijateljstva maksimalno izkoristili v prodajne namene in ga kot takšnega tudi zelo uspešno »prodali« skoraj vsemu svetu. Za vse

tiste, ki ne marajo ameriške verzije, obstaja slovensko gregorjevo. Škoda bi bilo, da bi ta lep slovenski praznik odšel v pozabo. Gregorjevo je praznik zmage svetlobe nad temo, pomladi nad zimo, je praznik ljubezni. Naj bo v prihodnje bolj prepoznaven in cenjen.

Pripravila:
Nataša Zagoranski

Dan OŠ Videm športno obarvan

Letošnji dan OŠ Videm, ki ga praznujejo na drugi pomladni dan, je bil nekaj posebnega, enkratnega. V telovadnici šole so pripravili velik športni spektakel z nastopom mladih telovadcev na orodju, kulturni program pa združili s predstavitvijo projektnega dela, ki so ga posvetili gimnastiki in našemu olimpijcu Leonu Štuklju. S svojim načinom življenja, z vztrajnostjo in s pogumom je danes lahko za vzgled vsakemu od nas, je

v svojem prazničnem nagovoru med drugim povedala Helena Šegula, ravnateljica OŠ Videm.

Učencem in delavcem videmske šole so se na praznični dan pridružili mnogi znani gostje, poleg domačega župana Friderika Bračiča, poslanca Branka Mariniča, direktorice občinske uprave mag. Darinke Ratajc so bili na prireditvi še legendarni športnik, nosilec 30 odličij s svetovnih prvenstev in olimpijskih iger

Videmska telovadnico so preplavili mladi telovadci, tudi iz Maribora.

Knjižno darilo Miroslava Cerarja videmski šoli, ki ga je prevzela ravnateljica Helena Šegula.

Miroslav Cerar, predsednik Gimnastične zveze Slovenije mag. Klemen Bedenik, odlični telovadec Mitja Petkovšek, vodja projekta »Slovenija telovadi« Aleksander Šajn, gostje iz NK Maribor in še mnogi drugi.

Župan Bračič, ki je ob tej priložnosti šoli podaril nekaj novih športnih rekvizitov, je dejal, da so lahko vsi ti športni gostje spodbuda mladim za

nadaljnje delo, ter dodal, da daje občina veliko podpore športu in kulturi in da je ŠZ občine Videm zdaj na dobrih temeljih.

Da je občina Videm zelo prepoznavna na področju športa in z mnogimi znanimi športnimi imeni, pa je dodal poslanec Marinič, dotaknil pa se je tudi zakonodaje in financiranja na področju športa v državi. Temu področju se bo po njegovem treba v prihodnje bolj posvetiti.

LEA MURKO IN UROŠ VESELIČ – ŠPORTNIKA LETA OBČINE VIDEM

Vladimir Sitar, predsednik ŠZ občine Videm, je v družbi župana Friderika Bračiča in izjemnega športnika Miroslava

va Cerarja podelil še posebna priznanja in pokale najzaslužnejšim posameznikom in dru-

štvom na področju športa.
Besedilo in foto: TM

ŠD Pobrežje in NK Videm – skupinski pokal za izstopajoče delo v minulem obdobju

Posebna priznanja so prejeli prizadevni športni delavci: Bojan Merc, Jože Zavec, Darko Lah, Gorazd Černila, Renato Bračič, Ivan Krajnc, Vinko Mlakar, Dušan Serdinšek in Rade Selak.

Priznanji sta prejela tudi dva izjemna trenerja iz občine Videm: Janko Veselič, član veteranske ekipe NK Videm, trener vratarjev v NK Maribor, v svoji športni karieri pa je nastopal za veliko znanih nogometnih klubov, danes pa ga še posebej veseli delo z mladimi, in

Vladimir Sitar, mojster borilnih veščin, danes trener kیکboksa, sicer pa izjemno uspešen športnik v nekdanji Jugoslaviji, ki je s tekmovanj prinesel bogato zbirko najrazličnejših medalj, pokalov, priznanj.

Skupinski pokal za posebej izstopajoče delo v minulem letu sta prejela ŠD Pobrežje in ekipa NK Videm.

Za športnika leta pa so Videmčani letos razglasili judoistko Leo Murko in nogometaša Uroša Veseliča, ki trenutno igra za madžarskega prvotligaša Kecskemeti TE.

Posebno priznanje ŠZ Videm tudi najzaslužnejšim športnim delavcem

Judoistka Lea Murko in nogometaš Uroš Veselič sta športnika leta v občini Videm.

Vladimir Sitar in Janko Veselič sta dobitnika posebnih priznanj zveze za izjemno trenersko delo.

Trenutki s šampionom Dejanom, ki ne bodo pozabljeni

Občina Videm in ŠD Leskovec sta konec minulega leta po izjemnem uspehu pozdravila šampiona, najboljšega slovenskega poklicnega boksarja Dejana Zavca. Sprejem za svetovnega boksarskega prvaka sta pripravila občina Videm in ŠD Leskovec v športni dvorani OŠ Leskovec, kjer so Dejana prišli pozdravit številni njegovi navijači, rojaki, sorodniki in prijatelji od vsepovsod. Zaigrali so mu Veseli Jožeki, Haloški veseljaki, mladi harmonikarji OŠ Leskovec, zaplesala otroška FS OŠ Leskovec, v imenu leskovske šole pa je Dejana posebej pozdravil Sebastijan Krajnc in mu čestital za vse uspehe v njegovi športni karieri.

»Tudi občina Videm in

Leskovec sta dočakala ta velik dan, ko se lahko z Dejanom v njegovem rojstnem kraju veselimo vsi, ki mu ta izjemen uspeh privoščimo od srca. Preprost, delaven, odločen, šampion, ki ima svoje korenine prav tukaj v Halozah. Zelo smo ponosni nanj in se veselimo njegovih izjemnih uspehov,« je bilo slišati na začetku svečanega sprejema, ko se je orosilo marsikatero oko in je bilo ploskanje glasno kot že dolgo ne.

Videmski župan Friderik Bračič je Dejanu izročil plaketo občine Videm, nagovorili pa so ga še predsednik SZ občine Videm Vladimir Sitar, Vinko Mlakar kot predstavnik ŠD Leskovec in Dejanovih najzvestejših navijačev ter pred-

Prisrčen sprejem za šampiona Dejana Zavca v njegovih rodnih Halozah

sednik ŠD Leskovec Robert Fridauer. Vsak od njih je uporabil veliko lepih besed za dosedanje in vse nove uspehe, v dar pa je dobil mnogo lepih daril, ki ga bodo spominjala na njegove rodne Haloze. Na sprejemu sta bila v Dejanovi družbi tudi njegov kondicijski trener Tomi Jagarinec in njegov prvi trener boksa na Ptujju Ivan Pučko. Na odru so zaključili z zdravico šampanjca, v dvorani pa so domačini (člani TD Klopotec Leskovec v Halozah, športnega in kulturnega društva ter OŠ Leskovec) pripravili bogato

pogostitev in zabavo, ki je potekala v prijetnem, veselem vzdušju.

TM

Nazdravili so na nove Dejanove uspehe ...

Dejan Zavec – »Jan Zaveck – Mister Simpatikus« je začel boksati pri svojih 16 letih, od leta 2003 je profesionalni bokсар. Med drugim je osvojil tudi naslov medcelinskega prvaka (verzije IBF, WBO in NBA), prvaka Evropske unije (EU) in mednarodnega nemškega prvaka (BDB), še prej pa je »pobral« tudi nekaj naslovov v amaterski konkurenci. V tem času je Dejan prehodil izjemno pot tako v športnem kot tudi zasebnem pogledu. (Vir: www.dejanzavec.com.)

Dejan Zavec, najboljši slovenski poklicni bokсар, je v petek, 11. decembra 2009, v Johannesburgu v boju za naslov svetovnega prvaka v velterski kategoriji do 66,678 kg po verziji IBF osvojil naslov svetovnega prvaka. S tehničnim nokavtom je v tretji rundi podrl nasprotnika, domačina, Južnoafričana Isaaca Hlatshwaya.

Dejanu je naslov svetovnega prvaka uspelo osvojiti v kategoriji, ki ima najhujšo konkurenco na svetu, zato ima njegov uspeh še večjo težo. Prav zaradi Dejana je boks mnogim zdaj še bližje kot šport. Ob njegovem zadnjem uspehu je Slovenija ponorela, Dejan pa je postal mnogim dober vzornik.

Dejan Zavec bo 9. aprila v ljubljanski Hali Tivoli branil naslov svetovnega prvaka. V »obračunu v zmajevem gnezdu« se bo Dejan Zavec pomeril z Argentincem Rodolfom Martinezom. Spektakel s predboji se začne ob 19. uri, osrednji dvoboj večera pa bo na vrsto prišel nekoliko kasneje, po 21. uri.

Svetovni boksarski prvak velterske kategorije po verziji IBF Dejan Zavec je v Leskovec prinesel tudi šampionski pas.

Po Halozah, med vinogradi

V prvem pomladanskem mesecu, ki pa še na začetku ni prav nič kazal na to, smo se člani in simpatizerji PD Haloze podali na prvi pohod med vinogradi. Štirinajst najbolj pogumnih se nas je v sobotnem dopoldnevu, 6. marca, podalo na to označeno haloško pot.

