

Dober den

Glasilo občine Zavrč, letnik 12, št. 1 - april 2010

Želimo vam sončno in cvetočo pomlad ter prijetno praznovanje 1. maja - praznika dela.

Župan Miran Vuk s sodelavci

OBVESTILO

Starše predšolskih otrok obveščamo, da lahko vpišejo otroke v vrtec Zavrc̄ za šolsko leto 2010/2011 samo še do konca meseca aprila. Zaradi prevelikega števila prijavljenih vpis za to šolsko leto v nadaljevanju več ne bo mogoč. Otrok se vpiše po prijavnem obrazcu, ki ga dobite v vrtcu in na spletni strani šole.

Vodstvo vrtca

MOJA MAMA

Moja mama ima črne lase, rjave oči, ima 31 let. Prada nosi temno modre kavbojke, črno retročko, črne adidaske. Ime ji je Nataša. Zjutraj, ko ustane, me pelje v šolo, potem pa gre v službo. Ido pride domov, mi naredi kosilo, se preoblečem in nato grem k mami. Ta umijem in zmija najem juho. Skupaj greda na sprehod. In je samo moja mama in zelo me ima rada. Je samo moja mama na svetu.

Kevin 3. a

Občinska hiša ob zaključku tesarskih del

Gradnja završke občinske zgradbe v Goričaku, pri večnamenski dvorani, poteka po terminskem planu, delavci Gradisa Ptuj pa ne zaostajajo z deli. To nam je zagotovil tudi Janko Lorbek, predsednik odbora za gospodarstvo, ki se je ob našem obisku z vodjem gradbišča povzpел na streho nove zgradbe, na katero sta skupaj simbolično namestila smrekico.

Taka je namreč tradicija v teh krajih, je dejal Lorbek, in občinska zgradba ni nobena izjema. Ob zaključku tesarskih

del se namreč na prvi »špirovec« pri-bije majhna smrekica, okrašena s trakovi, po navadi so to barve, ki so tudi v zastavi naše države. In potem ko je bila smrekica že pribita, je bil opravljen še manjši krst s pravo haloško kapljico.

V nove občinske prostore, sedanjí v završkem dvorcu so mnogo premajhni in neprimerni, se bo že poleti preselila celotna občinska uprava. V novi zgradbi bo tudi večja sejna soba in še poseben prostor za krajevni urad UE Ptuj, v zgornjih, podstrešnih prostorih pa bo imela občina svoj arhiv. Občinski

prostor pa bo tako bliže večnamenski dvorani, v kateri so po obnovi dvorane svoj stalni prostor dobila tudi nekatera društva.

Občino bo naložba v občinsko zgradbo veljala 200.000 evrov in po trenutnih ocenah ne bo preseгла te vrednosti. Slovesno odprtje novih prostorov je napovedano že sredi tega leta, ob občinskem prazniku v mesecu avgustu, je še dodal Janko Lorbek, ki ves čas tudi spremlja in nadzira potek gradnje nove občinske hiše.

TM

Gradnja občinske zgradbe poteka po terminskem planu.

Janko Lorbek (desno), pred. odbora za gospodarstvo, in vodja gradbišča sta na prvi »špirovec« pribila smrekico in tako oznanila zaključek tesarskih del.

Kmalu bodo v novo zgradbo vgradili še stavbno pohištvo, potem pa se bodo pričela inštalacijska in vsa ostala dela v notranjosti. Odprtje novih občinskih prostorov je napovedano za letošnji avgust, ko občina praznuje občinski praznik.

Dober den je glasilo občine Zavrč, ki glasilo tudi izdaja. **Uredništvo:** Tatjana Mohorko, Peter Vesenjāk, Danica Bratuša in Lidija Domjan. **Fotografije:** T. Mohorko, R. Škrjanec in arhiv društev. **Oblikovanje in priprava za tisk:** Vejica, Rado Škrjanec s. p.. **Tisk:** Grafis Rače. **Naslov uredništva:** Občina Zavrč, Zavrč 11, 2283 Zavrč. **Telefon:** 02 762-01-50, 761-18-01. **Glasilo občine Zavrč,** Dober den je vpisano v evidenco javnih glasil, ki jo vodi Ministrstvo za kulturo, pod zaporedno številko 1613. **Natisnjeno:** 600 izvodov, ki jih prejmejo gospodinjstva v občini brezplačno.

Delo občinskega sveta v letu 2010

Občinski svet je v leto 2010 vstopil s polno paro in za njim so že tri redne seje (31., 32. in 33.), na katerih so svetniki opravili pregled opravljenega dela in doseženih ciljev, reševali so tekoče zadeve ter si zastavili nove cilje in projekte.

Na prvi letošnji seji v mesecu januarju, 31. po vrsti, je bil svetnikom predstavljen osnutek Odloka o ustanovitvi organa skupne občinske uprave občin v Spodnjem Podravju, katerega potrditev je za našo občino pomembna iz tega vidika, da bi v nasprotnem primeru ostali brez določenih finančnih sredstev. Zato so svetniki na naslednji seji v mesecu februarju predlog Odloka o ustanovitvi organa skupne občinske uprave občin v Spodnjem Podravju potrdili. Pomembna pridobitev za našo občino je tudi Odlok o javnem redu in miru v Občini Zavrč, ki je bil v obliki osnutka predstavljen svetnikom na januarski seji. Osnutek Odloka je bil objavljen še na občinski spletni strani, kjer so imeli možnost pripomb vsi občani, svetniki pa so lahko vložili amandmaje.

Na podlagi tega je bil na 33. redni seji v mesecu marcu

predstavljen drugi predlog Odloka o javnem redu in miru v Občini Zavrč, ki je bil z minimalnimi spremembami tudi sprejet. Na januarski seji je bil svetnikom predstavljen program dela skupne občinske uprave za leto 2010. Občina Zavrč je namreč ena od občin ustanoviteljic skupne občinske uprave, na katero so prenesene določene naloge iz področij prostorskega načrtovanja, varstva okolja, medobčinske inšpekcije, medobčinskega redarstva, gospodarske infrastrukture ter notranje revizije. Temu primeren je tudi naš delež sofinanciranja delovanja skupne občinske uprave, ki se odmeri sorazmerno glede na število prebivalcev v občini.

Na tej seji so bile predstavljene tudi tekoče zadeve in načrti s področja gospodarstva, urejanja okolja in infrastrukture: kandidatura na 3. javnem razpisu za mejna

Završki občinski svet se je v tem letu sestel trikrat.

območja, t. i. »Južna meja« s »preplastitvijo ceste Turški Vrh–Cirkulane«, kandidatura na 5. javnem razpisu za regionalne razvojne programe s projektom »Izgradnja fekalne kanalizacije dela naselij Goričak in Hrastovec«, predstavljen pa je bil tudi program odmere zemljišč in modernizacije nekaterih krajših odsekov cest v občini. Pomembna novost je bila predstavitev idejnih projektov javne razsvetljave in pločnika ob regionalni cesti od Gregurca do trgovine Haložanka ter ureditev vaškega jedra vključno z dokončanjem nove občinske stavbe.

Na 32. redni seji v mesecu

februarju so svetniki obravnavali policijsko poročilo Policijske postaje Gorišnica o trendih varnostnih pojavov, iz katerega je bilo razvidno, da je varnostna situacija v naši občini za zdaj zadovoljiva.

Na 33. redni seji v mesecu marcu pa so svetniki potrdili zaključni račun Občine Zavrč za leto 2009, iz katerega je bilo razvidno, da je Občina Zavrč v preteklem letu kljub slabim gospodarskim razmeram dobro poslovala in se ni dodatno zadolževala, trenutni dolg pa bi moral biti letos odplačan.

Občinska uprava
Občine Zavrč

Zimska služba in odstranjevanje grmičevja ob cestah

Spoštovane občanke in občani ter vsi uporabniki cest, čeprav se je zima najverjetneje poslovila, je prav, da napišemo nekaj besed o izvajanju zimske službe, saj smo bili v sezoni, ki je za nami, deležni kar nekaj kritik, ki pa vedno niso bile upravičene. Kljub večkratnemu močnemu sneženju smo zagotavljali prevoznost cest, kar izkazuje porabljenih več kot 50 ton posipnega materiala. Skupni strošek izvajanja zimske službe znaša nekaj več kot 35.000 evrov, kar je več, kot je bilo porabljenih sredstev v zadnjih dveh zimskih sezonah skupaj. Strošek, ki je v minuli zimi presegel vsa predvidevanja, se bo odrazil tudi na področju predvidenih investicij za vzdrževanje in cestno infrastrukturo v Občini Zavrč.

Iz tega razloga navajamo nekaj najpomembnejših vsebin iz pravilnika o izvajanju zimske službe in načinom ter prioriteta v naši občini. Zimska služba obsega sklop dejavnosti in opravil, ki so potrebna za omogočanje prevoznosti cest in varnosti v cestnem prometu v zimskih razmerah. Zimske razmere nastopijo takrat, ko je zara-

di zimskih pojavov (sneg, poledica, žled idr.) oviran normalen promet.

Zimska služba se v skladu s pravilnikom izvaja vsako leto v času od 15. novembra do 15. marca po prioritetenem redu. Po potrebi se izvaja tudi pred in po določenem datumu.

Izvajanje zimske službe je razvrščeno v 6 prioritetenih

razredov, ceste v občini Zavrč so razvrščene v tretji, četrti in peti prednostni razred.

V tretjem prednostnem razredu so regionalne ceste tretjega reda in pomembnejše lokalne ceste, v četrti prednostni razred spadajo vse lokalne ceste in asfaltirane javne poti, v peti prednostni razred pa spadajo makadamske ceste.

Zaradi zagotavljanja prevoznosti cest v skladu s prioriteta izvajamo zimsko službo tako, da se najprej plužijo regionalne ceste, potem vse lokalne in ceste, po katerih vozi šolski avtobus, nato ostale asfaltne in makadamske ceste. Asfaltne ceste se praviloma plužijo, ko je na njih najmanj **10 cm** snega, makadamske pa, ko je na njih najmanj **15 cm** snega. Izvajalci zimske službe le-to izvajajo tudi v skladu z dogovorjenim vrstnim redom. Ker pa se zimska služba izvaja kar na **80 km** cest, katerih večji del poteka po nevarnem hribovitem

območju, prihaja do neizogibnih časovnih zamikov.

Za lažje razumevanje navajamo izvajanje zimske službe iz četrte prioritete, kamor spadajo lokalne ceste in javne poti. Prevoznost teh cest je potrebno zagotoviti med 7. in 20. uro ob upoštevanju krajevnih potreb. Ob sneženju je treba zagotoviti prevoznost z možnimi krajšimi zastoji. V primeru močnega sneženja pa je zagotovljena prevoznost ob možnih zastojih celo do enega dne.

Temu v naši občini ne sledimo in se trudimo, da do takih zastojev ne prihaja oziroma ni prihajalo. Moram pa pripomniti v smislu priporočila, da uporabniki cest v času zimske sezone za vožnjo uporabljajo predpisano zimsko opremo, vključno s snežnimi verigami.

Iz navedenega in upoštevanja vseh dejstev izhaja, da je praktično nemogoče ob vsakem sneženju zagotoviti neovirano prevoznost vseh cest zjutraj do 5.

ure.

