

ŽETALSKE NOVICE

GLASILO OBČINE ŽETALE - APRIL 2015 - LETNIK 15

poštmina plačana pri pošti Žetale

št.56

Utrinki zimskega časa iz vrtca Žetale

Prvi sneg nas letos ni presenetil, saj smo ga že dolgo pričakovali. Zelo smo se razveselili, ko nas je zima le obdarila z njim in se je naše igrišče čez noč spremenilo v zimsko pravljico. Oblečeni v topla zimska oblačila smo se predali zimskim radostim. Najmlajši so ga sprva še začudeno in nezaupljivo opazovali, čez čas pa že pogumno tipali in gnetli ter na ta način spoznavali njegove lastnosti.

V mesecu februarju, času norčij, zabave in plesa, so tudi v našem vrtcu oživele princeske, palčki, klovni, čarovnice, Batmani... To je bil čas, ko smo skupaj s kurenti klicali pomlad ter dobro letino.

V okviru projekta MEDI-MEDO je skupni prostor našega vrtca v petek, 6. marca, postal improviziran zdravstveni dom za igračke s čakalnico, ambulantami in rentgenom, kjer so študenti medicine kot zdravniki igračk zdravili bolne prijatelje naših otrok.

Mesec marec je običajno bolj družinski, saj izvajamo veliko dejavnosti, povezanih z družino. S pesmijo in plesom so nas otroci na prireditvi za starše tudi letos popeljali v svoj, otroški svet, ki je tako pisan, igriv in zanimiv kot mavrica na nebu.

Marec je tudi mesec, ko se navadno topijo zadnje snežne kepe, ženijo ptički in mesec nestrpnega pričakovanja pomladi. Vonj po pomladi smo dodobra občutili na izletu k Pušnikovi domačiji.

Vrtec Žetale

Dober dan

Lepo pozdravljeni, spoštovani občani in občanke naše Občine ŽETALE. Tako lep dan beleži slovenska kronika, ki pravi, da je 21. februar mednarodni dan maternega jezika. Naš slovenski jezik ima dve plati: ena plat je knjižni jezik, druga so slovenska narečja.

Toliko lepih, zvočnih besed poznamo, a mnogokrat moramo uporabiti robate, žalostne besede, s katerimi izrazimo, kako krut je svet oz. ljudje v njem. Še vedno rožlja orožje, še tako trdno izrečeno premirje ne zdrži, življenja padajo, strašno je pogledati na tisto rdečo barvo, ki se razteka po površini tal. Težko si je predstavljati, kako stresno je vsakdanje življenje nedolžnih ljudi, kako trepetajo srca mater in nedorasle mladine. Nepredvidljivi so dnevi, ure, ko nekdo stoji v gruči, sliši se pok in življenja klonejo.

Naši slovenski pesniki in pisatelji so varuhi našega jezika, skrbno z besedo ustvarjajo literaturo, nam jo izročajo v branje in ugotavljajo, da se naš besedni zaklad bogati, a se mu vsiljujejo tudi tuje besede.

V naši OBČINI skrbimo za lepo slovensko besedo in dokaz temu je bogat kulturni večer, ki je s petjem, recitacijo in dramatizacijo polepšal predkulturni dan obiskovalcem v avli OŠ Žetale. Prvi trimeser leta 2015 je bil razgiban, saj so se zvrstili občni zbori društev in organizacij naše občine. Zastavljeni so cilji, ki stremijo k realizaciji. Prijetno je pogledati na kucelj pod farno cerkvijo, kjer raste stavba – kulturna dvorana imenovana. Kako lepo bo zvenela slovenska beseda v tej lepotici, vesela bodo srca žetalskih kulturnikov, ki se bodo sprehodili po odru in bogatili gledalce.

Minil je letni čas, v beli plašč oblečena ZIMA. Pa vedno pride čas, ko hoče narava naprej, hoče zeleno obleko, vse zbrsti, se veseli življenja, zaposluje ljudi, ki polagajo v zemljo semena, sadike, jih negujejo in si želijo bogat pridelek. Čas drvi, minila bo prelestna pomlad, zavel bo vroč in suh zrak poletja, prikradla se bo barvita jesen in spet bo tu čas, ki smo ga pred kratkim odslovili. Živimo pripravljalni čas VELIKE NOČI, vse je pospravljeno, urejeno, samo še jedilnik realiziramo in si zaželimo blagoslovljen, miren velikonočni čas.