Kljub soncu, ki je sramežljivo kukalo izza oblakov, je veter na čase pošteno zabril okrog naših ušes. Kmalu smo se ob sproščenem klepetu nalezli dobre volje, tako da nam veter ni mogel do živga. Tokrat smo pot začeli v Dravcih in po nekaj desetih metrih evropske pešpoti pre-

cej strmo zarezali po jasi navkreber, proti Gradiščam, se skozi Repišče spustili v dolino in hitro za tem v strmino proti Belavšku. Vmes je bilo tudi nekaj kratkih postojank in po dobrih treh urah smo se že spuščali po »Kačekovem bregu« proti cilju v Zg. Leskovcu, k baru Leska, kjer so nas že čakale vroče kranjske klobase in odlična kapljica. Na zaključku pohoda se je slišala tudi domača pesem, kot je to na naših pohodih že običaj, žal pa nas je nekaj ta dan še imelo obveznosti (občni zbori), zato smo se poslovili malo prej kot običajno, tudi tokrat z obljubo, da se spet snidemo

Prvi letošnji pohod po Halozah so pohodniki PD Haloze začeli v Dravcih.

na naslednjem pohodu, ki bo že čez dober mesec in pol. Do takrat le še topel planinski pozdrav vsem dosedanjim in bodočim pohodnikom, ki se

nam bodo pridružili na pohodih po naših lepih Halozah.

Marjan Jelen, PD Haloze
Foto: Jelen

MESEC	DATUM	KRAJ POHODA	VODI	ORGANIZATOR
JANUAR	09.01.2010 23.01.2010	Po poti Pohor b Vincekov pohod Haloze		PD Oplotnica DVS Haloze
FEBRUAR	06.02.2010 08.02.2010	Občni zbor Po Srakačovi poti Šturmovec		PD Haloze KUD France Prešeren
MAREC	06.03.2010	Pot med vinog I Občina Videm	Ivan Pernek	Janez Cafuta 041-723-842
APRIL	27.04.2010	Pot med vino II Občina Videm	Ivan Pernek	Marjan Jelen 041-964-871
MAJ	15.05.2010 29.05.2010	Kolesarski krog Občina Videm Pohod po HHP 3 del	mag. Ivan Božičko	Ivan Božičko 041-638-652 PD Ptuj
JUNIJ	05.06.2010 12.06.2009	Okrešelj Logarska dolina Ravna gora Cvetlin	najeti vodnik Marjan Jelen	Janez Cafuta 041-723-842 Cafuta+ Bračič 041-723-842
JULIJ	04.07.2009 24.-25.07.2010	Peca Triglav	najeti vodnik Jelen+Šmigoc	Ivan Božičko 041-638-652 PD Ptuj
AVGUST	01.08.2010	Romanje na Donačko goro	Slavko Sternšek	Župnija Rogatec
SEPTEMBER	12.09.2010 18.09.2010	Srečanje planin MDO Podravja Družinski poh. Leskovec-V.V.	Marjan Jelen Friderik Bračič	MDO Podravje Ivan Pernek 041-573-305
OKTOBER	09.10.2010	Pohod med vin III Občina Videm	Cafuta Janez	Marjan Jelen 041-964-871
NOVEMBER	20.11.2010	Pohod na sv. Augustin	Marjan Jelen	Bračič+Cafuta
DECEMBER	18.12.2010	Mustrova pot Obč. Cirkulane		PD Ptuj

Pohodnike je na poti med vinorodnimi griči spremljalo lepo, sončno vreme. Druženje je bilo znova prijetno ...

Smernice dela in razvoja v ŠD Tržec

Športno društvo Tržec je 27. februarja organiziralo občni zbor, na katerem so pregledali minulo delo, hkrati pa podali smernice dela in razvoja društva v bodoče. Z letom 2009 so v društvu lahko zelo zadovoljni, saj so uresničili večino zastavljenih ciljev.

Spomladanski del tekmovalne sezone 2008/09 so člani pod vodstvom trenerja Zlatka Klinca končali na 5. mestu z osvojenimi 31 točkami. Tudi veterani so sezono uspešno zaključili in na koncu osvojili 5. mesto, za kar je zadostovalo 29 doseženih točk. Kadeti so tekmovalne končali malo manj uspešno, so pa osvojili nagrado za ferplej, saj so se na igrišču obnašali zelo športno.

Sezono 2009/10 so pričeli z novima trenerjema, saj je člansko ekipo prevzel Daniel Hliš, kadete pa Darjan Emeršič. V tem času so se okrepili tudi z nekaterimi novimi igralci, ki bodo pripomogli k še boljšim rezultatom.

Tudi za izgradnjo novega igrišča so že uredili veliko formalnih zadev, tako da lahko ob prvem lepem vremenu prične-

jo z novimi gradbenimi deli. Pogled na novo igrišče pa jim daje dodatnih moči in motivacijo za nadaljnje tekmovalne. Predsednik Športnega društva Tržec **Dušan Serdinšek** je poudaril tudi dobro sodelovanje z drugimi lokalnimi društvi, s katerimi so izpeljali kar nekaj prireditev, kakor tudi tiste, ki so se jih lotili v lastni režiji. Ob tem so opravili tudi vzdrževalna dela na objektih v športnem

parku.

Za v prihodnje jim ne manjka ciljev, saj se letos poleg vseh tekočih in tradicionalnih prireditev obeta predaja novega igrišča v uporabo, kar naj bi se zgodilo v sklopu 5. krajevnega praznika. Z delom in zagonom, ki ga premorejo, jim bo to vsekakor uspelo.

JJ

Foto: arhiv ŠD Tržec

Med oblaki z jadralnim padalom

Tudi sama sem pogosto sanjala o tem, da bi letela. Opazovala sem ptice in občudovala to njihovo sposobnost, da se odlepijo od tal in se potopijo v globino modrega neba. Nisem si mislila, da se bom v to modrino kdaj potapljala tudi sama. In vendar – zdaj se, kot jadralna padalka.

ŽELJA PO LETENJU JE UNIVERZALNI SIMBOL, ZAKOPAN GLOBOKO V ČLOVEŠKI DUŠI

Vsekakor je jadralno padalo najcenejša in najpreprostejša letalna naprava, ki jo je izdelal človek. Klasičnemu padalu je podobno le na videz, sicer pa med njima obstaja velika razlika. Medtem ko klasična padala omogočajo upočasnjeno propadanje, pa nam jadralno padalo omogoča, da lahko izkoriščamo termična in

Slovensko državno reprezentanco jadralnih padalcev je sprejel tudi predsednik države dr. Danilo Türk.

pobočna dviganja, s pomočjo katerih nam je omogočeno, da lahko dejansko poletimo v tretjo dimenzijo, v prostor, kjer nas naj ne bi bilo, kjer živijo bitja, za katera pravimo, da so slepa veja razvoja, in nam odkriva sliko sveta, ki je dejansko ne poznamo.

Osnovne tehnike se da s pomočjo usposobljenih inštruktorjev hitro naučiti, oprema pa je preprosta in praktična za transport. Z jadrlnim padalom običajno vzletimo na hribu, lahko pa vzletimo tudi na ravnem s pomočjo avta in vlečne vrvi (vitla). Jadrlni padalec vzleti tako, da z razprostrtim krilom steče po hribu navzdol, dokler ga padalo ne dvigne s površja zemlje. Na ta način lahko odletimo v dolino, ob ugodnih vremenskih pogojih pa se lahko s pomočjo termičnih stebrov ali pobočnega vetra celo dvignemo visoko nad točko, od koder smo vzleteli, in lahko ostanemo v zraku več ur, ob tem pa lahko preletimo tudi večje razdalje – tudi nad več sto kilometrov. Nam najbližje vzletišče je prav gotovo Donačka gora, ki je eno od bolj obiskanih slovenskih vzletišč, teh pa je po vsej Sloveniji preko 80.

Želja po letenju se skriva v mnogih od nas, vendar jo le redki zares izživimo. Eden od načinov, kako to storiti, je lahko tudi tandemski polet z jadrlnim padalom. To je doživetje, ki je varno in finančno dostopno vsakomur. Zanj ne potrebuješ nobenih priprav, niti opreme, saj za vse poskrbijo izkušeni tandem piloti.

»ODKAR LETIM, JE MOJ POGLED NA SVET DRUGAČEN«

Sama sem postala jadrlna

padalka pred tremi leti. V tem času sem spoznala, da jadrlno padalstvo ni samo letenje. Jadrlno padalstvo je način življenja. In imam ga rada.

Odkar letim, je moj pogled na svet drugačen. V sebi nosim vedno globlje zakoreninjeno hrepenenje – poleteti višje, dalje, in željo – izgubiti se sredi modrega neba in svet videti enostavno takšen, kot je – veličasten. In vedno znova, ko se moje telo odlepi od tal, si rečem, da sem najsrečnejši človek, saj mi je dano, da smem okusiti to, kar mi ni bilo dano – smem poleteti. Ko se ponovno znajdem v zraku, sem spet na varnem. Spet doma. Končno spet čutim, da mi po žilah teče kri. Končno spet vem, da živim. Globoko zadiham in poletim. Stopim se z naravo. Občutim neizmerno svobodo bivanja, po drugi strani pa se zavem, kako krhki in ranljivi smo in predvsem, da smo le obiskovalci na tem prečudovitem planetu, katerega usodo vse prevečkrat jemljemo v svoje roke.

Na začetku je bil ta šport predvsem moj konjiček, v preteklem letu pa sem se začela udeleževati tudi na

tekmovanjih. Po uspešnem nastopu na državnem prvenstvu v natančnosti pristajanja z jadrlnimi padali sem si zagotovila mesto v državni reprezentanci in kot članica le-te sem se kasneje udeležila tudi svetovnega prvenstva, ki se je odvijalo na Hrvaškem na Ravni gori. Vreme nam sprva sicer ni bilo naklonjeno, nato pa se je vremenska situacija izboljšala in v dveh dneh je bilo izpeljanih pet serij. Ekipno smo pometli s konkurenco in prevzeli naziv svetovnih prvakov, sama pa sem se v ženski konkurenci uvrstila na peto mesto.