Izvajalci zimske službe se srečujejo še s problemom zaraščenosti ob cestah, kar vpliva na kakovost pluženja in nepotrebne časovne zamike. Zato pozivamo vse lastnike gozdov in zemljišč ob cestah, da poskrbijo za odstranitev motečega grmičevja in dreves. Menimo, da je sedaj, ko se izvaja spomladansko čiščenje, pravi čas za to. S tem bomo dali svoj prispevek k lepšemu videzu in podobi naše občine.

Spoštovane občanke in občani ter uporabniki cest v naši občini, zahvaljujemo se vam za strpnost in razumevanje ter vam želimo prijetno, predvsem pa varno vožnjo po naših cestah.

Janko Lorbek,
predsednik odbora za gospodarstvo

17. aprila čistimo tudi v občini Zavrč

Društvo »**Ekologi brez meja**« organizira vseslovensko čistilno akcijo Očistimo Slovenijo v enem dnevu. Po sklepu občinskega sveta občine Zavrč bo tudi naša občina sodelovala v tej akciji. Čistilna akcija se bo izvajala v soboto, **17. aprila 2010.**

K sodelovanju smo povabili vse politične stranke in vsa društva v občini. Na skupnem sestanku 15. marca smo se dogovorili, da stranke, društva in posamezniki sporočijo seznam udeležencev koordinatorki na občino Zavrč najkasneje do četrтка, **15. aprila.**

Trenutno imamo evidentiranih **10** divjih odlagališč, največje od teh je zagotovo območje struge reke Drave. Iz tega razloga pozivamo vse občanke in občane, da se čistilne akcije udeležijo v čim večjem številu. Zbirno mesto bo na parkirnem prostoru trgovine TUŠ – Haložanka v Hrastovcu v soboto, **17. aprila, ob 7.30.** Akcija bo predvidoma potekala do 15. ure.

Za plastične vreče, osvežilne pijače in malico bo poskrbljeno. Udeležba

je prostovoljna, zato so vsi udeleženci sami odgovorni za lastno varnost. Iz tega razloga priporočamo uporabo ustreznih zaščitnih sredstev, vključno z rokavicami in primerno obutvijo.

V slogi je moč, zato sem prepričan, da bomo v čistilni akciji uspešni in bomo

s skupnimi močmi pripomogli k čistejšemu okolju ter lepšemu in prijaznejšemu videzu naše lepe občine.

Veselim se skupnega uspeha.

Janko Lorbek,
predsednik odbora za gospodarstvo

Gasilci opozarjajo na previdnost pri kurjenju v naravi

Začetek pomladi je po navadi tudi čas za čiščenje in pospravljanje v hiši ter okrog nje, posledično pa tudi kurjenje vsega, kar se je nabralo čez zimo. Pri spomladanskem čiščenju – kurjenju in požiganju podrasti, trave in drugih ostankov, čiščenju gozdov, travnikov, sadovnjakov in drugih površin, je dobro upoštevati nasvete izkušenih gasilcev, da ne bi prihajalo do zapletov, ki so povezani tudi z velikimi stroški. Zaradi kurjenja v naravi prihaja zadnje čase do vedno več travniških požarov, zato gasilci pozivajo občane k previdnosti.

Branko Skok, poveljnik PGD Zavrč, je za *Dober den* med drugim povedal: »Gasilci opozarjamo vse, ki v spomladanskem času kurijo in se morda ne zavedajo, da lahko ogenj zelo hitro uide nadzoru, posledice le-tega pa so seveda nepredvidljive. Velikokrat se zaplete zaradi vetra, ki je prav spomladi zelo močan in pogosto velika ovira pri načrtovanem kurjenju. Gasilci največkrat predlagamo občanom, da naj raje opustijo kurjenje v naravi, saj bodo s tem manj ogrožali sebe, ljudi naokrog in ne bodo škodili naravi. Ali sploh kuriti, ali je to dovoljeno ali ne, kako ukrepati v primeru, ko se pri kurjenju zaplete in se ogenj razširi – to so pogosta vpra-

šanja, s katerimi se na gasilce obračajo tudi naši občini. Velikokrat smo v dilemi, kaj jim sploh svetovati, saj so obrazložitve, ali je kurjenje prepovedano ali ne, različne. Mnogi se niti ne zavedajo, kakšna škoda lahko nastane zaradi nevestnega ravnanja in kakšne stroške lahko povzroči tudi gasilec.

Če se bodo ljudje odločili, da bodo odvečni material, še posebej ostanke iz narave, skurili, potem si je dobro zapomniti, da je treba s kurjenjem ob močnem vetru prenehati, po kurjenju pa ogenj in žerjavico pogasiti ter pokriti kurišče z negorljivim materialom. Kadar je proglašena požarna ogroženost, takrat kurjenje še zdaleč ni dovoljeno, ustrezni organi

pa bodo ukrepali zoper kršitelje.

Občanom završke občine svetujem, da v primeru kurjenja v naravi – še posebej, če pri tem morda niso naj-

bolj spretni – o tem raje čim prej obvestijo PGD, saj jim bomo lahko tako zagotovili tudi požarno stražo.«

TM

Pri spomladanskem čiščenju – kurjenju in požiganju podrasti, trave in drugih ostankov, čiščenju gozdov, travnikov, sadovnjakov in drugih površin gasilci priporočajo:

- izberite primeren prostor in posvetite pripravam dovolj časa;
- prepričajte se, ali je vreme primerno (veter);
- kurite na dovolj veliki razdalji od gozda, hiš ali

- gospodarskih poslopij;
 - naenkrat kurite manjšo količino materiala;
 - materiala ne prižigajte z vnetljivimi tekočinami;
 - vedno imejte pri sebi pripravljeno vodo ali gasilni aparat, če bi bilo treba ogenj hitro pogasiti.
- Ob razglasitvi povečane nevarnosti, ki jo razglasili Uprava za zaščito in reševanje, je prepovedano vsako kurjenje v naravi!

Poslanski kotichek z Brankom Mariničem

V zadnjih mesecih smo priča 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 pravzaprav pelje in kaj nas čaka. O aktualnem dogajanju smo se pogovarjali s poslancom 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 definirali 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 zavrtni, 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 predsednik 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 zavrtni. 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.«

Stanka Letonja

Podatke o mojem delu lahko najdete na 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.

Aktivno leto občinskega odbora SLS Zavrč

Delavnost, poštenost, solidarnost in spoštovanje drugačnosti je naš moto. Ljudskost SLS je v tem, da se zavzemamo za trajno in uravnovešeno blaginjo vseh ljudi, ne glede na sloj, spol, versko ali etično pripadnost. Te vrednote moramo spoštovati in krepiti. V tem duhu je 5. februarja potekal tudi občni zbor OO SLS Zavrč, na katerem smo opravili analizo izvedenih aktivnosti v preteklem obdobju ter sprejeli smernice za naprej.

SLS.
Slovenska ljudska stranka

Ugotovili smo, da je bilo leto, ki je za nami, zelo pestro predvsem na gospodarskem in političnem področju. V SLS je bilo največ aktivnosti namenjenih zaščiti slovenskih nacionalnih interesov, in sicer vstop Hrvaške v Nato, arbitražni sporazum s Hrvaško, aktivnosti v povezavi z volitvami evropskih

poslancev in izredni volilni kongres SLS, ki je bil sklican zaradi kadrovskih in organizacijskih težav. Takrat je odstopil predsednika SLS Bojan Šrot. Vsem aktualnim dogodkom v državi, še posebej v naši občini, smo sledili tudi v našem občinskem odboru.

Spoštovani, ker ste na zadnjih lokalnih

volitvah dali večinsko podporo pravi naši stranki, menim, da je prav, da se vam še enkrat zahvalim za zaupanje, ter v nadaljevanju v kratkem opišem realizacijo našega predvolilnega programa, ki je bil vodilo pri delu župana in svetnikov iz vrst naše stranke.

Predvideli smo modernizacijo oziroma asfaltiranje makadamskih cest.

Do sedaj so bili asfaltirani več kot 4 kilometri cest ter izvedena preplastitev okrog 6 kilometrov asfaltnih cest, v zaključni fazi je izgradnja fekalne kanalizacije v Zavrču ter pridobivanje gradbenega dovoljenja za izgradnjo fekalne kanalizacije Goričak–Hrastovec. V pogajanjih z državo smo uspeli, da je bila izvedena preplastitev regionalne ceste Goričak–Drenovec, saniran plaz v Drenovcu, v tem letu pa bo izvedeno asfaltiranje preostalega dela makadama do mejnega prehoda Drenovec. Zadalji smo si, da bomo pomagali, da bo zaživela poslovno-ekonomska cona, ki pa še ni realizirana, ker je več kot tretjino površin odkupila država za potrebe mejnega prehoda Zavrč.

V izdelavi je tudi občinski prostorski načrt, ki bo končan predvidoma do konca tega leta, zgrajen je prizidek k poslovilnemu prostoru mrliške vežice, urejena okolica ter prekriti stari del vežice, v zvezi povezave MP Zavrč s

hitro cesto Hajdina–Ormož pa nam je uspelo pogajanje z državo za izgradnjo krožišča v Zavrču. Gradnja se bo predvidoma pričela še v tem letu, uspeli smo tudi pridobiti študij cestne povezave od krožišča v Zavrču, z mostom čez reko Dravo in priključitvijo na bodočo hitro cesto Hajdina–Ormož v Forminu, z vsemi močmi, znanjem in izkušnjami smo se zavzemali za posodobitev telekomunikacij in izgradnjo širokopasovnega sistema v občini. V novembru lanskega leta se je pričela gradnja nove občinske zgradbe ob kulturnem domu v Goričaku. Nova pridobitev, ki bo v uporabo predana še v tem letu, bo zagotovila kvalitetnejše delovne pogoje vsem, ki delajo v občini Zavrč, pa tudi približala storitve krajevnega urada in občine našim občanom.

Skratka, že do sedaj je bilo storjenega več, kot smo načrtovali. Navedel sem le nekaj glavnih pridobitev v občini, predvsem na gospodarskem področju,

veliko je bilo storjenega tudi na področju družbenih in vseh drugih dejavnosti, ki so prav tako pomembne in nepogrešljive za delovanje občine, tudi za zagotavljanje kvalitetnejšega življenja, počutja in zadovoljstva naših občanov.

Prepričan sem, da je naš občinski odbor, vključno z županom Miranom Vukom, podžupanjo Marto Bosilj in svetniki, v preteklem obdobju opravljali svoje delo dobro. S svojo načelno držo, z znanjem in izkušnjami smo dokazali, da znamo in zmoremo delati in tako bomo tudi nadaljevali.

Ker so velikonočni prazniki za nami, upam, da ste jih preživeli polno in doživeto. Predvsem pa, da je bil ta čas zapolnjen z iskrenostjo in ljubeznijo. In prav tega vam želi tudi OO SLS Zavrč.

Lep ljudski pozdrav!

Janko Lorbek,
predsednik OO SLS ZAVRČ

Za Slovence kulturna dediščina zelo pomembna

V Podeželskem razvojnem jedru Halo so v sodelovanju z nekaterimi občinami in društvi na območju Haloz v zadnjem obdobju zelo zavzeto raziskovali nesnovno dediščino, predvsem z namenom ohraniti 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, na kateri je sodeloval tudi namestnik norveške veleposlanice v Sloveniji Runar Jensen.