Uredniški odbor se je sprehodil z besedo skozi žetalski čas, v branje vam pošiljamo 56. številko našega lokalnega glasila in Vas prijetno pozdravljamo z željo, da srečno, zadovoljno preživite čas, ko boste s 57. številko Ž.N. v bralni povezavi z dopisniki in uredniškim odborom Ž.N.

Še misli slovenskega pesnika Daneta Zajca: »Kdo še razume jezik, ki ga govorim?«

To je jezik poezije, jezik srca, tako matere kot sina... Ali nismo bogati svetovljani? Govorimo okrog 6.000 jezikov.

Lep pozdrav, U.O. in odgovorna urednica M.K.

Sprehod po vsebini

Vrtec	2
Dober dan	3
Županov uvodnik	4
Novice iz občinske uprave	5-7
Iz naših krajev	7 - 20
Iz vasi v vas	20 - 24

JAVNO GLASILO "ŽETALSKE NOVICE"

Izdajatelj: Občina Žetale
 Naslov uredništva: Žetale 4, 2287 Žetale
 Odgovorna urednica: Marija Krušič
 Uredniški odbor: Marija SKOK,
 Franc PULKO ml., Milenka KOVAČEC,
 Toni BUTOLEN
 Lektorica: Mojca Kopše
 Fotografija na naslovnici: Toni BUTOLEN
 Računalniški prelom: Adekvat d.o.o.
 Javno glasilo "ŽETALSKE NOVICE" je na podlagi odločbe Ministrstva za kulturo RS števil.: 006-24/00 so z dne, 29.03.2001 vpisano v register javnih glasil pod zaporedno številko 1767.

Občanke, občani vabljeni v sodelovanju s prispevki, na elektronski naslov: urednistvozetale@gmail.com.

PORAŽENCI POGAJANJ

Spoštovane občanke in občani, ne morem drugače, kot da tudi tokratni uvodnik začnem s financiranjem občin, kar je razumljivo, ker je od tega odvisen tok investicij in kvaliteta življenja v občini. Že v prejšnji številki sem zapisal, da smo pri načrtovanju investicij za letošnje leto in prijavi projektov na »evropske« razpise izhajali iz sprejetega državnega proračuna za leto 2015. Ta je predvideval povprečnino 536 evrov po prebivalcu in 2% sredstev za investicije po ZFO.

Žal se je z napovedjo rebalansa državnega proračuna, s katerim je vlada hotela primanjkljaj na vsak način zmanjšati pod 3% BDP, začelo usklajevanje o zmanjšanju s proračunskimi porabniki. Z ozirom, da so se sredstva občinam zmanjševala že vse od leta 2011 v večji meri kot drugim proračunskim uporabnikom, smo upali, da bo vendarle dosežen dogovor, ki so ga ponujale občine. To je, da se povprečnina za leto 2015 zmanjša na 525 evrov, sredstva za investicije po 12. členu ZFO pa ostanejo enaka kot v letu 2014.

Žal je bila pogajalska skupina neuspešna. Povprečnina bo prvih 6 mesecev res znašala 525 evrov, drugih 6 mesecev leta pa samo 500 evrov, medtem ko se bodo sredstva za investicije glede na leto 2014 prepolovila. S takšnim kompromisom smo najbolj prizadete ravno najmanj razvite občine. Dejanska primerna poraba občin se določi tako, da se povprečnina pomnoži z določenim indeksom, ki je pri občinah od 0,97 do 2,37, in jasno je, da smo občine z višjim indeksom izgubile več. Višji indeks imajo seveda manj razvite občine z manjšim številom prebivalstva, nizko poseljenostjo, večjo površino na prebivalca, večjo dolžino občinskih cest, večjim deležem starejših prebivalcev in manjšim deležem prebivalcev, mlajših od 15 let. Sredstva za investicije so izračunana po podobni formuli.

Občina Žetale je na ta način izgubila skoraj 90.000 evrov glede na lansko leto, 145.000 evrov glede na leto 2013, 195.000 glede na leto 2013 oziroma 220.000 evrov glede na leto 2012. Kam pelje ta vlak, če se bo ta trend nadaljeval, je verjetno vsem jasno.

Paradoks je, da smo poraženci pogajanj, v katerih sploh nismo sodelovali, kajti v pogajalski skupini, sestavljeni iz obeh združenj občin, predstavnikov najbolj prizadetih občin sploh ni bilo.

V teh okvirih smo sprejemali letošnji občinski proračun. Vse smo podredili temu, da zagotovimo lastni delež pri investicijah, ki so financirane z »evropskim« denarjem. Preveč truda in tudi sredstev je bilo v preteklih letih vloženi v pripravo projektov, s katerimi smo bili uspešni na razpisih, da bi se jim sedaj odpovedali. Nekaterih, ki tečejo, pa tako ali tako ni možno več zaustaviti brez nepopravljivih posledic.