Lanskoletna sezona je bila za našo reprezentanco dokaj uspešna. Potrditev doseženih rezultatov je bilo tudi povabilo na sprejem k predsedniku države. Tudi v letošnjem letu smo se že pomerili na državnem prvenstvu v natančnosti pristajanja. Med ženskami sem se uvrstila na prvo mesto, s čimer mi je tudi v prihodnje zagotovljeno mesto v reprezentanci.

Pogosto je pri športih tako, da je tekmovanje njihovo bistvo. Če npr. igramo nogomet, imamo vedno poraženca in zmagovalca in čar igrte je v

Utrinek iz Turčije, kjer je Mojca Pišek, doma s Sel, že poletela z jadrlnim padalom.

tem, da zmagamo. Pri letenju ni tako, saj je čar športa že samo letenje. Tekmovanja so le dopolnitev športa, kjer se preizkušajo le nekateri. Jadrlno padalstvo je torej lahko občasna zabava, ki si jo privoščimo tu in tam, lahko pa je strast, ki z nepopisnim užitek zapolni prav vsak trenutek prostega časa.

In za konec le še misel: »Če si kdaj okusil leteti, boš vedno hodil z očmi, obrnjenimi v nebo. Od tukaj si in tja se boš dolgo vračal.« Leonardo da Vinci

Mojca Pišek

Foto: arhiv M. Pišek

Sončna smučarska nedelja v Belavšku

V Belavšku so tudi letos, tako kot že več let zapored, organizirali tekmovanje v slalomu in v smučarskih skokih. Na sončno nedeljo, 14. marca, se je zbralo veliko število tekmovalcev in gledalcev.

Takoj po deseti uri se je pričel start slaloma prvega teka, na katerega se je prijavilo nekaj čez 30 tekmovalcev v dveh različnih starostnih katego-

rijah, do 18 (prva starostna kategorija) in nad 18 let (druga starostna kategorija). Najmlajši slalomist je bil 9-letni Dani Krajnc z Destrnika, najstarejši pa 44-letni Jože Mlakar iz Podlehnik. Po obeh tekih slaloma je bilo videti nekaj res lepo odpeljanih voženj in tudi nekaj odstopov.

V slalomski kategoriji do

18 let je slavil 14-letni Jure Šmigoc iz Mozirja s skupnim časom 30,57 sekund (bil je tudi absolutni zmagovalac slaloma), drugo mesto je osvojil 16-letni domačin Miha Mlakar iz Belavška (39,48), tretje mesto je pripadalo 10-letnemu Patriku Vidoviču iz Stojncev (47,04), četrto mesto pa je osvojil 10-letni domačin Alen Orlač iz

Skorišnjaka (55,62).

V starostni skupini nad 18 let je najboljši čas dosegel Albin Krajnc z Destrnika (33,64), drugo mesto je zasedel domačin Denis Mlakar (34,09), tretje mesto je pripadlo Silvu Bedraču iz Okiča (35,59), četrto mesto je osvojil Roman Skela iz Dolene (36,25), peto mesto je osvojil Jože Mlakar iz Podlehnik (37,12) in šesto mesto domačin Brane Orlač iz Skorišnjaka (37,40).

Po krajšem premoru je sledilo še tekmovanje v smučarskih skokih na že znani 25-metrski skakalnici. Na zaletišču je bilo letos nekoliko manj pogumnežev, saj se je prijavilo okrog 15 skakalcev različnega starostnega razpona, od 10-letnega Patrika Vidoviča do 44-letnega Jožeta Mlakarja.

Zmago si je priskakal Janez Jus iz Sesterž z dvema skokoma po 23 m, drugo mesto je osvojil Sandi Mlakar iz Podlehnik z dvema skokoma po 22,5 m, tretje mesto je osvojil domačin Gregor Mlakar iz Belavška z dvema skokoma po 21 m, četrto mesto pa je pripadlo domačinu Silvu Vindišu iz Male Varnice s skokoma 21 m in 20,5 m.

Glavni organizator tekmovanja Slavko Mlakar s svojo pripravljalsko ekipo iz Belavška je po tekmi povedal, da je zelo zadovoljen tako z vremenom kot tudi z obiskom gledalcev in tekmovalcev ter da je tudi samo tekmovanje potekalo brez zapletov in brez hujših padcev, ki bi povzročili takšne ali drugačne poškodbe. Organizator nam je tudi zagotovil,

Skoki v Halozah so bili visoki ...

da bodo pripravili tekmovanje tudi v prihodnji sezoni, če bo le dovolj snega. Seveda pa si v bodoče želijo takšne zime, kot so bile nekoč, dolge, mrzle in z veliko snega, po tihem pa tudi že razmišljajo o nakupu

vlečnice in morda tudi snežnega topa. Letošnje pokale za najboljše tekmovalce je sponzorirala Občina Videm.

Besedilo in foto: Brane Orlač

Marjan Selinšek z nemškim ovčarjem Šapom lani državni prvak v sledenju

Marjan Selinšek o sebi in svojem kinološkem udejstvanju pripoveduje: »Psi so me pritegnili že v rani mladosti. Kot mlad fant sem se veliko ukvarjal s psi. Kar se spominjam, smo imeli doma psa čuvaja, ki sem ga več ali manj uspešno treniral. Tudi kasneje, ko sem si ustvaril družino in lasten dom, smo imeli psa vselej pri hiši. Pred petimi leti, ko mi je zaradi bolezni poginil pes Prik, je bila velika žalost pri hiši, zato smo kar hitro kupili mladega nemškega ovčarja. Že kot dva meseca star mladič je kazal veliko mero volje in zagnanosti za delo, zato sem ga z igro navajal in pravilno usmer-

jal za nadaljnje delo.

V letu 2007 sem se vpisal v začetni tečaj šolanja psov v Kinološkem društvu Ptuj. Junija istega leta sva s Šapom opravila izpit B-BH iz discipline poslušnosti z odlično oceno 99 točk. Takšen rezultat in prigovarjanje kinoloških prijateljev mi je dalo novega zagona in sva se zato, bolj zaradi radovednosti kot zares, pomerila na domači tekmi na Ptuj, kjer sva v močni konkurenci osvojila 5. mesto. S tem uspehom sva bila sprejeta med tekmovalce v okviru Kinološkega društva Ptuj ter skozi sezono 2007 in 2008 tekmovala po programu B-BH. Šap je kazal dovolj poguma in srčnosti za delo

Marjan Selinšek s prijatelji kinologi in zvestimi štirinožci

na obrambi in na sledi, zato sem ob pomoči kinoloških kolegov psa pripravljajal na višji nivo – izpit IPO-I, ki sva ga v letu 2008 tudi uspešno osvojila.

Svoje dotedanje uspehe sva

nadgrajevala s trdimi treninzi. Trud se je kasneje izkazal z nazivom **regijskega prvaka 2009 po programu IPO-I v klasiki**. V skupno petih tekmah sva osvojila dve prvi, dve drugi in eno tretje mesto. Za

tako dobre rezultate se moram zahvaliti trenerjem, za disciplino poslušnosti **Marjanu Zupaniču**, disciplino obrambe **Boštjanu Šterbalu** in disciplino sledenja **Srečku Šerugi**.

V letu 2009 smo se s kinološkimi prijatelji, člani kinološkega društva Ptuj, udeleževali tekmovanj v disciplini sledenja, in sicer po programih IPO-FH, IPO-III in IPO-I in dosegli skupno 1. mesto, s

čimer smo med 11 družtv v Sloveniji osvojili naslov **ekipnega državnega prvaka** v sledenju. Ekipo sledarjev že več let uspešno vodi **Srečko Šeruga**, ki skrbi za organizacijo in strokovno vodnje treningov. Individualno sva s Šapom osvojila eno prvo, dve drugi in eno peto mesto in med 21 tekmovalnimi pari po programu IPO-I osvojila naziv **DRŽAVNEGA PRVAKA** po programu IPO-I.

V letu 2009 sva uspešno opravila izpit po programu IPO-II, zato začneva v letu 2010 tekmovati po programu zadnjega pridobljenega izpita. Zavedam se, da bodo rezultati iz leta 2009 težko ponovljivi, vendar upam, da se nama bo s psom z dobrim delom v letu 2010 uspelo približat osvojenim uspehom.«

TM

Foto: arhiv Selinšek

Starši in otroci, zavarujte se pred zlorabami na internetu

Računalniki in internet so v današnjem času del vsakdanjika. Internet ponuja otrokom številne zabavne, uporabne in koristne vsebine, po drugi strani pa jih izpostavlja novim nevarnostim. Uporabljajo ga namreč tudi ljudje, ki imajo slabe namene oz. ki lahko preko interneta otroka tudi zlorabijo.

Otroci, zavedajte se, da lahko postanete neposredne ali posredne žrtve spolne zlorabe, ne da bi se tega zavedali.

Povsem verjetno je, da ljudje, s katerimi se pogovarjate preko spleta, v resnici sploh niso to, za kogar se predstavljajo. Zato svetujemo, da ste pri uporabi interneta izjemno previdni in svojih podatkov ne razkrivate.