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,

V vlogi raziskovalke in predavateljice se je na konferenci v Vidmu predstavila tudi Zavrčanka Irena Vesenjaj, profesorica slovenščine, ki je predstavila temo Slovstvena folklor na primeru Zavrča. Poudarila je, da je le-ta pomemben del slovenske kulturne dediščine, je odsev jezika v vsej njegovi pristnosti, domačnosti in enkratnosti.

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.

Na konferenci v Vidmu je sodeloval tudi namestnik norveške veleposlanice v Sloveniji Runar Jensen.

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 centru za okolje za srednjo in vzhodno Evropo v Sloveniji, za pomoč in korektno sodelovanje.«

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

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

Ožji presek strategije razvoja završke občine

Leto oziroma čas zelo hitro beži, minili so tudi velikonočni prazniki in marsikaj se je že pripetilo v tem tekočem letu tudi v občini Zavrč. Toda pred nami so novi izzivi, novi načrti v nadaljnjem življenju, tako v subjektivnem kot družinskem. Nas pa tokrat bolj zanima, tudi mene osebno, kaj naj bi bilo pomembno pri razvoju naše občine v prihodnje. Predstavljam vam razvoj in strategijo naše lepe vinorodne občine, poseljene z marljivimi in vestno usmerjenimi ljudmi.

Pri strategiji prihodnjega razvoja občine Zavrč moramo veliko pozornosti posvetiti gospodarskemu in družbenemu razvoju občine. Bistven poudarek mora biti namenjen ekološki varnosti bivanja na našem območju, kjer se načrtuje razvoj drobne obrti, dopolnilnih dejavnosti na kmetijah, turizma, trgovine; predvsem razvoju drobnega gospodarstva, vinogradništva, turizma in gostinstva, kmetijstva, ki naj bi bili osnovni dejavniki pri nadaljnjem razvoju občine v zdravem in čistem okolju.

Veliko pozornosti naj se daje komunalni ureditvi kraja,

prometni povezanosti (tudi izgradnja mostu čez reko Dravo in povezava na hitro cesto Maribor–Lendava, krožišče v Zavrču, javne poti itd.), kanalizaciji, čistilnim napravam, urejenim stavbnim zemljiščem z možnostjo razpršene gradnje. Toda vse to le tik ob že zgrajeni komunalni infrastrukturi, urbani poselitvi, varstvu narave, s tem tudi kmetijskih zemljišč in morda dokončni ureditvi obrtne, gospodarske in stanovanjske cone v naselju Zavrča.

Lepo in dokaj široko naj bo poudarjeno družbeno in društveno življenje na tem

območju, razvoj kulturnih in športnih dejavnosti, izobraževanje predšolskih in osnovnošolskih otrok; posvečati se je torej potrebno šolstvu, tudi zdravstvu. Poudarjena bo morala biti tudi samozaščita preko prostovoljnega gasilskega društva in ostalih spremljajočih dejavnikov samozaščite, ki skrbijo za varnost ljudi in premoženja ter ostalih zadev na tem našem obmejnem območju. Tako bo tudi v prihodnje potrebno tesno sodelovanje s policijo in z ostalimi varnostnimi službami za miren razvoj naših krajev, kar bosta hkrati potreba in nuja.

Specifično obmejno življenje nam seveda narekuje, da vemo spoštovati in ceniti svoje sosede, s katerimi želimo tudi v prihodnje živeti v slogi, spoštovanju in prijateljskih sosedskih odnosih. Spoštovanje le-tega nam bo dalo tudi zadovoljstvo, ki je potrebno za obstoj in s tem tudi hitrejši razvoj naše občine.

ne.

Pri vsem tem moramo biti še posebej pazljivi na ohranjanje in varovanje naše naravne in kulturne dediščine. Naj omenim le nekatere naše naravne danosti: reka Drava, izvirni potok v Kajuhovju, izvirni potok v Korenjaku in Pestikah, potok v Drenovcu, potok Turški Vrh, haloška planinska pot, gozdovi, košenine, pašniki in stari sadovnjaki ter seveda prelepe južne lege nasadov vinogradov, ne smemo pa pozabiti na zelo lep, na novo urejen športni park v Zavrču. To so le nekateri naravni objekti, ki nam dajejo osnovni smisel življenja v našem območju bivanja. Tesno s tem je tudi z nami oziroma z našim življenjem povezana kulturna dediščina, naštel bom le tiste najbolj pomembne spremljajoče objekte na našem območju: farna cerkev sv. Miklavža, završki dvorec, nova osnovna šola v Zavrču, podružnična cerkev Device

Marije v Zavrču, cerkev sv. Mohorja v Turškem Vrhu in sv. Janeza v Gorenjskem Vrhu, kapele in obeležja (križi), spomenik Turške babice, arheološke najdbe, vojna obeležja in spominska plošča Maksu Furjanu v Goričaku. Prav gotovo sodi sem tudi naša haloška arhitektura oziroma naše domačije, ki

so tipične za to naše območje, tudi s starimi kletmi in seveda prešami, kakršna je upodobljena v našem občinskem simbolu (grbu in zastavi občine Zavrč). Drage bralke in spoštovani bralci, v tem letu vam želim zdravlja in prijetnih trenutkov, ne samo kot podžupan občine Zavrč, ampak tudi kot član uredni-

štva našega in vašega lokalnega časopisa Dober den. Imejte se lepo, naj vam v miru teče čas tudi vnaprej – z željo, da bi morda ta navedena strategija dobila tudi vašo podporo in s tem lepšo ter še bogatejšo prihodnost vas in vaših otrok. Iskrena hvala.

Peter Vesenjsek

Župnijska kronika – leto 1924

11., 12. in 13. aprila se je v župnijski cerkvi obhajala tridnevnic, ki jo je vodil g. Anton Vouk, kapucin iz Celja. Stanovskih govorov za moške, žene, dekleta in mladeniče se je udeležilo veliko število župljanov, katerim se je dala tudi priložnost za opravljanje sv. spovedi pri tujem spovedniku. Enaka priložnost in ugodnost se je nudila župljanom tudi ob rednem češčenju v septembru, ob priložnosti vizitacije III. Reda v oktobru in ob tridnevnic, posvečeni na čast Brezmadežni Devici Mariji v adventu.

5. oktobra je dekan Anton Podvinski blagoslovil prenovljen križ posestnika Meška v Turškem Vrhu. Ob tej priložnosti je imel pomenljiv nagovor o

križu.

Završka župnija si mora šteti v izredno čast in ponos, da jo je letos spet obiskal presvetli gospod nadpastir, škof dr. Andrej Karlin, in sicer zasebno. 18. oktobra se je prevzvišeni pripeljal z avtom v Zavrč v spremstvu g. stolnega dekana dr. Ivana Tomažiča, graščaka Bachlerja in industrialca Offenheimerja. Pred župniščem je presvetlega pozdravil gostoljubni gospod domači dekan Anton Podvinski. Po malem okrepčilu se je družba z visokim gostom odpeljala v Goričak, kjer jo je čez opoldne sprejel pod svoje okrilje upravitelj vinogradov mariborskega kapitlja g. dr. Ivan Tomažič. Ljudstvu sta se povsod prikupili ljudomilost in ljubeznivost

presvetlega nadpastirja, ki se je še istega dne z avtom vrnil v Maribor.

Nemalo skrb je povzročilo v tem letu popraviljanje kar dveh cerkva, župnijske in podružnične Device Marije. Na župnijski cerkvi se je deloma prekrila streha z novo opeko, popravile dežne cevi in mežnarija, kar je stalo 7104 din 50 p.

Večjega popravila je bila potrebna podružnica Device Marije, kjer so popravili stolp, prekrili večji del kapelice Rožnovenske Matere Božje, kar je zneslo 11 440 dinarjev stroškov. Tako so sedaj vse cerkve v dobrem in trpežnem stanju.

Župnik Jože Pasičnjek

Občinska organizacija RK s polno paro v leto 2010

Čas zelo hitro beži, že je tu mesec april. V občinski organizaciji Rdečega križa smo v leto 2010 zakorakali s polno paro. To lahko dokazemo z našimi aktivnostmi v zadnjih štirih mesecih, saj smo v tem času uspešno izvedli kar nekaj naših običajnih vsakoletnih dejavnosti.

Najprej velja omeniti obisk starejših in obolelih občanov občine Zavrč, stanujočih v domovih (na Ptujju in v Muretincih). Obiskali smo jih v času novoletnih praznikov skupaj z učenci osnovne šole Zavrč in otroki iz vrtca Zavrč, ki so zanje pripravili krajši kulturno-razvedrilni

program, Rdeči križ pa jih je obdaroval s simboličnimi darili. Menim, da so bili hvaležni izrazi na njihovih obrazih zadosten razlog, da bomo zadevo vsekakor ponovili. Ob tej priložnosti se tudi najlepše zahvaljujemo Osnovni šoli in Vrtcu Zavrč za sodelovanje.

V domovih upokojencev na Ptujju in v Muretincih so obiskali starejše in obolele občane iz občine Zavrč.

Takoj po praznikih, v ponedeljek, 4. januarja 2010, smo se udeležili letošnje prve krvodajalske akcije, ki je bila

zelo dobro obiskana, nato pa smo se dobili v Baru Veselič v Turškem Vrhu, kjer nas je za svoj šestdeseti rojstni dan pogostil naš predsednik Stanko Ivančič, ki mu ob okroglem jubileju želimo vse najboljše ter uspešno delovanje v funkciji predsednika Rdečega križa tudi v prihodnje.

V NAČRTU PRVO SREČANJE ČLANOV IN POHOD PO DOMAČI OBČINI

Pred seboj imamo ogromno načrtov. V letu 2010 bomo

posebno pozornost namenili nalogam na področju socialne dejavnosti, razvoju sosedske pomoči, nujenju materialne pomoči socialno in materialno ogroženim družinam in posameznikom, organizaciji tradicionalnega srečanja starejših in invalidnih oseb, obiskom na domu težje bolnih ter ob življenjskih jubilejih in izvajanju zdravstveno-vzgojne dejavnosti podmladka Rdečega križa. Načrtujemo tudi dve novosti, in sicer 1. srečanje članov OO RK Zavrč ter pohod po občini Zavrč za

Starejše občane so v domovih obiskali v času novoletnih praznikov skupaj z učenci OŠ Zavrč in otroki iz vrta Zavrč, ki so zanje pripravili krajši kulturno-razvedrilni program.

Seznam krvodajalcev za OO RK Zavrč – ponedeljek, 4. 1. 2010

Vsem krvodajalcem iskrena hvala in lepo vabljeni tudi na prihodnje krvodajalske akcije!