S skrajnim varčevanjem in zmanjšanjem porabe na vseh področjih bomo, upam, uspešno izvedli vse investicije, ki smo si jih zastavili. Že večkrat sem zapisal ali povedal, da je, glede na situacijo to zadnje leto, ko imamo za investicije predvidenih kar 1,2 milijona evrov, potrebno vse podrediti temu, da ta odobreni denar tudi v resnici počrpamo.

Prosim torej vse, da se zavemo situacije in smo v letu, ki je pred nami, strpni in konstruktivni. Morda bi za leto, v katerega smo že dodobra zakorakali, pa še za katero naslednje, veljalo slediti misli velikega ameriškega predsednika in državnika Franklina D. Roosevelta:

“Naredi kar moreš s tistim, kar imaš, kjer koli že si.”

Spoštovane občanke in občani, začenja se pomlad in delo na prostem. Želim, da nam je vsaj vreme čim bolj naklonjeno in nam prizanese z ujмами ter nagradi naše delo z dobro letino.

Vsem občankam in občanom želim lepe in doživete velikonočne praznike.

Vaš župan!

**BLAGOSLOVLJEN VELIKONOČNI
ČAS Z ZDRAVJEM,
DOBRO VOLJO IN OKUSNIMI
JEDILI VAM ŽELIMO:**

**ŽUPAN, OBČINSKA UPRAVA,
OBČINSKI SVET IN UREDNIŠKI
ODBOR Ž.N. OBČINE ŽETALE**

IZGRADNJA VEČNAMENSKE DVORANE ŽETALE

Operacijo delno financira Evropska unija, in sicer iz Evropskega sklada za regionalni razvoj. Operacija se izvaja v okviru Operativnega programa krepitve regionalnih razvojnih potencialov za obdobje 2007-2013, razvojne prioritete: Razvoj regij, prednostne usmeritve v okviru javnega poziva za predložitev vlog za sofinanciranje operacij iz naslova prednostne usmeritve »Regionalni razvojni programi« razvojne prioritete »Razvoj regij« Operativnega programa krepitve nacionalnih razvojnih potencialov 2007-2013 za obdobje 2013-2015.

Nova večnamenska dvorana Žetale hitro dobiva svojo pravo podobo. Ko boste brali ta članek, bo tudi streha že pokrita. Kljub zimi je izvajalec GIC GRADNJE d.o.o. izvajal dela, razen tistih nekaj dni, ko je bilo potrebno gradbišče zaradi snega ali dežja zapreti. Ob delih, ki se izvajajo na samem objektu, potekajo še dela v zvezi z izgradnjo kotlovnice, ki bo locirana v prostorih občinske stavbe.

Po opravljeni administrativni kontroli na terenu, ki jo je opravila skrbnica projekta z Ministrstva za gospodarski razvoj in tehnologijo, je steklo tudi sofinanciranje projekta, ki ga moramo zaključiti do 30. 09. 2015.

Občinska uprava

Projekt Dediščina – Z roko v roki do krajinskega parka

Projekt Dediščina – Z roko v roki do krajinskega parka

V mesecu januarju 2015 smo bili prijetno presenečeni, ko nam je PRJ HALO iz Cirkulan kot vodilni partner v projektu »Dediščina – Z roko v roki do krajinskega parka« ali krajše »DE-PARK« posredoval obvestilo o izboru vloge. Občina Žetale se je namreč v letu 2012 skupaj s slovenskimi in hrvaškimi partnerji prijavila na 3. javni razpis v okviru IPA Operativnega programa Slovenija-Hrvaška 2007-2013. Glede na to, da so od prijave pretekla tri leta, nismo pričakovali, da bomo s projektom uspešni, pa se je zgodilo ravno to. Takoj po prejemu obvestila je stekla akcija dopolnitve in novelacije vloge.

Celotna vrednost operacije je 538.594 evrov, delež sklada je 454.121 evrov. Delež Občine Žetale znaša slabih 76 tisoč evrov, namenjeni pa so obnovi Pušnikove domačije v Nadolah. V ta namen smo pridobili novo kulturno varstveno soglasje, saj je domačija vpisana v register kulturne dediščine, in trenutno smo v fazi priprave javno naročniške dokumentacije.

Celoten projekt se izvaja v obdobju od februarja 2015 do konca februarja 2016, vendar si želimo obnovo Pušnikove domačije zaključiti do konca avgusta letos, ker gradbeno obrtniških del ne moremo izvajati v zimskem času, pa tudi zato, da bi lahko še letos izstavili zahtevek za izplačilo sredstev.