Nekdo, ki na primer pravi, da je desetletna deklica, je lahko v resnici starejši moški. Spolni napadalci, ki uporabljajo internet, so lahko katere koli starosti, moški ali ženske, in nikakor ne drži stereotip, da so storilci spolnih deliktov »zanemarjeni in hudobni stari moški«.

Otroci, kako se lahko zavarujete pred možnimi zlorabami?

Policisti vam svetujemo:

- Pri vstopu v klepetalnico vedno uporabi vzdevek, ki ni tvoje ime.
- Ne posreduj svojih podatkov (svojege imena, domačega ali elektronskega naslova, telefona ali mobitela, v katero šolo hodiš, kje delajo tvoji starši, kako je ime tvojim staršem ...).
- Nikomur ne pošiljaj svojih slik, tudi z mobitelom ne.
- Ne dogovarjaj se za srečanje z nekom, ki si ga spoznal preko interneta.
- Ne odpiraj elektronskih sporočil, ki jih

prejmeš od ljudi, ki jih ne poznaš. Lahko vsebujejo neprijetne slike ali viruse, ki lahko poškodujejo tvoj računalnik.

- Ne klikaj na povezave, ki ti jih pošilja znanec z interneta. Lahko vsebujejo slike in zapise, ob katerih ti bo neprijetno.
- Če te je kdo na internetu spravil v neugoden položaj ali te muči in nadleguje, povej staršem ali skrbnikom. Nisi ti kriv, da dobivaš takšna sporočila.
- Nekatere spletne strani imajo možnost blokiranja osebe, tako da se ne more več pogovarjati s teboj. Lahko ga prijaviš moderatorju spletne strani.
- Pri klepetalnicah ne uporabljaj funkcije »zasebno«.
- Ne odgovarjaj na opolzka in nesramna sporočila.

Preventivni nasveti za starše:

- Pridobite si informacije o internetu, njegovih možnostih, ponudbi, uporabi.
- Preživljajte čas z otrokom na internetu. Naj vas kaj nauči o svojih najljubših spletnih straneh.
- Pogovarjajte se z otrokom in mu razložite o seksualni viktimizaciji in potencialni nevarnosti na spletu.
- Imejte nadzor, kdaj in koliko časa otrok preživi na internetu. Računalnik naj bo v sobi, v katero vstopajo vsi člani družine.

• Računalnik, ki ga otrok uporablja, naj bo zaščiten s filtrom, ki blokira neprijetne vsebine (družinski filtri, filtri vsebin).

• Pozanimajte se, kakšen je nadzor nad internetom v šoli vašega otroka ali pri prijatelju, pri katerem se vaš otrok veliko zadržuje.

• Z otrokom se dogovorite, da:

- brez vašega dovoljenja in vedenja nikomur ne bo povedal svojega imena, priimka, naslova, telefonske številke, v katero šolo hodi, kje delate vi;
- nikomur ne sme pošiljati svoje fotografije, ne da bi prej o tem povedal vam;
- naj se nikoli ne dogovori za srečanje z nekom, ki ga je spoznal preko interneta, ne da bi vam o tem povedal oziroma dobil vaše dovoljenje;
- če na spletu najde strani, zaradi katerih se počuti neprijetno ali ga je strah, naj vam to takoj pove;
- naj ne odgovarja na sporočila, zaradi katerih se počuti slabo ali neprijetno (povejte mu, da ni on kriv, da je dobil takšno sporočilo; o tem naj vam pove takoj).

• Povejte mu, da ljudje, s katerimi se pogovarja preko interneta, morda niso to, za kar se predstavljajo.

• Če vam otrok pove, da je naletel na neprimerne vsebine oziroma jih zasledite sami, o tem obvestite svojega ponudnika internetnih storitev in policijo ali posredujte prijavo na Spletno oko.

Nekateri posamezniki iščejo svoje tarče preko interneta in jih potrpežljivo zavarujejo s pozornostjo in prijaznostjo, pa tudi z obljubami in darili. Ti ljudje so

pripravljeni porabiti veliko časa, denarja in energije, da bi dosegli svoj cilj. Otroka poslušajo, ga razumejo in mu pomagajo reševati težave. Pridobijo si otrokovo zaupanje in potem ga počasi zvabijo v razgovore s spolno vsebino. Nekateri se

zadovoljujejo z razgovori o spolnosti, drugi to počnejo, da bi pridobili slike ali posnetke, ki jih označujemo z izrazom pornografsko gradivo, ki jih zbirajo ali z njimi trgujejo, lahko pa so to le pripravljala dejanja za srečanje z otrokom

v živo.

Prikazovanje, izdelava, posest in posredovanje pornografskega gradiva je kaznivo dejanje po 176. členu Kazenskega zakonika.

Miran Brumec, VPO

Danes mi naravo, jutri narava nas

Kako velik pomen imajo čisto okolje, voda in zrak za nas, se ne bomo zavedali, vse dokler nam ne bo zmanjkalo nekaj izmed naštetega. Toda to se utegne zgoditi kmalu, če bomo nadaljevali s takšnim tempom onesnaževanja našega okolja, kot ga imamo sedaj. V povprečju imamo v Sloveniji čista tla, imamo pa nekatera ogrožena območja. Večino onesnaženja, kar 70 odstotkov, so zaradi blastanja po dobičku povzročili industrija, delno kmetijstvo na bolj intenzivnih območjih in promet.

Na območju občine Videm sicer večje industrije, razen Hmelja Dornava, nimamo, imamo pa v bližini večje tovarne, večje gospodarske subjekte, ki v veliki meri onesnažujejo tudi območje občine Videm. Z izpusti raznih škodljivih emisij v zrak, kot tudi z izpusti nevarnih odplak v reke Dravinjo, Polskavo in Dravo, uničujejo živelj in ves ekosistem neposredno v navedenih rekah in tudi v ostalih vodotokih, kot sta potoka Studenčnica in Psičina. Kot sami veste, v teh vodotokih avtohtonih rib in ostalih vodnih živali skorajda več ni. Javna skrivnost je, da industrija ob rekah čaka visoke vode, da vsa podjetja hkrati izlijejo odplake v reko. Tako nihče ne more s prstom pokazati na krivca.

Da pa ne bi za onesnaževanje našega okolja krivili in kazali s prstom le na sosede, se mora-

mo o tem tudi sami zamisliti in najprej vsak pri sebi razčistiti in se vprašati, ali res naše okolje onesnažujejo le in izključno samo »drugi«.

Kot »rajonski« policist sem veliko na terenu in s tem v naravi na območju občine Videm, kjer pa na žalost tudi opazim in najdem veliko krajev in mest, katere občani uporabljate za tako imenovana »črna odlagališča« takšnih in drugačnih smeti ter odpadkov.

Tako na teh odlagališčih najdemo gradbeni material, pohištvo, razne avtomobile, belo tehniko in ostale gospodinjске aparate (štedilniki, hladilniki, pralni stroji, TV-aparati ...), v katerih so zraven kovin tudi izredno nevarne in rakotvorne snovi. Prav tako najdemo veliko raznih praškov in škropiv, ki so nekomu ostala, ker pa jih iz takšnega ali drugačnega razloga več ne potrebuje, le-te odvrže na prvem »primernem« mestu. Tako se to dogaja v krajinskem parku Šturmovci, ob vodnem zajetju v Lancovi vasi, ob rekah Polskavi, Dravinji in Dravi, potoku Studenčnica, v gozdovih, kakor tudi neposredno ob cestah. Še posebej izstopata krajinski park Šturmovci (naziv »krajinski park« ga žal ni mogel ubraniti pred invazijo tistih, ki mislijo, da je narava priročno in najcenejše odlagališče) in okolica ob cesti čez varejski klanec, kjer ljudje v gozd in jarke odmetavajo

Črno odlagališče odpadkov ob reki Dravinji v Popovcih. Pogled ni prijeten!

vreče smeti kar iz avtomobilov z upanjem, da bo le-te za njimi počistil nekdo drug, kljub temu da so v bližini ekološki otoki.

Opozoril bi vas, da sta edina prava rešitev pred onesnaževanjem ozaveščenost in preventiva, kajti reševanje onesnaženosti tal je dolgotrajna in draga zadeva, ki jo plačujete tudi vi. Zavedati se moramo, da se tla onesnažujejo preko prašnih delcev, preko vode in trdih odpadkov. Anorganska onesnažila se v tleh kopičijo, medtem ko se organska onesnažila v določenem času praviloma razgradijo, tla akumulirajo nevarne snovi in ostajajo onesnažena tudi, ko se vidno onesnaževanje preneha.

Na koncu sestavka pa vas naj seznanim, da policija o vseh najdenih odlagališčih odpadkov zbira obvestila za onesnaževalci in ob izsleditvi le-teh o tem glede na naravo in nevarnost

odpadkov s poročilom seznaniti Ministrstvo za okolje in prostor, ki nato ukrepa zoper onesnaževalce. (Globe znašajo med 1.043 in 41.729 evri.)

Prav tako pa se morate zavedati, da so od leta 2008 za večja ali nevarnejša onesnaževanja v Kazenskem zakoniku zajeta KAZNIVA DEJANJA ZOPER OKOLJE, PROSTOR IN NARAVNE DOBRINE, kjer so med drugimi zajeta tudi kazniva dejanja, kot so: obremenjevanje in uničenje okolja (332. čl. KZ), onesnaženje pitne vode (336. čl. KZ), onesnaženje živil ali krme (337. čl. KZ), uničenje nasadov s škodljivo snovjo (339. čl. KZ), uničevanje gozdov (340. čl. KZ), pri katerih so zraven visokih denarnih kazni zagrožene tudi zaporne kazni v razponu od enega do dvanajstih let.