Ime in priimek	Naslov
Damjana ARNEJČIČ	Hrastovec 80 b, Zavrč
Sonja BAUMAN	Turški Vrh 1 d, Zavrč
Jožef BELŠAK	Hrastovec 39, Zavrč
Terezija BELŠAK	Turški Vrh 71 a, Zavrč
Marija HRONEK	Pestike 4 b, Zavrč
Branko IVANČIČ	Hrastovec 73, Zavrč
Jernej KELC	Pestike 4 a, Zavrč
Darinka KOCJAN	Orešje 169, Ptuj
Marija KOČEVAR	Hrastovec 5 c, Zavrč
Janez KOKOT	Hrastovec 153, Zavrč
Kristina KOKOT	Hrastovec 3 a, Zavrč
Sonja KOKOT	Hrastovec 27, Zavrč
Marjan KRAJNC	Zavrč 3, Zavrč
Tatjana KRAJNC	Hrastovec 134, Zavrč
Nada KUKOVEC	Goričak 7, Zavrč
Peter KUKOVEC	Goričak 7, Zavrč
Marjana LOGAR KELC	Pestike 4 a, Zavrč
Janko LORBEK	Pestike 1 b, Zavrč
Brigita LUŽNIK	Hrastovec 28, Zavrč
Sonja MAJCENOVICH	Hrastovec 39, Zavrč
Irena PRAVDIČ	Korenjak 10 a, Zavrč
Marjeta TRANČAR KOKOT	Korenjak 32, Zavrč
Romana VESELNIK	Hrastovec 83, Zavrč
Terezija ZEBEC	Hrastovec 26 a, Zavrč

člane OO RK Zavrč.

Najprej se bomo v soboto, 17. aprila, udeležili čistilne akcije »Očistimo Slovenijo v enem dnevu«, h kateri smo pristopili, saj trdno podpiramo namen in cilje pobudnikov in organizatorjev tega vseslovenskega okoljskega projekta. Zato vabimo vse

članice in člane, prostovoljke in prostovoljce, mlade članice in člane ter podpornice in podpornike iz celotne občine Zavrč, da se pridružijo tej čistilni akciji.

Občinska organizacija
RK Zavrč

OBČINSKA ORGANIZACIJA RK ZAVRČ VABI NA

KRVODAJALSKO AKCIJO,

ki bo v **četrtek, 6. maja 2010**, na Oddelku za transfuziologijo Splošne bolnišnice Ptuj med 7.00 in 10.30.

- S seboj prinesite:
- osebni dokument,
 - številko TRR (za povračilo potnih stroškov).

Vljudno vabljeni v čim večjem številu!
DARUJMO KRI, REŠUJMO ŽIVLJENJA!

Završki gasilci občni zbor združili s krstom novega vozila

6. marca so se v završki kulturni dvorani na 69. občnem zboru zbrali člani PGD Zavrč. Delovnega srečanja so se poleg župana Mirana Vuka, podžupanje Marte Bosilj in predsednika OGZ Ptuj Marjana Megliča udeležili še predstavniki nekaterih domačih društev, mnogi gasilci s Ptujскеga, pa tudi prijatelji gasilci iz sosednje Hrvaške in avstrijske Obergralle. Delovno srečanje so gasilci začeli s pesmijo skupine Trta iz Zavrča.

Sicer pa je bil letošnji občni zbor v Zavrču poseben prav zaradi slovesnosti, ki so jo tokrat združili z zborom, saj so po končanem uradnem delu krstili novo društveno pridobitev – vozilo Mercedes Vito 4 x 4 GVM1, namenjeno za prevoz moštva.

Predsednik društva Anton Bratuša je v poročilu o delu v minulem letu med drugim povedal, da je bilo veliko dogodkov tako na ravni občine kot tudi območne gasilske zveze, del teh pa so bili prav završki gasilci. Lani so uspeli uresničiti še eno veliko željo društva, saj so že sredi oktobra v društvene prostore pripeljali novo gasilsko vozilo, še prej pa so morali preurediti prostore in na novo urediti garažo. Bratuša je povedal, da imajo

samo lani v evidenci preko 400 ur prostovoljnega dela, poleg skrbi za gasilski dom in tehniko pa so si v društvu ves čas prizadevali ohraniti dobre medsosedske odnose, predvsem z društvi iz sosednje Hrvaške. Da so lani delali dobro, strokovno in uspešno, veliko pozornosti so namenili tudi izobraževanju, je poudaril završki poveljnik Branko Skok, ki je omenil tudi šest intervencij, v katerih so sodelovali, požar na stanovanjski hiši v Turškem Vrhu pa je bil dogodek, iz katerega so se gasilci lahko veliko naučili. Skok je omenil še zelo dobro sodelovanje z županom Vukom in občinskim svetom, kar je v zadnjem obdobju še bolj povežalo Zavrčane v humanitarnih dejanjih.

Letošnji občni zbor završkih gasilcev je bil že kar mednarodni, saj ga je poleg slovenske zastavice krasilo še kar nekaj zastav iz tujih gasilskih društev.

Dobitniki priznanj in zahval na občnem zboru. Vsem iskrena čestitka.

Dobrodošlico v PGD Zavrč sta novim članom izrekla predsednik Anton Bratuša in poveljnik Branko Skok.

PRED 70-LETNICO DRUŠTVA BO POTREBNO ŠE MARSIKAJ POSTORITI

Veliko pomembnih dogodkov završke gasilce čaka tudi v letošnjem letu, sta povedala Bratuša in Skok, ko sta predstavila gospodarski plan društva; med osrednjimi nalogami, ki gasilce čakajo pred 70-letnico društva, sta posebej omenila celotno obnovo gasilskega doma, za potrebe društva in članov pa bodo nabavili tudi nekaj nove gasilske opreme.

Na občnem zboru so zaslužnim članom gasilske organizacije podelili tudi priznanja in plakete, mnogim tudi za

napredovanje po končanem izobraževanju, v svoje vrste pa so sprejeli tudi nekaj novih članov: Tino Mislovič, Tonija Jurška ter Mladena in Sonjo Mihin.

Preden so završki gasilci krstili novo gasilsko vozilo, ki ga je blagoslovil farni župnik Jože Pasičnjek, so v dvorani opravili vse ostale formalnosti. Najprej predajo ključa, ki ga je završki župan Vuk tokrat zaupal Rupertu Hammerju iz prijateljskega avstrijskega gasilskega društva Obergralla. Ta jih je nato predal poveljniku Skoku in iz njegovih rok so ključni pristali v rokah šoferja Emila Kočevarja.

Pogled za mizo, kjer so se županu Miranu Vuku pridružili nekateri gostje, med njimi tudi predsednik OGZ Ptuj Marjan Meglič, ki je v svojem nagovoru dejal, da je PGD Zavrč društvo, ki ima mnogo vrednot, zato si v zvezi želijo, da bi bilo takih društev s perspektivami še mnogo več. Meglič je tudi napovedal, da bo Dan gasilca OGZ Ptuj v letu 2011 v občini Zavrč.

Predaja ključev je bila še posebej zanimiva. Župan Vuk jih je zaupal Rupertu Hammerju iz Obergralle, sicer tudi častnemu članu PGD Zavrč.

Krst in zdravica sta potekala zunaj, pri novem gasilskem vozilu. S šampanjcem ga je krstila podžupanja Marta Bosilj. V zahvali gasilcem pa je med drugim poudarila, da gasilce odlikujejo prostovoljnost, čtnost, pogum, vse to pa so tudi vrline završkih gasilcev.

Zahvala tudi vsem tistim, ki so gasilcem pomagali pri nabavi zelo pomembnega vozila.

Ključce novega avtomobila je iz rok poveljnika simbolično prejel voznik Emil Kočevar.

Završko gasilsko društvo je od prijateljev gasilcev iz sosednjega gasilske zveze Cestica prejelo zbornik občine, ki ga je predsedniku Bratušiču izročil Darko Majhen.

Sledila je še podelitev posebnih zahval tistim, ki so pri nabavi novega vozila največ pomagali, za presenečenje pa so poskrbeli gasilci iz Avstrije, ki so Zavrčanom izročili vrednostni ček v višini 300 evrov in jim tako pomagali pri nabavi novega vozila.

Novo pridobitev so završki gasilci v družbi podžupanja Bosiljeve krstili pred kulturno dvorano, kjer so tudi nazdravili novim uspehom gasilskega društva, ki bo prihodnje leto praznovalo okrogli jubilej – 70. obletnico.

TM

Utrinki iz Vrtca Zavrč

OBISK MEDICINSKE SESTRE HELENE

Večkrat na leto nas obišče medicinska sestra Helena iz Zdravstvenega doma Ptuj. Ob prihodu v vrtec se je otroci in vzgojiteljice močno razveselimo, saj nas zna izredno pritegniti v svet zobkov. Tudi v mesecu februarju se je oglasila.

Najprej je povabila otroke iz starejše skupine v umivalnico, kjer je vsakemu otroku posebej na izjemno občutljiv

in strokoven način umila zobe. Ob tem nas je poučila o pravilni negi zobkov.

K umivanju je povabila tudi otroke iz mlajše skupine, vendar se je včasih morala sestra Helena zadovoljiti le z opazovanjem od daleč.

V nadaljevanju nas je povabila k poslušanju zgodbe o Lumpiju in Capiju. Na doživet način nam je pripovedovala zgodbe iz sveta zobkov.

Pozorno smo prisluhnili zgodbi o Lumpiju in Capiju.

PEČENJE JABOLČNEGA ZAVITKA

Kuharica Helena nas je povabila v kuhinjo, nam pripravila sestavine, zamislila testo. Mi smo priskočili na pomoč, testo temeljito

zgneti, zvaljali, zrezali. Prav tako smo sodelovali pri lupljenju in rezanju jabolčk. Ob pomoči izkušenih rok kuharice Helene smo oblikovali jabolčni zavitek, ki nam je na koncu izredno teknil.

Testo so dobro pregnetli ...

Olupiti je bilo potrebno jabolka.

OBISK POLICISTA

V vrtcu nas je obiskal gospod policist. Tokrat je s seboj prinesel otroški avtosedež in nam demonstriral, kako se je potrebno v avtomobilu pri vožnji pripeti. Če hočeš izvedeti resnico – povprašaj otroke. Otroci so policistu kar iskreno povedali, da se je potrebno pripeti zato,

da nas ne ustavijo policisti, in obenem zatožili tiste starše, ki tega ne počno.

Prijazni policist je nato vsem razložil, kako in zakaj se je potrebno pripeti in otroke namestiti v otroški avtosedež. Otroci se učijo s posnemanjem. Starši, bodimo jim vzgled.

Policist med demonstracijo

Na pustno soboto, 13. februarja, smo izvedli kulturno-etnografski dan. Učenci OŠ Cirkulane-Zavrč smo sodelovali na tradicionalni pustni povorki v Cirkulanah. Nekateri smo bili pustne šeme, drugi so sodelovali kot gledalci. Glede na to, da živimo v bogatih vinorodnih Halozah, smo se odločili in predstavili delavce v vinogradu – putarje, berače, gospodinje ... Tudi druge maske so bile izvirne, smešne in domiselne. Za sodelovanje na karnevalu smo dobili priznanje.

Učenci OŠ Cirkulane-Zavrč

Igramo se, igramo se, veselo skačemo ...

Igra ima v razvoju otroka pomembno vlogo. Kot svojevrstna dejavnost je najbolj primerna otrokovi naravi (biološki in socialni) ter temeljnim zakonitostim njegovega psihičnega razvoja. Otroku omogoča skladnost med gibanjem, čustvenim, socialnim in spoznavnim razvojem. Je način, kako se otrok uči tisto, kar ga nihče ne more naučiti. Otrok se v igri uči, ne da bi se tega zavedal. V igri pridobljeno znanje je vzporedni produkt spontanega učenja.