Besedilo in foto:
Miran Brumec, VPO

Previdno med velikonočnimi prazniki

Med velikonočnimi prazniki, ki so pred nami, pričakujemo močno povečan promet na pomembnejših tranzitnih poteh proti turističnim krajem in v smeri proti Hrvaški in nazaj. Možni so tudi zastoji, predvsem na cestah, kjer potekajo obnovitvena dela, in ob morebitnih prometnih nesrečah.

Prav tako pričakujemo povečan promet na mejnih prehodih, in sicer:

- na izstopu iz države v petek, 2. aprila 2010, in
- pri vstopu v državo v ponedeljek, 5. aprila 2010.

V teh dneh bodo na nekaterih večjih mejnih prehodih tudi daljše kolone in zato tudi daljše čakalne dobe za prestop meje. Potnikom zato priporočamo, naj raje uporabijo manj obremenjene mejne prehode.

Poleg tega bo lepo vreme s pohladnimi temperaturami na ceste privabilo več voznikov motornih koles in koles z motorjem, kolesarjev in pešcev.

V takšnih okoliščinah vozniki zelo pogosto precenijo svoje sposobnosti in sposobnosti vozil, policisti pa ugotavljajo agresivno vožnjo in številne prekoraitve hitrosti, posledica katerih je poslabšanje prometne varnosti (več prometnih nesreč, umrlih in poškodovanih).

Vsem udeležencem v cestnem prometu zato svetujemo, naj hitrost vožnje prilagodijo razmeram na cesti. Vozijo naj previdno in na zadostni varnostni razdalji ter dosledno spoštujejo prometne predpise in druge udeležence v cestnem prometu. Na pot naj se odpravijo spočiti, z ustrežno opremljenimi vozili, pri vožnji pa naj bodo previdni, zbrani in strpni.

Še posebej opozarjamo na Odredbo o omejitvi prometa na cestah v Republiki Sloveniji, ki določa omejitve prometa tovornih vozil, katerih največja dovoljena masa presega 7,5 ton in velja v naslednjih dneh:

- v petek, 2. aprila 2010, od 14. do 21. ure,
- v nedeljo, 4. aprila 2010, od 8. do 21. ure,
- v ponedeljek, 5. aprila 2010, od 8. do 21. ure.

Z upoštevanjem zgornjih priporočil lahko vsak udeleženec cestnega prometa največ stori za lastno varnost in varnost drugih udeležencev!

PREVIDNO TUDI PRI RAVNANJU S PIROTEHNIKO IN POKANJU Z MOŽNARJI ALI S KARBIDOM

Da bi velikonočni prazniki minili brez poškodb, opozarjamo tudi na previdnost pri ravnanju s pirotehničnimi izdelki, katerih uporaba se običajno poveča ravno med prazniki. V zabavo je le posameznikom, mnogim občanom pa je takšno početje neprijetno in jim vzbuja strah, nelagodje in občutek nevarnosti. Nepremišljena in neprevidna uporaba pirotehničnih izdelkov pogosto povzroči telesne poškodbe (opekline, raztrganine rok, poškodbe oči itd.), poleg tega pa moti tudi živali ter onesnažuje okolje. Nesrečam botruje predvsem nestrokovno ravnanje ali pa opustitev nadzorstva polnoletne osebe nad mladoletniki in otroci, ki pri streljanju uporabljajo različne pripomočke (smodnik, petarde, večje kose karbida, kovinske posode z

železnimi pokrovi, bencin idr.).

Opozarjamo, da velja nov Zakon o eksplozivih in pirotehničnih izdelkih (Uradni list RS, št. 35/2008). Najpomembnejša novost na tem področju 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). Uporaba pirotehničnih izdelkov kategorije 1, katerih glavni učinek je pok, pa je dovoljena le od 26. decembra do 2. januarja!

Policisti bodo dosledno ukrepali proti vsem, ki bodo kršili določbe o uporabi pirotehničnih izdelkov. Za posameznike je predvidena globa od 400 do 1.200 evrov, za pravne osebe pa od 3.000 do 50.000 evrov.

Posebej želimo opozoriti na uporabo možnarjev različnih izvedb, ki so po Zakonu o orožju priprave za pokanje s črnim smodnikom. Uporabljajo se na kulturnih in drugih prireditvah. Možnaristi morajo imeti certifikat ali potrdilo o usposobljenosti za streljanje z možnarji. Pri pokanju z možnarji in acetilnom morajo udeleženci oziroma organizatorji poskrbeti za varnostne ukrepe. Zakon o varstvu javnega reda in miru dovoljuje uporabo karbida in drugih plinskih zmesi za pokanje med določenimi prazniki, kjer je takšno pokanje že tradicija. Upoštevati je treba, da morata biti med 22. in 6. uro zagotovljena nočni mir in počitek ljudi. Globa za nespoštovanje teh določil znaša od 83,46 do 208,65 evrov.

Želimo vam lepe in varne praznike!

Miran Brumec, VPO

Varnost na območju občine Videm v letu 2009

Spoštovane občanke in občani, krepko smo že zakorakali v leto 2010, zato mi dovolite, da vas, tako kot vsako leto, tudi letos seznanim z vsemi področji policijskega dela in kako varno ste živeli v preteklem letu na območju občine Videm.

1. PREPREČEVANJE, ODKRIVANJE IN PREISKOVANJE KRIMINALITETE

Na področju kriminalitete v občini

Videm ni zaznati bistvenih sprememb v strukturi kaznivih dejanj. Kvantitativno je število zaznanih kaznivih dejanj (KD) sicer v porastu, saj smo zaznali 122 (93) kaznivih dejanj, pri čemer smo uspeli stopnjo preiskavnosti le-teh v primerjavi s

preteklim letom povečati iz 74,29 % na 83,53 %.

V letu 2009 smo na območju občine Videm od skupno 122 kaznivih dejanj obravnavali 42 (50) kaznivih dejanj zoper premoženje, od tega 21 (19) navadnih tatvin, 6 (16) velikih tatvin, 1 (0) KD napada na informacijski sistem. Nadalje smo obravnavali 21 (15) kaznivih dejanj zoper človekove pravice in svoboščine, in sicer 20 (11) KD ogrožanja varnosti, 1 KD protipravnega odvzema prostosti, 10 (10) KD zoper življenje in telo, od tega 9 (10) KD lahke telesne poškodbe in 1 KD detomora, 4 (4) KD zoper človekovo zdravje, in sicer 3 (5) KD neupravičene proizvodnje in prometa z mamili in 1 (2) KD omogočanja uživanja mamil, 8 (1) KD zoper gospodarstvo, od tega 6 KD poslovne goljufije, 1 KD oškodovanja upnikov in 1 KD ponareditve ali uničenja poslovnih listin, 3 (5) KD zoper javni red in mir, od tega 3 KD preprečitve uradnega dejanja ali maščevanja uradni osebi, 29 (2) KD zoper zakonsko zvezo, družino, otroke, in sicer 13 KD odvzema mladoletne osebe, 12 KD nasilja v družini, 4 (2) KD zanemarjanja otroka in surovega ravnanja, 4 KD zoper spolno nedotakljivost, od tega 2 KD spolnega napada na osebo, mlajšo od 15 let, in 2 KD prikazovanja, izdelave in posesti pornografskega gradiva, obravnavali pa smo še 1 KD zoper okolje, prostor in naravne dobrine, in sicer KD obremenjevanja, uničenja okolja.

2. VZDRŽEVANJE JAVNEGA REDA IN ZAGOTAVLJANJE SPLOŠNE VARNOSTI LJUDI IN PREMOŽENJA

S skupno oceno dela in stanja na področju vzdrževanja javnega reda in splošne varnosti ljudi in premoženja smo zadovoljni. Kršitve na območju občine Videm so na enakem nivoju kot v predhodnem letu, v občutnem upadu pa so kršitve Zakona o varstvu javnega reda in miru.

V letu 2009 smo obravnavali 86 (95) kršitev. Na področju Zakona o prekrških zoper javni red in mir smo obravnavali 67 (68) kršitev. Posebno pozornost so policisti med obravnavanjem kršitev javnega reda namenili družinskemu nasilju,

saj smo v tem segmentu 12 (5) osebam izrekli ukrep prepovedi približevanja osebi in tako pred družinskim nasiljem zaščitili osebe, nad katerimi se je s strani partnerja izvajalo nasilje.

Od skupnega števila obravnavanih kršitev jih je bilo največ storjenih v stanovanju, in sicer 33 (46), sledijo kršitve na javnem kraju in javnih prireditvah (cesta, trg, gostinski lokal), teh je bilo 34 (22). Obravnavali smo še 1 (3) kršitev Zakona o nadzoru državne meje, 2 (4) kršitvi Zakona o orožju, 6 (1) kršitev Zakona o tujcih, 4 (2) kršitve Zakona o zaščiti živali, 2 (2) kršitvi Zakona o omejevanju porabe alkohola, 1 kršitev Zakona o policiji, 6 kršitev Zakona o prijavi prebivališča, 2 kršitvi Zakona o javnih zbiranjih in 1 kršitev Zakona o eksplozivnih in pirotehničnih izdelkih.

V letu 2009 smo na območju občine Videm obravnavali skupaj 21 (12) dogodkov, od tega 6 (4) požarov, 2 (3) samomora, 4 (2) nenadne smrti, 1 delovno nesrečo, 1 utopitev in 7 drugih dogodkov, v katerih so nastale telesne poškodbe.

3. ZAGOTAVLJANJE VARNOSTI CESTNEGA PROMETA

Prometnovarnostne razmere na območju občine Videm so glede na število prometnih nesreč ugodne, saj v obdobju zadnjih štirih let konstantno opažamo zmanjšanje skupnega števila prometnih nesreč, ne moremo pa biti zadovoljni s posledicami v prometnih nesrečah, kot so umrli ali telesno poškodovani udeleženci, saj je v letu 2008 v 1 prometni nesreči umrla 1 oseba, v letu 2009 pa smo obravnavali 2 prometni nesreči s smrtnim izidom, v katerih so 3 osebe umrle.

Skupaj se je v letu 2009 na območju občine Videm zgodilo 64 (2008 – 63, 2007 – 74, 2006 – 99) prometnih nesreč, in sicer se je 36 (26) prometnih nesreč zgodilo v naselju, 28 (37) pa izven naselja. Pri tem smo obravnavali 2 (1) prometni nesreči s smrtnim izidom, v katerih so 3 osebe umrle, 43 (39) prometnih nesreč s telesnimi poškodbami, od tega 2 (3) prometni nesreči s hudo telesno poškodbo, v katerih so bile 4 (7) osebe hudo telesno poškodovane, ter

41 (33) prometnih nesreč z lahko telesno poškodbo, v katerih je bilo 57 (68) oseb lahko telesno poškodovanih. Prav tako smo obravnavali 20 (24) prometnih nesreč z materialno škodo, v katerih je bilo udeleženih 50 (64) oseb.

Pri nadzoru cestnega prometa, kamor prav tako prištevamo ukrepe policistov PPP Maribor in PP Ptuj, je bilo ugotovljenih 1356 (2008 – 1584, 2007 – 1981) kršitev cestnoprometnih predpisov. Podali smo 117 (163) obdolžilnih predlogov na Okrajno sodišče Ptuj, Oddelek za prekrške, izrekli 1207 (1377) glob, 6 (6) kršiteljev je bilo predlaganih v hitri postopek pri prekrškovnem organu na PP Podlehnik, zaradi lažjih CPP-kršitev pa je bilo izrečenih 5 (38) opozoril.

Nepravilna stran in smer vožnje sta bili najpogostejši vzrok prometnih nesreč, in sicer v 27 (20) primerih, sledijo jima neupoštevanje pravil o prednosti 14 (14), voznja z neprilagojeno hitrostjo 12 (13) in premiki z vozilom 11 (8). Največ prometnih nesreč se je zgodilo v soboto, petek in sredo, in sicer med 14. in 18. ter med 19. in 23. uro.

Izvedli smo več načrtovanih poostrenih nadzorov nad prevozi otrok v šole na območju občine Videm v sodelovanju s policisti Prometne policije Maribor in izvedli tudi posamezne prometne akcije (NATAKAR, TAKSI PROSIM, HITROST UBIJA, VARNOST PEŠCEV, VARNOSTNI PAS ...), s katerimi vas sproti seznanjamo na KTV Videm. Tudi v lanskem obdobju smo največjo pozornost namenili urejanju in kontroli prometa na glavni cesti G1-9 Hajdina–Gruškovje in na regionalni cesti števil. 690, odsek 1235 Tržec–Leskovec, kjer je v preteklosti prihajalo do najhujših prometnih nesreč.

Na tukajšnji policijski postaji smo izdelali načrt aktivnosti policistov v zvezi z izvajanjem nalog v poletni in zimski turistični sezoni, v okviru katerih smo izvajali aktivnosti na glavni in na vseh ostalih turističnih cestah. Delo policistov v času turistične sezone je potekalo po zato posebej izdelanem opomniku, v katerem so bile navedene vse naloge in aktivnosti za izvajanje varnosti in tekočega odvijanja cestnega prometa.

4. NADZOR DRŽAVNE MEJE IN IZVAJANJE PREDPISOV O TUJCIH

S področja nadzora državne meje in izvajanja predpisov o tujcih je bil ugotovljen upad ilegalnega prehajanja državne meje na celotnem območju PP Podlehnik. Naloge smo izvedli z različnimi oblikami in metodami dela, ki smo jih izvajali na podlagi načrtov dela, v sodelovanju s policisti konjeniki in vodiči službenih psov.

Ocenjujemo, da uspešno obvladujemo problematiko in varujemo državno mejo z Republiko Hrvaško.

Pri varovanju državne meje smo ugotovili 2 (2) kršitvi ilegalnega prehajanja državne meje, pri katerih smo prijeli 6 oseb, ki so ilegalno prestopile državno mejo s Hrvaško. Pri varovanju državne meje smo ugotovili še 4 (1) kršitve Zakona o tujcih in 1 (2) kršitev določil Zakona o nadzoru državne meje.

Kršitev nedotakljivosti državne meje, mejnih incidentov ali drugih kršitev nismo obravnavali.

5. PREVENTIVNO DELO

Na PP Podlehnik dajemo velik poudarek preventivnemu delu, za katerega je v veliki meri zadolžen vodja policijskega okoliša, ki je tudi v preteklem letu izvedel naslednje aktivnosti: V zvezi problematike drog med mladimi, vrstniškega nasilja in seznanjanja s cestnoprometnimi predpisi smo na OŠ Videm ter podružnicah Leskovec in Sela izvedli več predavanj. Še posebej odmeven je bil preventivni projekt »POLICIST LEON SVETUJE«, pri katerem VPO na vseh treh

osnovnih šolah učencem 5. razredov izvaja predavanja, ki so razdeljena na 5 sklopov in trajajo 5 šolskih ur, zajema pa aktualne teme, od varnosti v cestnem prometu, pirotehniko, vandalizma, varne smuke do raznih oblik nasilja, varne rabe interneta, raznih oblik kriminalitete in ne nazadnje usposabljanja za kolesarski izpit.

Prav tako je bil med učenci in delavci vseh treh osnovnih šol in starši otrok močno odmeven preventivni projekt »OTROK POLICIST ZA EN DAN«, pri katerem je sodelovalo 12 otrok – učencev 6. razredov OŠ Videm in Leskovec, ki so skupaj z vodjo policijskega okoliša Miranom Brumcem v mesecu novembru na PP Podlehnik opravljali enodnevno delo, pri katerem so spoznali delo policistov na policijski postaji in na terenu.

Preventivne aktivnosti na področju cestnega prometa smo izvajali sami in v sodelovanju z lokalnimi skupnostmi oziroma SPVCP, kjer smo izvedli preventivne akcije: Stopimo iz teme, Varna šolska pot in Varne šolske počitnice, Natak, taksi prosim, Bistro glavo varuje čelada in Varnostni pas – vez z življenjem. Ob koncu šolskega leta 2008/2009 smo ob odhodu na zaključne izlete opravljali preventivne preglede avtobusov. Ob začetku šolskega leta 2009/2010 smo izvedli preventivno akcijo »Varna šolska pot«. Med rednim delom smo javnost in udeležence v cestnem prometu seznanjali z vsebinami in namenom določene preventivne akcije, tako da smo delili tematske zloženke, kakor tudi napisali več člankov za lokalno glasilo občine Videm Naš glas.

Na področju preventivne dejavnosti mejnih zadev in tujcev smo posameznike in podjetja, ki sprejemajo tujce na prenočevanje, redno seznanjali z obveznostjo pravilnega vodenja evidenc in jim nudili ustrezno strokovno pomoč. Policiste iz skupine za nadzor državne meje smo z razporedom dela odredili na delo skupaj z VPO s ciljem, da se čim bolje spoznajo z lokalnim prebivalstvom in vzpostavijo

čim pristnejše stike. Pri tem smo si pomagali z zloženko Sodelovanje – pomoč – zaupanje, ki smo jo tudi v preteklem letu delili prebivalcem ob državni meji.

Preventivno delo se je izvajalo tudi v policijski pisarni Videm, kjer je v letu 2009 pomoč ali nasvet iskalo 73 obiskovalcev – strank, v letu 2008 pa 83.

Miran Brumec, VPO

Ob minulem dnevu žena in materinskem dnevu želimo vsem ženskam ekonomsko, socialno in politično enakost, ne samo v mesecu marcu, temveč vse leto.

OO ZARES Videm

Ob velikonočnih praznikih vam, drage občanke in občani, želimo veselo in blagoslovljeno praznovanje. Naj bodo vaše mize doma polne dobrot, praznični dnevi pa srečni in mirni.

SLS, občinski odbor Videm

Čar velikonočnih praznikov naj vas napolni z upanjem, ljubeznijo in razumevanjem. Blagoslovljene velikonočne praznike in veselo pisanko vam želimo.

OO DeSUS Videm

Narava se je začela prebujati, rojevati se je začelo novo življenje, vsi pa radostno čakamo čar velikonočnih praznikov. Naj bodo prazniki prežeti z upanjem in s pogumom, predvsem pa polni vere, ljubezni, razumevanja in družinske sreče.

OO SDS Videm

**SOCIALNI
DEMOKRATI****Spoštovane občanke
in občani,**

ob prihajajočih velikonočnih praznikih vam želimo, da vam velika noč prinese notranjega miru, srcu srečo in telesu zdravje.

OO SD Videm pri Ptujju

*Le veselje naj nam velika noč prinaša,
z njim pa razumevanje, ljubezen, složnost, mir!
Lučka božja v srcih nikdar naj ne ugaša,
naj bo vsem nam sočutja do sočloveka vir!*

TD Koranti iz Pobrežja vam želi prijetne velikonočne praznike.