Ker je pomen igre pomemben za njegov razvoj, se mora igrati, igro pa je treba spodbujati in razvijati. Otrok, ki se je v predšolski dobi uspešno uveljavil in razživel v igri, bo tudi kasneje v šolskem obdobju uspešen in uravnovešen pri šolskem delu.

Tega se močno zavedamo vzgojiteljice v vrtcu, zato igro spodbujamo. V nadaljevanju bom navedla tiste najzanimivejše igre, ki smo se jih igrali pretekli mesec v vrtcu.

IGRA MUCA IN MIŠKE

Eden izmed otrok se vživi v vlogo muce, ostali otroci se vživijo v vlogo mišk. Ko muca spi, miške tekajo, skačejo in se lovijo. Ko pa se muca zbudi, ulovi vse miške, ki se pravočasno ne skrijejo v svoje hiške.

DAN IN NOČ

Ko vzgojiteljica zakliče: »NOČ!«, vsi otroci ležejo na tla in zaspijo. Ko pa vzgojiteljica zakliče: »DAN!«, se otroci vstanejo in izpolnijo nadaljnja navodi-

la: poiščejo svojega prijatelja, primejo drug drugega bodisi za roke bodisi za nos ali ušesa ...

ČIRA ČARA

Vzgojiteljica s čarobno palico začara otroke v številne živali. Otroci se vživljajo v njihove vloge, jih posnemajo z glasovi in gibanjem (skačejo, se plazijo po blazinah).

ČAROBNA VREČA

Vzgojiteljica skriva številne predmete v vrečo. Otroci iz mlajše skupine izvlečene predmete poimenujejo, medtem ko otroci iz starejše skupine predmete izvlečejo z zavezanimi očmi, poimenujejo pa jih s pomočjo tipanja in postavljanja vprašanj prijateljem.

POIŠČI SKRITI PREDMET

Otroci iz mlajše skupine zapustijo igralnico, vzgojiteljica medtem skriva pojočo žogo. Ob prihodu v igralnico otroci sledijo zvoku.

Otroci iz starejše skupine skrijejo neki predmet, medtem ko eden izmed otrok zapusti igralnico. Ob vrnitvi iskalec poišče predmet s pomočjo otrok, ki mu ga pomagajo iskati z izrazi mrzlo, toplo, vroče.

POVEJ, KAJ SLIŠIŠ

S pomočjo CD-ja (z naslovom Povej, kaj slišiš, založba Didakta) otroci prisluhnejo najštevilnejšim glasovom živali, zvokom predmetov, naravnim pojavom (zvon, ptica, žaba, raca, petelin, pujssek, pes, konj, ogenj, gasilci,

ključi, avto, dež, vlak, steklenica, morje, poljubčki, roke, telefon, vrtiljak, dojenček). Ob tem se vživljajo v vloge, gibalno uprizarjajo ...

Alenka Rižnar

KAJ JE LJUBEZEN?

Zala: Da imaš lupčka.
Lana: Da imam nekoga rada.
Gregor: Da si lahko skorje obuješ.
Jaka: Da se nekdo ljubi.
Melanie: Da mamico polupčkaš.
Zoja: Da se zaljubimo.

KAJ JE DRUŽINA?

Igor P.: Da smo skupaj.
Zala: Da imaš otroke.
Sara T.: Da se ženijo.
Gregor: Da lahko po snegu skačemo.
Viktor: Da imaš atija pa mamico rad.
Zoja: Da se imamo radi.
Rok: Ata, mama pa otroci.

KAJ POMENI, DA IMAŠ NEKOGA RAD?

Igor P.: Da se rad igraš z njim.
Lana: Da ata samo malo jezim.
Sara T.: Da smo prijazni.
Zala: Se cartamo.
Neža: Da nisi poreden.
Viktor: Da se objameš.

Malčki iz vrtca Zavreč

Zimska šola v naravi na Kopah

Na zimsko šolo v naravi s smučarskim tečajem smo se letos odpravili na smučišče Kope na Pohorju, saj nismo dobili primerne ponudbe v okviru kapacitet CŠOD. Bivali smo v Lukovem domu, kjer so nam nudili udobno namestitev in ostale potrebne pogoje za dobro izvedbo zimske ŠVN. Smučišče je po težavnosti idealno za smučarski tečaj, ki smo ga izvedli.

Šola v naravi je trajala pet dni, od 8. do 12. februarja 2010. Udeleženi je bilo 22 otrok, ki obiskujejo 5. a- in b-razred. V spremstvu so bili trije učitelji: Nikolina Vuzem kot razredničarka in izvajalka pouka, Mitja Vidovič

kot učitelj smučanja in vodja ter Dejan Vilčnik kot učitelj smučanja in vodja športnih aktivnosti. Učencem, ki niso imeli svoje opreme, smo brezplačno zagotovili izposojlo.

Dokaj lepo vreme, čeprav

s hladnimi temperaturami in z veliko snega, nam je omogočilo izvesti vse načrtovane ure smučarskega tečaja. Na podlagi ankete in začetnega preverjanja smo učence razdelili v skupine. Vsi učenci so napredovali v znanju do stopnje varnega smučarja. Učenci bodo za osvojeno znanje smučanja prejeli priznanja.

Vsako jutro se je dan začel z jutranjim prebujanjem, zajtrkom ter pospravljanjem in ocenjevanjem sob. Sledile so aktivnosti na snegu. Na kosilo smo se vrnili v dom. Po kosilu in krajšem počitku nas je spet čakalo delo na smučišču, nato je sledila malica. Pred večerjo smo vsak dan izvajali izobraževalne in športne aktivnosti po vnaprej dogovorjenem programu. Po večerji je bil prav tako organiziran program. V ponedeljek smo si tako pred večerjo ogledali DVD »Slovenska šola smučanja«, po večerji pa je sledil nočni pohod s svetilkami. V torek nas je obiskal policist – smučar, ki nas je poučil o varnosti na smučiščih, imeli smo tudi igre na snegu z ustvarjanjem sneženih skulptur. V sredo smo izvedli delavnice z naravoslovno vsebino in športne

V zimski šoli v naravi je bilo zelo prijetno.

igre. V četrtek zvečer so imeli učenci organiziran zaključni večer s plesom v maskah. V petek smo se ob odhodu s Kop ustavili v Zrečah, kjer smo v kopalnišču opravili plavalne vsebine športnega programa Krpan. Vračali smo se v petek zvečer, prihod domov je bil okoli 19. ure.

Celotno izvedbo šole v naravi so učen-

ci ocenili kot zelo pozitivno. Vseskozi so bili zadovoljni, motivirani in pridni. Pohvaliti velja tudi izredno voljo in trud vseh učiteljev spremljevalcev, zahvala za trud in prijaznost je bila izrečena tudi osebjem Lukovega doma.

Mitja Vidovič in Dejan Vilčnik,
vodji šole v naravi

Naravoslovni teden v Rakovem Škocjanu

V prvem tednu meseca marca so se učence in učenci udeležili naravoslovnega tedna v ČŠOD v Domu Rak v Rakovem Škocjanu. Nekaj svojih vtisov so strnili v prispevkih.

TEK NA SMUČEH

V šoli v naravi smo imeli veliko aktivnosti, ena izmed teh je bil tudi tek na smučeh. Učitelj nam je najprej pokazal, kako se smučji prilagodi za različne temperature snega. Pokazal nam je tudi veliko različnih tipov smučij. Po učenju o smučeh v delavnici je vsak dobil par smučarskih čevljev za tek na smučeh, par tekaških smučij in odšli smo na sneg. Bilo ga je še ravno toliko, da smo lahko uživali in se uvajali v lepote tega športa. Zunaj smo se obuli in se nauči-

01/03/2010

li, kako se vstane, obrača s tekaškimi smučmi in kakšen položaj moramo imeti pri spuščanju. Ko smo vse to že obvladali, smo se smučali in igrali različne igre na smučeh. Zelo smo uživali in se imeli lepo.

Mitja Širovnik in Rok Veselič,
7. b (2009/2010)

OD KOTLA DO TKALCA

Šolo v naravi smo izvajali v domu Rakov Škocjan. Vsak dan smo spoznavali znamenitosti kraja. Ena izmed teh je bila tudi zanimiva tema z naslovom »Od kotla do tkalca«.

Na poti do jame Tkalca smo si ogledali cerkev sv. Kacijana, ki ima zelo zanimivo legendo. Legenda pripoveduje, kako je nastal kraj. Rakov Škocjan je dobil ime po rakih v reki Rak in po svetniku te cerkvice, svetem Kacijanu. Žal pa so od cerkve ostale le še ruševine.

Cilj našega sprehoda je bila kraška jama Tkalca. Ogledali smo si vhodno odprtino jame. Legenda govori, kako je tkalec vsako nedeljo prihajal v jamo in tkal. V tej jami so živele čarovnice, palčki in druga pravljlična bitja. To tkanje jih je zelo motilo, zato so tkalca začarale v kamen.

Legende o kraju so zelo zanimive in že kar malo pravljlično obarvane, čeprav so seveda resnične.

Ana Ropič, 7. b (2009/2010)

PLEZANJE

V četrtek smo se odpravili plezat. Pot do plezalne stene smo prepešali. Ko smo prišli tja, sta nam učitelja Samo in Polde povedala nekaj o plezanju in o opremi. Nato smo se oblekli v varovalne pasove in se odpravili proti plezalni steni. Ko si pripelzal na vrh, si se po žičnici spustil navzdol. Tam te je pričakal učitelj in te odpel. Nekatere je bilo strah, a ko so prispeli, so ugotovili, da je pravzaprav zanimivo in bi šli še enkrat. Ko smo se vsi enkrat peljali, smo vse pospravili in se odpravili proti koči, kjer nas je čakalo kosilo. Vsi smo zelo uživali.

Tjaša Radeka in Katja Štumberger,
7. b (2009/2010)

PLEZANJE

V Rakovem Škocjanu smo v centru Rak od 1. do 5. marca preživljali naravoslovni teden. Na urniku je bilo med številnimi drugimi dejavnostmi tudi plezanje.

Ker je bila glavna stena skoraj v celoti poplavljen, smo šli plezat na pomožno steno, ki je bila visoka od 8 do 10 metrov. Bila je bolj oddaljena kot glavna stena, zato smo šli od doma do glavne ceste, po glavni cesti do velikega naravnega mosta, nato pa smo šli po gozdu do pomožne stene. Celo pot in ves dan nas je po malem spremljalo sneženje.

Učitelj je najprej izbral Alena, da je preskusil vrv. Obleči smo si morali varovalno opremo in se navezati na vrv. Ko smo splezali na vrh, nas je učitelj odvezal z varovalne vrvi in nas navezal na spustno vrv, po kateri smo se zapeljali nav-

zdol. Ustavljanje je bilo kar malo neprijetno, saj nas je zategnilo in močno zazibalo. Učitelj, ki nas je spodaj pričakal, nas je odpel in pri tem mu je pomagal Martin. Tudi učiteljica Mira je plezala po plezalni steni in se spustila navzdol po vrvi, kjer jo učitelj Ivo odpel.

Plezanje je kar trajalo, saj nas je bilo v eni skupini čez dvajset. Prijetno utrujeni in blatni smo šli nazaj v dom, kje smo šli v sobe in imeli pol ure počitka. Na plezanju je bilo zelo zanimivo. To izkušnjo bi bilo vredno še večkrat ponoviti. Morda pa še kdaj.