*Naj bo za nas velikonočno praznovanje
veselo, zadovoljno, polno sonca, smeha!
Z njim naj utrjuje se naše verovanje
v dobroto božjo, ki naj nikdar se ne neha!*

Blagoslovljene velikonočne praznike vam želijo KS Pobrežje, Videm, Lancova vas, Sela, Dolena, Tržec, Soviče-Vareja-Dravci, Leskovec.

Papirnica Papirus v novi podobi

Mlada zasebnica Elvira Ratajc, ki ima v Vidmu, v zgradbi pod zdravstvenim domom, nasproti osnovne šole, papirnico in galanterijo odprto že nekaj let, je prodajni prostor pred dobrim mesecem in pol v celoti obnovila. Papirnica je po prenovi nekoliko večja, ponuja še več najrazličnejših izdelkov, veliko za otroke in mladino, poseben kotiček pa je namenjen praznični ponudbi, te dni velikonočni.

Elvira v svoji prodajalni ponuja pisarniški material, s katerim so zelo dobro založeni, bogata je tudi izbira najrazličnejših pisal, velja omeniti darilni bazar, sladki kotiček, v ponudbi pa sta tudi fotokopiranje (barvno in črno-belo) ter vezava. Najmlajši bodo veseli izdelkov

blagovnih znamk Hello Kitty in Spiderman, na izbiro so še medvedki iz kolekcije Me to you, za malo večje pa bo morda zanimiva tudi kolekcija Play boy. V ponudbi so tudi knjige za otroke, pobarvanke, torbice, šolski copati, nakit in še marsikaj, o čemer pa se je najbolje prepričati kar v prodajalni.

Na svoj račun bodo prišli tudi vsi, ki radi ustvarjajo, kajti papirnica – galanterija Papirus je obogatila ponudbo najrazličnejših pripomočkov in materialov za ustvarjanje. Elvira pa svojim strankam z veseljem svetuje in prisluhne še tako posebni želji. Obiščite jih, vsak dan, razen nedelje, v Papirusu, v Vidmu pri Ptujju.

TM

PAPIRNICI PAPIRUS NAGRADILA TRI NAJFOTOGRAFIJE JASLIC

Na naslov občine Videm in po elektronski pošti smo prejeli več fotografij zelo bogatih jaslic štirih avtorjev. Vsem se zahvaljujemo za sodelovanje, nagrade pa so v tem času že lahko prevzeli v Papirusu. Elviri Ratajc se zahvaljujemo za pomoč pri nagradni igri.

Nagrajenci so: Gabrijela Frangež iz Lancove vasi, Nina in Niko Golob iz Pobrežja ter Nina Vindiš iz Vidma pri Ptujju.

Čestitamo!

Barvita razstava s pridihom pomladi

V Vidmu se skupina ustvarjalnih žena, poimenovale so se »Zankice« in so članice KD Franceta Prešerna Videm, že nekaj let pridno posveča ročnemu delu in svoje izdelke z veseljem pokažejo tudi na kakšni razstavi. Eno takih so v kulturnem prostoru »Drvarnica« v Vidmu odprle 13. marca, na njej pa predstavile čudovito malo ročnodelsko bogastvo s pridihom preteklosti in prihajajoče pomladi. Odprte razstave so s pesmijo obogatili Veseli Jožeki

in še mnogi obiskovalci, ki so se odzvali povabilu.

Razstavo, ki je nastala prav na pragu prvih pomladnih dni, tudi zato je bila tako zelo barvita, pestra in polna svežine, je tokrat pripravila Milena Traper. Največ svežine in barvitosti pa so ji dale prav videmske ustvarjalne žene, ki so razstavile prav vse, kar je izpod njihovih rok nastalo v zadnjem obdobju: od prtičkov do prtov, okrašenih v najrazličnejših tehnikah, do zanimivo okrašenih in olup-

šanih velikonočnih pirhov, rožic iz blaga in perlic, kvačkanih velikonočnih motivov, nekaj pletenih oblačil, zanimivih izvezenih slik in še kaj zanimivega, kar pa si je bilo najbolje ogledati v živo.

Vsi ti izdelki so po navadi nastajali ob sredinih večerih,

ko se videmske ustvarjalke tudi sicer redno srečujejo v prostorih videmske šole. Na skupnih srečanjih in v delavnicah med seboj delijo izkušnje, znanje, novosti in seveda spretnosti, ki so pri takem delu več kot potrebne.

Besedilo in foto: TM

RAZSTAVLJALKE: Ančka Arnuš, Silva Auer, Irena Cafuta, Ivanka Furek, Jožica Horvat, Ana Hrga, Jožica Klinc, Marija Kolednik, Marta Milošič, Nada Novak, Marjana Orešek, Olga Plajnšek, Majda Satler, Marjana Sitar, Marija Šeruga, Marta Štrucl, Štefka Zemljak

Videmske ustvarjalne žene so na skupni razstavi v Drvarnici prikazale izdelke minule sezone.

90 let Jožefe Dajnko

Jožefa Dajnko se je rodila 11. februarja 1920 v Pobrežju in je letos tako slavila visok jubilej – 90-letnico.

Ob tej priložnosti so jo obiskali župan Friderik Bračič, p. Tarcij Kolenko in sodelavci ŽK Vinko, Anica in Bernarda, jo skromno obdarili in se dalj časa zadržali v prijetnem pogovoru, saj še ima ga. Jožefa dober spomin.

Živi pri sinu Ediju in snahi Romani, razveseljuje jo enajst vnukov in osem pravnukov. Rodila je pet otrok, od katerih je sin že umrl, prav tako mož.

Človek je srečen, ko vidi, da sin, snaha in vnuka tako lepo skrbijo za svojo mamo, taščo in babico.

Slavljenki želimo trdnega zdravja in lepega počutja med svojimi dragimi

Pobreški pevci v Vrtcu Ptuj

V enoti TULIPAN ptujskega vrtca smo gostili skupino ljudskih pevcev Folklornega društva Pobrežje. V našem potovanju skozi šege in navede po Sloveniji smo se ustavili tudi v naši pokrajini, kjer je večino ljudskih opravil zraven plesa spremljala tudi ljudska pesem. Gostili smo jih z željo, da bi otroci slišali in doživeli ljudsko pesem, ki je včasih spremljala veselje po končanih opravilih ali jih je ob delu kratkočasila.

Svoje poslanstvo so pevke in pevci odlično opravili. Otrokom so podarili novo izkuš-

njo ter obogatili dopoldan tako sebi kot nam zaposlenim. Otroci so jim z velikim veseljem prisluhnili, prav s ponosom pa so jim zapeli ljudske pesmi, ki so jih sami poznali.

Ljudska pesem je še dolgo odmevala med najmlajšimi. Če bodo otroci že v zgodnjem otroštvu vzpostavili spoštljiv odnos do preteklosti in ljudskega izročila, bodo nanj ponosni in ga bodo znali tudi ohranjati. Saj vse, kar požene iz takih korenin, najde pot v prihodnost.

Vesna S.G.

Zbor Osti jarej čakajo novi izzivi

Mešani mladinski pevski Zbor Osti jarej iz Vidma je 4. marca znova nastopil na reviji študentskih pevskih zborov v Veliki dvorani Slovenske filharmonije, kamor so jih ponovno povabili. V letošnjem letu pripravljajo še en velik projekt, nekakšno nadaljevanje lanskega »Thank you for the music vol. 2 – ritem, ples, energija«.

Že sam podnaslov nakazuje na to, da bo ta še bolj zanimiv, veliko bolj energičen, izvedli bodo veliko svetovno znanih skladb za vse generacije, je povedal zborovodja Dejan Rihtairč in dodal, da

jim priredbe skladb tokrat piše Vid Žgajner, vrhunski in vsestranski glasbenik, ki je že sodeloval z Neisho, Omarjem Naberjem, Mi2, Big Foot Mamo, Soulfingersi, The fool cool jazz orchestra in še z nekaterimi. Z njim ne sodelujejo prvič, saj je za zbor Osti jarej že napisal Jugo mix, ki so ga izvedli v oddaji Spet doma. Premierni koncert bo v mesecu juliju in upajo, da jim bo uspelo narediti spektakel, kot so si ga zamislili, še pravi Dejan, ob tem pa napoveduje še dogovor za nastop zbora Osti jarej na pripravljanih tekmah slovenske košarkar-

ske reprezentance za svetovno prvenstvo, ki bo avgusta letos v Turčiji. Ena od pripravjal-

nih tekem naj bi bila celo na Ptuj.

TM

Za praznike o praznikih

Spomladi se narava ponovno prebudi in oživi, saj se ode ne v sveža zelena oblačila, vse zacveti, sonce nas ponovno greje, lahko bi rekli, da se rojeva novo življenje. In v tem času praznujemo tudi največji in najpomembnej-

ši krščanski praznik – veliko noč. Tokratno razmišljanje o veliki noči in praznikih nasploh pričenjам s preprostim vprašanjem: Čemu so pravzaprav prazniki, zakaj jih praznujemo?

Prazniki so imeli in imajo že

od nekdaj pomembno vlogo in mesto v življenju ljudi. Beseda »praznik« je slovarsko razložena kot dan, ko se navadno ne dela in je posvečen kakemu pomembnemu dogodku ali spominu nanj. Poznamo različne praznike: državne, občinske, krajevne, osebne, kulturne, zapovedane, cerkvene. Njihova skupna lastnost je torej ta, da se spominjamo, slavimo in obeležujemo kakšne posebne, pomembne dogodke oziroma dan posvetimo spominu na posebno osebo.