Alen Fostnarič in Martin Kokot,
7. b (2009/2010)

TEK NA SMUČEH

V torek, 2. marca 2010, smo po zajtrku odšli v brunarico, kjer nam je učitelj Samo pokazal, kako se vzdržujejo tekaške smuči. Potem smo si obuli posebne čevlje za tekaške smuči. Učitelj Samo nas je poučil o pravilnem natikanju in snemanju smuči za tek. Željni novih dogodivščin smo se brž odpravili na tekaško stezo, kjer smo tekmovali v skupinah. Igrali smo se tudi zelo zanimivo družabno igro Črni mož in različne druge igre na snegu.

Čas za te igre je prehitro potekel in že smo morali iti na malico. Bilo je zelo lepo, vendar prekratko.

Anastasija Gedzyk,
7. b (2009/2010)

LOKOSTRELSTVO

V šolo v naravi smo se odpravili 1. marca 2010. V sredo zjutraj smo imeli na urniku lokostrelstvo. Učitelj nam je najprej razložil, kako se strelja z loki. Nato smo poskusili sami in bili zelo uspešni. Potem smo imeli tekmovanje. Vsak učenec je imel tri poskuse, učitelj pa nam je ob koncu povedal, koliko točk smo dosegli. Najboljši trije učenci so dobili nagrado – svinčnik, beležko in barvice. To je vse o lokostrelstvu.

Aleš Juršek in Daniel Levanič,
7. b (2009/2010)

VOŽNJA S KANUJI

Bil je oblačen dan. Učenci smo se z učitelji zbrali za brunarico, saj smo se odpravljali na vožnjo s kanuji.

Vzeli smo kanuje, zraven pa tudi vesla in reševalne jopiče. Vso opremo smo odnesli do reke Rak. Najprej se je s kanuji vozila prva skupina, druga skupina pa je med tem časom šla v učilnico. Po malici smo zamenjali dejavnosti.

Učitelj nam je pokazal, kako držimo veslo. Vožnje s kanuji so bile malo naporne, saj so vsakega bolele roke. V kanujih smo bili po trije. Smešno je bilo, ko se je nekdo odpeljal med veje

dreves, saj so bila drevesa pod vodo. Reka Rak je namreč zelo narasla in zato močno poplavljala.

Lahko smo se odpeljali tudi do mosta želja, kjer si lahko vrgel palčko v vodo in si nekaj zaželel. Kar nekaj časa smo veslali po narasli reki, potem pa smo se vsi zbrali na bregu reke.

Vzeli smo kanuje in vso drugo opremo ter se vrnili v dom. Tako je potekal dan, ko smo se vozili s kanuji. Bila je nova in lepa izkušnja.

Larisa Žula in Lucija Hameršak,
7. b (2009/2010)

ŽAN,
2. R.

LEONARDO,
2. R.

ME ZJUTRAJ ZBUDI,
ZAME SKRBI,
POLJUBČEK MI DA,
KER NJENA SEM VSA.
MINEA, 2. R.

PO HIŠI HITI,
ZA NAS SKRBI,
DA SREČNI SMO VS.

ELENA,
2. R.

MAMI, TI SI ME RODILA,
ME VŽIVLJENJU VODILA.
RAD TE IMAM, NIKOMUR I NE
DAM.
ŽAN, 2. R.

SONCE SIJE
NAD TEBOJ,
KER TI SI
SRČEK MOJ.

MARKO,
2. R.

OB STRANI MI STOJI
LE ME KAJ SKRBI.
RADA ME IMA,
ZATO JE MOJA VSA.
EVA BORAK,
2. R.

Mame nas imajo zelo radi zato, ker so nas rodile
in mi jo imamo tudi radi. Veasih
jo tudi potrudujemo
pri domači nalogi,
zunaj in doma ...
Haj li ljubez mamic?
Le ne bi bilo mamic,
ne bi bilo očetov
in nas. Zato imamo
radi mamo.

Alex 3. l.

Mame so sončke vjetraj, ki nam pripravijo
vse. Mame so mame, ker nas rodijo, vzgajajo
in prve skrivnosti z nami delijo. Nikogesa
ne ljubijo bolj kakor nas. Lahko ji verjamete, da
bolj kakor sebe. Naredijo vse vse, da nas v
dolno voljo spravijo. V mamah je še več
ljubezni kot mislite. Mame bodo vedno
mame. Nikče jih ne more zamenjati.
Mame vzamemo kakršne so. Ko mi
odvartemo, nas pustijo tudi oditi. Ko
odidemo, bomo z njimi vedno pri
njej.

Nika

Sobotna šola v likovni delavnici

Utrinki iz sobotne šole, ki smo jo izvedli 27. februarja, ko so učenci ustvarjali v likovni delavnici.

– Oblikovanje vaz iz gline mi je bilo všeč. Pri izdelovanju svaljkov si moral paziti na velikost in debelost. (Ema, 4. b)

– Všeč mi je bilo, ker smo gnetli in ustvarjali, potem pa še barvali. (Ines, 4. b)

– Ni mi bilo všeč, da se je glina tako hitro sušila. (Mihaela, 4. b)

– Vesel sem bil, da so nam učiteljice pomagale. (Đani, 4. b)

– Bilo je zelo zabavno. Jaz

sem naredila veliko posodo. Želim si še več takšne ustvarjalnosti. (Samanta, 5. b)

– Družili smo se z učenci iz drugih razredov. Veliko smo se smejali. (Jan, 5. b)

– V sobotni šoli mi je bilo lepo. Ustvarjali smo izdelke, ki jih bomo lahko uporabili tudi doma. Veliko sem se naučila o glini. Upam, da se bo sobotna šola ponovila. (Lara, 5. b)

– V sobotni šoli je bilo čudovito. Če bo možnost, se je bova še udeležili.

Vsi smo naredili lepe posode. (Tjaša in Anastasija, 6. b)

– Izdelovali smo sklede. (Ana, 9. b)

Imeli smo rdečo in belo glino. Uživali smo. (Katja, 7. b)

– Izdelek mi je lepo uspel.

– Najbolj mi je bilo všeč to, da nismo nič pisali. (Klemen, 9. b)

Na pustni povorki v Cirkulanah

Tudi letos je Vrtec Zavrč sodeloval na fašenku v Cirkulanah. Skupaj s starši smo na delavnici izdelali pustna oblačila. Predstavljali smo vinsko trto, ki je bogato obrodila z velikimi in majhnimi grozdi. Čeprav smo prejeli samo tolažilno nagrado (bombončke), se bomo povorke zagotovo udeležili tudi prihodnje leto.

Alenka Rižnar,
Dušanka Kotolenko
Foto: Laura

Državni zbor v Ljubljani: zasedanje otroškega parlamenta

Letošnja tema otroškega parlamenta je bila »Diskriminacija, stereotipi in rasizem«. Na to temo smo se na naši šoli veliko pogovarjali na razrednih urah in sestankih šolske skupnosti, katere mentor je Izidor Gnilšek. Na enem izmed sestankov šolske skupnosti sem bila izvoljena za predstavnico naše šole na regijskem parlamentu. Tam smo debato na dano temo dvignili na višji nivo. Na regijskem parlamentu sem bila med učenci, zaradi aktivnega razpravljanja, izbrana za predstavnico ptujskega območja na zasedanju otroškega parlamenta v Ljubljani.

15. marca sem se odpravila v Ljubljano na pripravljani sestanek. Tam smo določili vodjo parlamenta, vodje skupin ter teme skupin in delovno predsedstvo. Zaupana mi je bila pomembna funkcija: postala sem vodja skupine na temo rasizma. Z velikimi pričakovanji sem čakala dan

zasedanja. Zavedala sem se, da me čaka pomembna in odgovorna naloga – voditi delovno telo v otroškem parlamentu Republike Slovenije.

22. marca smo se zgodaj zjutraj odpravili proti Ljubljani. V parlamentu Republike Slovenije so nam

najprej razdelili priponke z našimi imeni ter funkcijami, ki jih opravljamo. Po kratkem kulturnem programu so sledili nagovori predsednika Republike Slovenije dr. Danila Türka, predsednice Zveze prijateljev mladine ter ministra za šolstvo in šport dr. Igorja Lukšiča. Nagovorila nas je tudi predstavnica ameriškega veleposlaništva iz ZDA in nas s svojim govorom izredno navdušila.

Potem se je začelo resno delo. Z dvigom rok smo potrdili novoizvoljenega predsednika 20. nacionalnega parlamenta, vodje skupin, delovno predsedstvo ter dnevni red. Vodje skupin smo se s svojimi skupinami odpravili vsak v svojo sejo sobo, kjer smo uro in pol debatirali na svojo temo. Skupina, ki sem jo vodila, je imela zelo težko nalogo – razpravljati o rasizmu. V vsakdanjem življenju se v našem okolju ne srečujemo z veliko ljudmi različnih ras. Vseeno nam je uspelo. Razvili smo zanimivo debato in pripravili temeljite zaključke. V kratkem odmoru, ki je

sledil, sem skupaj s koordinatorico Ano Nevenko Gerl izpopolnjevala in ubesedila zaključke.

Po odmoru smo se vsi skupaj zbrali v veliki dvorani, kjer smo vodje skupin poročali o delu v skupinah ter debatirali o delu posamezne skupine. Po mojih ocenah je bilo delo moje oz. naše skupine izredno dobro. Predstavili smo konkretne in dobre zaključke ter predloge za rešitev problemov.

Iz Ljubljane sem odhajala polna vtisov. Vedela sem, da sem opravila odgovorno delo – kvalitetno sem vodila delovno telo na 20. zasedanju otroškega parlamenta v Ljubljani in bila ena vodilnih na zasedanju. Vesela pa sem bila tudi zato, saj je bil prvič nekdo iz naše šole in iz Zavrča na tako pomembni funkciji. Mogoče pa kdaj ...

Na mladih svet stoji!

Kristina Kuča,
predstavnica šolske skupnosti OŠ Cirkulane-Zavrč

POVABILO NA RAZSTAVO

Članice Društva gospodinj občine Zavrč vabijo
na Belo nedeljo, 11. aprila
na ogled 2. velikonočne razstave.

Razstava bo na ogled v Slomškovem domu v Zavrču.

Ekipo starejših deklic OŠ Cirkulane-Zavrč druga v polfinalu DP

Nogometna ekipa starejših deklic OŠ Cirkulane-Zavrč se je kot zmagovalka področnega tekmovanja uvrstila v državni polfinale. Polfinalni turnir štirih ekip je bil v Murski Soboti v ponedeljek, 22. marca. Udeležile so se ga zmagovalne ekipe iz Podravja, Pomurja, Maribora in Koroške.

Polfinalni turnir štirih nogometnih ekip starejših deklic je bil v Murski Soboti, tam so nastopile tudi mlade nogometašice OŠ Cirkulane-Zavrč.

Ekipo Cirkulan-Zavrča je prikazala zelo dobro igro, a ji je športna sreča v odločilnem srečanju z ekipo OŠ MS 1, ki se je končalo z rezultatom 0 : 0, obrnila hrbet. Tako so igralke OŠ Cirkulane-Zavrč tekmovanje končale na 2. mestu, čeprav so tekmovanje odigrale brez poraza. Končni vrstni red: 1. OŠ MS 1, 2. OŠ Cirkulane-Zavrč, 3. OŠ Starše in 4. OŠ Dravograd.

Ekipo so sestavljale: Maja Kokot, Larisa Šic, Nuša Pernat, Sara Gorenjak,

Andreja Pajnkhofer, Sara Jarc, Marina Domjan. Mentor: Mitja Vidovič. Hutinski, Tjaša Kokol, Bojana Pajnkhofer, Doroteja Domjan in Veronika

OŠ Cirkulane-Zavrč

Završke gospodinje v tem letu z veliko načrti

Društvo gospodinj Občine Zavrč bo moralo biti tudi v letu 2010 zelo delavno, saj smo si zadale obsežen plan dela. 11. aprila, na belo nedeljo, bomo pripravile drugo velikonočno razstavo v Slomškovem domu. Ukvarjati se bomo začele s pridelavo domačega kisa, zato bomo imele tudi predavanje.

Organizirale bomo tečaj izdelave aranžmajev in šopkov iz suhega cvetja ter krep papirja. Obiskale bomo čebelarja Stanka Majcenoviča, da nas nauči nekaj o pridelavi medu. Skušale bomo pripraviti pravi kmečki zajtrk, kakršnega so pripravljale nekoč naše babice, organizirale pa bomo tudi tečaj peke kvašenega testa.

Kakor vsako leto tudi letos ne bomo manjkale na prireditvah ob in na občinskem prazniku.

Da pa ne bomo samo delale, se bomo podale še na strokovno ekskurzijo, s katere pridemo zmeraj bogatejše še s kakšno novo idejo, tudi o tem, kaj bi še lahko pripravile in s čim bi naše občane lahko pritegnile, da bi vsaj malo sodelovali.

Potem sledi naš projekt Jabolko in grozdje ter vsakoletno že tradicionalno tekmovanje v lupljenju jabolk. Moram povedati, da je za lupljenje jabolk vsako leto več zanimanja med drugimi

Za tekmovanje v lupljenju jabolk so završke gospodinje navdušile že veliko članic iz drugih društev. Tudi letos tekmovanje bo, obljublja jo Zavrčanke.

društvi gospodinj, saj imamo vedno več prijavljenih ekip. Pripravljale se bomo na martinovanje, nato na božične praznike ter na izdelovanje adventnih venčkov, šivanje in izdelovanje božično-novoletnih vizitk.

Verjetno pa se bo med letom kateri od naših članic porodila še kakšna zamisel, kaj bi se še dalo narediti. Mislim, da nam dela in zamisli ne bo zmanjkalo še kar nekaj let.

Jelka Belšak,
predsednica društva

Ustanovljena pohodniška sekcija Zavrč

Leto je naokrog in spet se vrstijo občni zbori društev. Tudi 19. marca je bilo tako, saj je imelo Turistično društvo Zavrč svoj redni občni zbor, na katerem je bila nekoliko večja udeležba kot prejšnja leta. Tokrat so se zbranim na občnem zboru pridružili tudi pohodniki, ki so bili do nedavnega vključeni v Planinsko društvo Haloze.

Predsednik Turističnega društva Martin Težak je nove člane lepo pozdravil in jim zaželel dobrodošlico.

Člani turističnega društva so sprejeli sklep, da ustanovijo *pohodniško sekcijo*, katere vodja bo Danica Vajda.

Ob tej priložnosti bi vas povabili na 1. pohod, ki bo v nedeljo, 11. aprila 2010. Ob 10. uri se bomo zbrali pred trgovino Tuš Haložanka v Hrastovcu. Startnine ne bo, saj bosta hrana in pijača iz nahrbtnika.

Lepo vabljeni!

Želimo vam lepe prvomajske praznike in varen korak.

Danica Vajda

Foto: Google maps

Vodja pohodniške sekcije je podala plan pohodov za leto 2010:

1. v aprilu, na belo nedeljo,

2. za 1. maj,

3. v avgustu, po poti Maksa Furjana (otvoritev poti),

4. v oktobru.

Završki lovci obveščajo občane

Eden največjih problemov današnje Evrope je ekologija oz. skrb za uničeno naravo, ki jo je tehnološki razvoj, ki je bil hitrejši od razvoja naše zavesti, tako oskrunil, da jo bomo z veliko težavo ponovno usposobili za človeku zdrav način življenja.

Slepo pehanje za dobičkom, kot najbolj zveličanim ciljem današnjega časa, nas je spravilo tako daleč, da se je v zadnjih 30 letih v Sloveniji več kot za tisoč odstotkov povečalo število rakavih obolenj in podobnih »civilizacijskih« boleznih. Napačno je razmišljanje, da tega ne moremo spremeniti, kajti ob nekoliko nižjem dobičku lahko živimo bolj zdravo. K temu nas spodbujajo tudi številni, v zadnjih letih sprejeti pravni predpisi, ki pa jih zaradi slabega državnega nadzora, žal, ne upoštevamo.

UZAKONJENA PRAVILA RAVNANJA V

NARAVI, PREDPISANE VISOKE KAZNI

V skladu s koncesijsko pogodbo, ki jo je LD Zavrč v preteklem letu podpisal z Republiko Slovenijo, Ministrstvom za kmetijstvo, gozdarstvo in prehrano, smo vas dolžni obvestiti o zakonjenih pravilih ravnanja v naravi, za katerih kršitev so predpisane visoke kazni, naša želja pa je, da na območju občine Zavrč ne bi prihajalo do naslednjih kršitev:

– zaradi varovanja vode pred onesnaževanjem v 15-metrskem širokem pasu ob vodotokih I. kategorije (Drava) ter 5-metrskem širokem pasu ob vodotokih II. kategorije

(Turški potok, Kajuhovski potok, Curek, Zajza) ni dopustno uporabljati kemijskih snovi (tretiranih semen, umetnih gnojil in biocidnih pripravkov);

– v času med 1. marcem in 1. avgustom ni dovoljeno sekanje, požiganje ali drugačno uničevanje živih mej, grmišč in s suho zarastjo poraslih površin med obdelovalnimi parcelami;

– pri urejanju vodotokov je treba ohranjati dele stare struge ter rastoče drevje in grmovje na njihovih bregovih;

– v času gnezdenja ptic, med 1. marcem in 1. avgustom, ni dovoljeno sekati zarasti ob vodnih bregovih, čistiti odvodnih kanalov in melioracijskih jarkov ter prazniti vodnih zajetij;

– pri opravljanju kmetijskih del, zlasti s stroji, ki ogrožajo divjad, je treba obvezno uporabljati preventivna sred-

stva in načine dela za preprečevanje oziroma omejevanje izgub divjadi na leglih in gnezdih;

– psov, ne glede na letni čas, ni dovoljeno brez nadzorstva spuščati prosto v naravo;

– prepovedano je prilaščanje osebkov vseh vrst divjih živali;

– divje živali je prepovedano zadrževati v ujetništvu.

Z novo lovsko zakonodajo in s podpisom koncesijske pogodbe lovska družina ni več klasično društvo, ampak koncesionar, ki po navodilih Zavoda za gozdove izvaja od države predpisano naravovarstveno dejavnost in regulacijo prosto živečih živalskih vrst.

Iz meseca marca tega leta je znan primer, ko sta v k. k. Belski Vrh, v revirju Zeletina, dva potepuška psa preganjala in tudi pokončala starejšega srnjaka, pri čemer je posredovala tudi poli-

cijska patrolja, ki je sestavila ustrezen zapisnik. V primeru ustreznih dokazil o lastništvu teh dveh potepuških psob v danem primeru prišlo do odškodninskega zahtevka, kar pa ni mali strošek za lastnika teh dveh potepuških psob. V izogmitov navedenim konfliktom vljudno prosimo lastnike psob, da imajo vedno le-te pod nadzorom in jih ne spuščajo prosto v okolje, to je izven ustrezno ograjenih dvorišč oz. prostorov.

Obveščamo vas tudi o novih pravilih za uveljavljanje odškodnin za škodo, ki jo povzročijo divje živali:

- za škodo, ki jo povzročijo zavarovane vrste, odgovarja Republika Slovenija; za škodo, ki jo na obdelovalnih površinah in v gozdu povzroči lovna divjad, pa odgovarja lovska družina;
- uporabnik zemljišča, ki preprečuje ali onemogoči izvajanje lova, nima pravice do povrnitve škode, ki jo divjad

povzroči na teh površinah; na svojem zemljišču ne sme preprečevati izvajanja lova in gradnje lovskotehničnih objektov, je pa zaradi teh posegov upravičen do odškodnine zaradi zmanjšanja pridobitne vrednosti nepremičnine, za kar je predhodno potrebno medsebojno skleniti strezni sporazum;

- oškodovanec mora v treh dneh, od takrat, ko je škodo opazil, to pisno prijaviti na naslov pooblaščenca za škodo (Branko Ivančič, Hrastovec 73, 2283 Zavrč) ali na naslov Lovska družina Zavrč, Hrastovec 4 a, 2283 Zavrč. Natančno je predpisano, katere podatke mora navesti v odškodninskem zahtevku, ta formular pa dobi pri pooblaščenca za škodo;
- če v 8 dneh ni dosežen sporazum o višini odškodnine, pošlje oškodovanec pisno zahtevo komisiji lovskoupravljalškega območja;
- če oškodovanec v 15 dneh tudi s

komisijo ne doseže soglasja, lahko odškodnino uveljavlja po sodni poti.

VELIK PROBLEM PROSTO SPUŠČANJE PSOV V NARAVO

Trenutno je najbolj pereč problem prosto spuščanje psob v naravo, saj sta v teku gnezdilna sezona in sezona kotitve. Poleg tega smo znotraj območja, ki je okuženo s steklino. V vseh občinah okoli nas in tudi v naši občini je bilo že ugotovljenih več primerov stekline.

Člani Lovske družine Zavrč prosimo občane – krajane, ki so lastniki ali imajo v posesti domačega hišnega ljubljence (psa ali psico), da vedno poskrbijo, da bo le-ta pod nadzorom in ne bo preganjal, uničeval ali pokončeval divjih živali, ki prebivajo v našem skupnem okolju, v občini Zavrč.

Želimo vam čim prijetnejše sobivanje z naravo.

Lovska družina Zavrč

Občni zbor Društva rejcev drobnice Haloze

Pokošenih in popasenih naj bo čim več kmetijskih površin, lepša in prijaznejša naj bo podoba naših krajev – je cilj in želja Društva rejcev drobnice Haloze, katerega člani smo se 30. januarja zbrali na že 11. rednem občnem zboru.

Društvo trenutno šteje 105 rejcev oziroma članov, ki prihajajo iz kar 13 občin. Našemu povabilu so se odzvali predstavniki KGZ s Ptuja in podžupan občine Cirkulane Jože Klinc, ki nas je s spodbudnimi besedami prijetno presenetil, saj je izrazil željo po včlanitvi v DRD Haloze. Njegovi želji, kakor tudi želji še treh novih članov, smo z veseljem in s ponosom ustregli ter jih sprejeli v svoje vrste.