Ni naključje, da velikonočne praznike praznujemo v spomladanskem času, saj je datum velike noči določen z luninim koledarjem (vedno je prvo nedeljo po prvi spomladanski polni luni). Velika noč predstavlja zmago življenja

nad smrtjo in je spomin na Kristusovo vstajenje od mrtvih. Neposredna priprava na veliko noč se začne na cvetno nedeljo, ko naberemo prvo spomladansko zelenje in šibje, ga povežemo v butare oz. presmece in jih poneseemo k blagoslovu. Z veliko nočjo so povezani mnogi obredi, polna je simbolike, pa tudi obilja in dobrot, ki jih na veliko soboto poneseemo k blagoslovu in zaužijemo pri nedeljskem velikonočnem zajtrku.

V današnjem času pa je, žal, v ospredju še druga lastnost praznikov in praznovanj – pravi pomen in globina sta se namreč izgubila v sodobnem času in načinu življenja. Prazniki so bili in bodo, niso se spremenili, spremenili so se »praznovanci«, ki pozabljajo na vsebino in so osredotočeni le

na zunanji blišč. Trgovci nas tako z vseh strani vabijo v svoje nakupovalne centre, kjer nas s polic vabijo najrazličnejši izdelki. Potrošniška logika nas nagovarja, da kupujemo in trošimo denar, četudi marsičesa ne potrebujemo. Še več, nakupe lahko opravimo tudi v večernih urah, marsikje tudi na dan samega praznovanja. Verjetno malokdo pomisli na tiste zaposlene, ki imajo doma svoje družine, pa zaradi tega potrošniškega materializ-

ma ne morejo praznovati tako, kot bi si želeli, predvsem pa zaslužili. In če se vrnem k uvodnemu vprašanju. Najprej se mi zdi pomembno, da se na praznike pripravimo, ne le s praznično pogrnjeno mizo, ampak da naredimo nekaj dobrega zase in za druge. Da smo človek za sočloveka. Včasih so dovolj že lepa beseda, majhna pohvala, dobro delo, odpoved kakšni razvadi, zamolčano godrnjanje ... Brez priprave namreč

ni pravega praznovanja. Predvsem pa imamo praznike za to, da se veselimo, da praznujemo, se umirimo, si oddahnemo od vsakodnevnega hitenja in se spočijemo ter – kar je najpomembnejše – da jih praznujemo v krogu svojih družin, s svojimi najdražjimi.

Petra Krajnc

Praznik, ki bo zapisan

Vse, kar se je zgodilo, je zgodovina. Samo se nič ne zgodi, vedno je nekdo za tem, kar se je zgodilo. Vse se zgodi v času (gr. kronos), zato kronika. V kroniko naše župnije in kraja bo zapisan pomemben kulturni dogodek: »Dne 11. aprila leta Gospodovega 2010 je nadškof in metropolit dr. Franc Kramberger v župnijski cerkvi sv. Vida blagoslovil orgle opus 22, delo orglarske delavnice Tomaža Močnika.«

To, kar se je zgodilo, naj bo tudi zapisano tako, kot se je zgodilo.

NOVE ORGLE BILE RES POTREBNE

Stare orgle, ki so bile leta 2009 stare sto let, je bilo treba odstraniti, saj tehnično niso bile več uporabne, pa tudi zastareli sistem bi bilo težko obnoviti. Še bolj kot potreba po novih orglah je bilo treba »očistiti« bogoslužni prostor – prezbiterij, kjer se je cerkveni pevski zbor dolga leta stiskal med daritvenim oltarjem in tabernakljem na glavnem oltarju. Pevci so tabernakelj – najsvetejše – v celoti zakrili, kar je po liturgičnih predpisih nedopustno. Le podaljšanje cerkve je omogočilo, da se na koru namestijo nove orgle in pevci dobijo svoj prostor.

Orgle so med vsemi inštrumenti najbolj cerkveno glasbilo, ki prav v cerkvi najbolj pride do izraza v vsej svoji barvitosti tonov, razgibana arhitektura pa k temu najbolj pripomore.

Odločitev za to tako težko nalogo s strani članov župnijskega sveta in patrov iz

Pogled na nove orgle v župnijski cerkvi

samostana je bila umestna in časovno umeščena v še ugoden čas. Danes bi bilo težje. Podpora ljudi je bila na samem začetku dokaj deljena, kot je to običajno. Zdaj, ko zadevo peljemo h koncu, pa je zadovoljstvo vedno večje.

OBOGATEN KULTURNI FOND KRAJA

Le malo domačinov se zaveda, kako pomemben kulturni spomenik je cerkva sv. Janeza Krstnika v Dravinjskem Vrhu. Prav bi bilo, da bi bili s tem sez-

nanjeni tudi šolski učenci iz naše občine. Tudi domača cerkev sv. Vida ima kar nekaj vrednih umetniških oltarjev. Nikoli pa ni bilo dovolj denarja, da bi odkrili, kaj je pod beležem na stropu in zidovih naše cerkve. Nove orgle so velika pridobitev za cerkev. So najdražji inštrument in so namenjene skoraj izključno za bogočastje in klasične koncerte. Ker so dovolj obširne po obsegu registrov, so primerne za izvajanje koncertov. S tem je omogočena čisto nova kulturna ponudba v našem kraju.

POVABLJENI NA PRAZNOVANJE

»To je dan, ki ga je naredil Gospod,« bomo prepevali za veliko noč. Nedelja po veliki noči pa bo za nas velik dan, ko bo naše delo blagoslovil mariborski nadškof in metropolit dr. Franc Kramberger. Za vse nas bo to velik praznik. To bo tudi praznik za orglarsko delavnico Tomaža Močnika, saj pomenijo vsake orgle umetniško ustvarjanje. Polne tri mesece je orgle sestavljalo 3 do 5 delavcev – mojstrov, ki so delali od jutra do večera. Postavitev orgel je torej velik župnijski projekt, spodobi se, da to delo blagoslovi sam škof.

ORGLE SO RES NAŠE

Noben duhovnik ali kdo drug orgel ne more odnesti. Tukaj so, naše so in za prihodnje rodove, zato je veselje toliko bolj upravičeno. Bila je tudi kalvarija, tudi nerazumevanje. Mnogi so bili zelo »pametni« in so očitali to in ono. Zdaj, ko je delo opravljeno, naj bo vse to pozabljeno. Večje je veselje, da smo skupaj to zmogli in vztrajali. Niso pa pozabljene žrtve, odrekanja mnogih župljanov. Nikakor ni pozabljena hvaležnost vsem, ki so z razumevanjem podprli to veliko pridobitev. Posebej zahvala patrom iz samostana sv. Vida, ki so darovali svoj velik delež za orgle od prodanih zemljišč hmeljnih nasadov. Hvala tudi Občini Videm, vsem donatorjem in botrom.

Ni pa mogoče pozabiti tudi velikih dolgov, ki so še ostali, zato nadaljujemo z akcijo zbiranja prostovoljnih prispevkov, dokler dolgovi ne bodo poplačani. Tudi to bo »velik dan«.

Orgle bodo zaigrale svoje melodije ob veselih in žalostnih dogodkih v naši župniji. Kronist pa bo lahko zapisal: »V Vidmu so od 2008 do 2010 patri minoriti in dobri ljudje z velikimi žrtvami dogradili cerkev in postavili nove orgle.«

p. Tarzicij Kolenko
Foto: župnija sv. Vida
Rado Škrjanec

11. aprila bo nadškof in metropolit dr. Franc Kramberger v župnijski cerkvi sv. Vida blagoslovil orgle opus 22, delo orglarske delavnice Tomaža Močnika.

Le malo domačinov se zaveda, kako pomemben kulturni spomenik je cerkva sv. Janeza Krstnika v Dravinjskem Vrhu. (Foto: RŠ)

Na prvi pomladni dan so delili drevesca

Etnografsko društvo Tržec je na Djočanovi kmetiji v Tržcu v sodelovanju z občino Videm tudi v počastitev dneva Zemlje poskrbelo za dobro obiskano 2. ozelenitveno akcijo – sadno drevo 2010. Na kmetiji je akcija potekala v soboto, 20. marca, in prav vsi, ki so se akcije udeležili, so v dar dobili sadno drevo, ki so ga posadili v domačem okolju in bo čez leta že obrodilo.

Predsednik ED Tržec mag. Ivan Božičko je na ozelenitveni akciji med drugim poudaril, da bomo slovensko krajino ohranili takšno, kot jo poznamo mi, našim zanamcem le, če se bomo zavedali veličine

biotske pestrosti življenja, kateremu smo priča. Dodal je tudi, da je pred človeštvom zahtevna naloga, da udejanjimo trajnostni razvoj kot edino razvojno pot in nadaljeval: »Le v odnosu do narave bomo lahko ohranili našo kulturno veličino, človekove pravice in tako varovali okolje.«

Ob tej priložnosti je Božičko v družbi župana Friderika Bračiča v čast pomladi in z željo po ohranitvi naravne in kulturne dediščine znova posadil drevo, letos je bil to bobovec, ki bo od zdaj krasilo Djočanovo kmetijo – enkraten, ohranjen spomenik na podeželju. Oba pa sta izrazila

upanje, da se bo posajeni bobovec razvil v enkratno pojavno obliko sadne rastline in bo tako zametek travniškega sadovnjaka.

TM

Občani so prišli po sadike sadnih dreves. Z veseljem so vzeli sadike bobovca, dolančkov, beličnika, mošancija ...

Videmski župan F. Bračič in predsednik ED I. Božičko sta v čast pomladi, z željo po ohranitvi naravne in kulturne dediščine, posadila sadno drevo bobovec.

V zemljo so pod drevo dali tudi posebno steklenico s sporočilom ter novo rastlino dobro zalili.