Na zboru smo opravili pregled aktivnosti v preteklem letu ter sprejeli načrt dela za leto 2010. Tudi v prihod-

nje bomo sledili namenu in ciljem društva, predvsem pa izobraževanju, usposabljanju, obveščanju članstva, sodelovanju z zvezo društev, druženjem in predstavitvijo širši skupnosti. Naš cilj je, da bi se število rejcev drobnice povečalo, s tem pa bi bilo pokošenih in popasenih več površin. Kot novost smo si v društvu zadali nalogo, da bo odbor za promocijo in razvoj društva do ovčje-kozjega bala izvedel projekt, v njegovem okviru pa izbor najboljšega rejca – rejke in izbor naj kmetije.

Prejemniki priznanj na občnem zboru Društva rejcev drobnice.

Foto: Igor Belšak

OVČJE-KOZJI BAL BO PRVO SOBOTO V JULIJU

Na zboru je bil sprejet tudi sklep, da bomo ob ostalih aktivnostih tudi letos organizirali osrednjo prireditev našega društva – Ovčje-kozji bal z golažijado, letošnja prireditev pa bo že osma po

vrsti. Na balu bomo, kot običajno v zadnjih letih, pripravili razstavo živali, kulturni program, šaljive pastirske igre in društveno tekmovanje v kuhanju golaža iz mesa drobnice. Na prireditvi, ki bo prvo soboto v mesecu juliju, bomo razglasili tudi rezultate projekta

»Izbor najboljšega rejca – rejke in izbor naj kmetije«.

Iz analize aktivnosti društva lahko sklepamo, da smo bili v minulem letu zelo aktivni. Ob organizaciji ovčje-kozjega bala smo sodelovali še na prireditvah društev v občinah Cirkulane in Zavrč, bili smo na mednarodnem sejmu v Gornji Radgoni, udeležili smo se državne razstave drobnice ter državnega prvenstva v striženju ovac. Za naše društvo so tekmovali štirje, med njimi tudi tekmovalka. Na razstavi drobnice je kmetija Srečka in Irene Zorec razstavljala burske koze. Kozel je osvojil prvo, koza pa drugo mesto. Na osnovi javnega poziva za oddajo projektov

predlogov za izvajanje lokalne razvojne strategije za Haloze 2007–2013 smo uspešno kandidirali za subvencionirane raziskovalne naloge »Raziskava ekonomske upravičenosti izgradnje obrata za predelavo in konfekcioniranje mesa drobnice«. Projektna naloga je bila izdelana v predvidenem roku, sredstva pa bomo prejeli na začetku pomladi.

Na občnem zboru je bilo podeljenih tudi pet priznanj za dolgoletno in aktivno delo v društvu, ki so jih prejeli: kmetija Milana Vesenjaka iz Korenjaka, kmetija Ivana Ogrizka iz Hrastovca, kmetija Kelemina s Huma pri Ormožu, kmetija Borisa Gaveza iz Brezovca pri Cirkulanah in Erna Korošca iz Strm-

ca pri Leskovcu, ki se ob reji drobnice ukvarja še s predelavo domače ovčje volne in pletenjem volnenih izdelkov.

V imenu DRD Haloze in v svojem imenu se zahvaljujem občinam, medijem in posameznikom, ki so kakor koli pomagali pri izvedbi aktivnosti društva v preteklem letu. Ljudi dobre volje vabimo, da nas obiščejo na naših prireditvah, še posebej na 8. ovčje-kozjem balu, ki bo tudi letos na gradu Borl, prvo soboto v juliju.

Lep pastirski pozdrav!

Janko Lorbek,
predsednik DRD Haloze

Na štefanovo blagoslovili konje

Kot vsako leto je tudi letos na god sv. Štefana pri farni cerkvi sv. Miklavža v Zavrču potekal blagoslov konj, ki ga je organiziral Konjeniški klub Borl. Letos je bilo blagoslova deležnih rekordno število konj, kar trideset. Članov v klubu je sicer samo dvajset, vendar imajo nekateri v lasti več konj.

Kot vsako leto je tudi letos na god sv. Štefana pri farni cerkvi sv. Miklavža v Zavrču potekal blagoslov konj, ki ga je organiziral Konjeniški klub Borl. Letos je bilo blagoslova deležnih rekordno število konj, kar trideset. Članov v klubu je sicer samo dvajset, vendar imajo neka-

teri v lasti več konj.

Večinoma so konjeniki na blagoslov prijezdili, en član pa se je pripeljal kar s kočijo. Blagoslov je opravil župnik Jože Pasičnjek, ki je blagoslovil vsakega konja posebej in je vsakemu dal tudi košček kruha s soljo. Nato se je predsednik KK Borl Peter

Horvat zahvalil župniku za opravljen obred, vse obiskovalce in konjenike pa povabil na pogostitev, ki jo je pripravil klub. S svojo prisotnostjo nas je počastil tudi župan Miran Vuk, ki je pred kratkim tudi sam postal ponosen lastnik dvanajstih islandskih konj.

Glede na to, da v tem delu Haloz skoraj ni več prireditve brez konj, sv. Štefan pa velja za zaveznika konj in dejavnosti, ki so povezane s konji, upamo, da bo blagoslov držal do prihodnjega

leta, ko ga bomo obnovili. Takrat pa spet lepo vabljeni v Zavrč.

Ob koncu bi se radi člani društva KK Borl lepo zahvalili gospodu župniku Jožetu Pasičnjeku za opravljen blagoslov ter županu Miranu Vuku in Turističnemu društvu Zavrč za pomoč pri pripravi pogostitve.

Lep konjeniški pozdrav!

Marjana Logar Kelc,
tajnica KK Borl

Tudi letošnji blagoslov konj je potekal pri farni cerkvi v Zavrču.

Pri blagoslovu so sodelovali tudi mladi ljubitelji konj in ježe

V Markovcih podpisali letošnje gasilske anekse

V občini Markovci je bil v petek, 26. marca, svečan podpis aneksov k pogodbi o opravljanju javne gasilske službe v Območni gasilski zvezi Ptuj, v katero spada tudi PGD Zavrč. Na podpisu so se predsednikom in poveljnikom prostovoljnih gasilskih društev, podpredsedniku GZ Slovenije mag. Janezu Mercu, regijskemu poveljniku Janezu Liponiku ter občinskim poveljnikom pridružili še vodilni možje lokalnih skupnosti: župan občine Markovci Franc Kekec, župan MO Ptuj dr. Štefan Čelan, župan občine Hajdina Radoslav Simonič ter podžupana občin Cirkulane in Zavrč, Jože Klinc in Peter Vesenjak.

Vsi so zagotovili popolno podporo prostovoljni organizaciji, v kateri delajo ljudje, ki so se že velikokrat izkazali in dokazali, da delo nadgrajujejo z znanjem, opraviti pa ga zmorejo kakovostno. S podpisom aneksov so gasilcem zagotovili tudi vse pogoje za nemoteno delo in razvoj. Vseh pet občin bo tako v letu 2010 za gasilstvo zagotovilo dobrih 617.518 evrov, v tem znesku pa so sredstva razporejena za redno dejavnost zveze in društev, za izobraževanje, tekmovanja, zavarovanja, glavnina pa za investicije ter vlaganja v gasilske domove in redna vzdrževanja. Območna zveza iz tega naslova prejme

le 43.305 evrov, vsa ostala sredstva se razporedijo po dejavnostih in društvih, je bilo slišati v posebni obrazložitvi.

Janez Liponik, strokovni sodelavec na OGZ, sicer pa regijski poveljnik, je v Markovcih poudaril, da je delo gasilcev zapisano v zakonu o gasilstvu, da pa jim ob velikem posluhu in dobrem sodelovanju z vodstvi občin vsako leto uspe zagotoviti zelo pomemben del sredstev za nemoteno delovanje in razvoj. Napovedal je tudi, da je razporeditev sredstev izdelana zelo natančno, znane so letošnje naložbe in smernice, ki jih čakajo v območni zvezi, letos pa je v ospredju prav

gotovo obnova in razširitev gasilskega doma na Ptuj, pa tudi praznovanje 140-letnice gasilstva na Ptuj.

»POVEZOVANJE PREKO MEJE ZELO POMEMBNO TUDI NA PODROČJU GASILSTVA«

Završki podžupan Peter Vesenjak se ni samo zahvalil gasilcem za izkazano pomoč in dobro sodelovanje, na slovesnosti se je osredotočil predvsem na domače PGD Zavrč. Zbranim je povedal,

da so se v občini odločili, da bodo gasilcem namenili še en del sredstev, predvsem zato, ker urejajo gasilski dom in širijo svoje prostore za delovanje, pa tudi zato, ker so zelo delavni in se zelo trudijo pri ohranjanju dobrih meddržavnih odnosov s sosedi gasilci iz Hrvaške. Završki podžupan je prepričan, da je tudi na področju gasilstva povezovanje preko meje zelo pomembno, česar pa se mnogi ne zavedajo.

Besedilo in foto: **Tatjana Mohorko**

Po svečanem podpisu gasilskih aneksov za opravljanje javne gasilske službe v letu 2010 v OGZ Ptuj so se podpisniki in vsi drugi gostje zbrali še pred občinsko zgradbo v Markovcih.

Podžupana Zavrča in Cirkulan, Peter Vesenjak in Jože Klinc, župani občin Markovci, MO Ptuj in Hajdine, Franc Kekec, dr. Štefan Čelan in Radoslav Simonič, ter podpredsednik GZS mag. Janez Merc v ospredju v Markovcih na podpisu gasilskih aneksov.

Pogodbo o opravljanju javne gasilske službe v letošnjem letu je s predsednikom PGD Zavrč Antonom Bratušem podpisal podžupan Peter Vesenjak, pridružil pa se jima je tudi regijski poveljnik Janez Liponik.

Cvetna nedelja v Zavrču

Lepo, sončno vreme, pisani presmeci in zadovoljni obrazi ljudi – vse to je bilo v ospredju na cvetno nedeljo tudi v završki župniji. Nekateri so k blagoslovu prinesli občudovanja vredne velike in z zelenjem zelo bogate presmece, spet drugi majhne in narejene po še ohranjeni tradiciji.

V Zavrču so se tudi letos držali tradicije, saj so dan pred praznično cvetno nedeljo v organizaciji TD Zavrč in v sodelovanju z župnijo ter še mnogimi drugimi izdelovali presmece, zanje pa porabili veliko materiala iz narave. Mnogi so se malo pred nedeljsko mašo zbrali v Goričaku, tik ob državni meji, in od tam skupaj peš odšli do župnijske cerkve, kjer je bil še pred mašo slovesen blagoslov zelenja, ki ga je opravil farni

župnik Jože Pasičnjek, potem pa so se kjer se je slavlje nadaljevalo. župljani odpravili še k mašni daritvi,

TM

Na osrednjem občinskem trgu, pri župnijski cerkvi, se je na cvetno nedeljo zbralo veliko ljudi, ki so k blagoslovu prinesli male in velike presmece. Nekega posebnega velikana letos ni bilo opaziti.

Že po tradiciji so se nekateri Zavrčani s presmeci zbrali tik ob državni meji in se potem organizirano peš – malo po slovenskem, malo po hrvaškem ozemlju (seveda ob vnaprejšnjem dovoljenju!) – odpravili k blagoslovu do župnijske cerkve.

Med potjo so se jim občani še pridružili ...

Farni župnik Jože Pasičnjek je opravil slovesen blagoslov zelenja ...