V projektu sodeluje 9 partnerjev. Iz Slovenije sta poleg

Naložba v vašo prihodnost
Operacijo delno financira Evropska unija
Evropski sklad za regionalni razvoj

Ulaganje u vašu budućnost
Operacijo dijelomično financira Evropska unija
Evropski fond za regionalni razvoj

naše občine še Občina Podlehnik ter Javni zavod za kulturo, turizem in razvoj občine Rogatec; iz Hrvaške pa občine Cestica, Bednja in Klenovnik, TKIC d.o.o. in Udruga Ekomuzej Lepoglava. Vodilni partner projekta je PRJ Halo, podeželsko razvojno jedro iz Cirkulan.

Cilj projekta je ohraniti in oživiti kulturno dediščino, po končanem projektu pa vzpostaviti upravljanje obnovljenih kulturnih objektov skladno s strategijami za ohranitev kulturne dediščine.

Občinska uprava

2. IZREDNA SEJA OBČINSKEGA SVETA

V ponedeljek, 29. decembra 2014, je potekala 2. izredna seja Občinskega sveta Občine Žetale. Točke so bile vezane na določitev višine prispevka za priključitev na javno vodovodno omrežje, najemnine za uporabo mrliške vežice, višine grobnine na pokopališču Žetale, najemnine za grobove in vrednosti nadomestila za uporabo stavbnega zemljišča. Občinski svet je soglasno sprejel odločitev, da vsi prispevki oz. najemnine ostanejo v enaki višini kot v preteklem letu, tako da znaša:

- prispevek za priključitev na javno vodovodno omrežje 1.125,00 EUR,
- najemnina za uporabo mrliške vežice 34,00 EUR na dan

brez DDV,

- grobnina na pokopališču 19,00 EUR brez DDV,
- najemnina za grobno parcelo 66,00 EUR brez DDV in
- točka za nadomestilo za uporabo stavbnega zemljišča 0,0028 EUR.

V nadaljevanju seje so bili imenovani člani Odbora za gospodarstvo in podano pozitivno mnenje dr. Silvestri Klemenčič kot kandidatki za ravnateljico OŠ Žetale.

Z 2. izredno sejo je občinski svet za leto 2014 zaključil svoje delo.

Občinska uprava

2. REDNA SEJA OBČINSKEGA SVETA

Občinski svet Občine Žetale se je ponovno sestel na 2. redni seji, ki je potekala v ponedeljek, 23. februarja 2015. Osrednja točka dnevnega reda je bila predstavitev proračuna Občine Žetale za leto 2015 z letnim načrtom ravnanja s stvarnim premoženjem, sklepom o določitvi skupne vrednosti nepredvidenih pravnih poslov, ki niso zajeti v načrtu ravnanja s stvarnim premoženjem občine in kadrovskim načrtom za leti 2015 in 2016.

Glede priprave in same višine proračuna je potrebno izpostaviti dejstva, ki sledijo v nadaljevanju članka.

V okviru priprave rebalansa državnega proračuna za leto 2015 je Vlada RS v oktobru 2014 z občinami začela pogajanja o višini povprečnine za leto 2015. Zaradi nezadostnega obsega dohodnine za financiranje primerne porabe, izračunane na podlagi povprečnine v višini 525,00 EUR, bi obveznosti državnega proračuna iz naslova finančne izravnave presegle možnosti, ki jih daje rebalans državnega proračuna za leto 2015. 29. januarja so tako Vlada RS in reprezentativni združenji občin (Skupnost občin Slovenije in Združenje občin Slovenije) podpisali Dogovor o višini povprečnine za leto 2015, ki ga predvideva 11. člen ZFO-1. Dan kasneje sta bila v Državni zbor RS poslana predlog rebalansa proračuna RS za leto 2015 in predlog Zakona o spremembah in dopolnitvah ZIPRS1415.

V Dogovoru in 8. členu predloga Zakona o spremembah in dopolnitvah ZIPRS1415 je povprečnina za obdobje od 01. 01. 2015 do 30. 06. 2015 določena v višini 525,00 EUR in za obdobje od 01. 07. 2015 do 31. 12. 2015 v višini 500,83 EUR. Predlog navedenega zakona v 9. členu tudi določa, da občinam, pri katerih prihodki od dohodnine iz 3.

odstavka 6. člena ZFO-1, izračunani na podlagi 14. člena ZFO-1, presegajo primerno porabo, od 01. aprila 2015 dalje pripadajo prihodki od dohodnine le do višine primerne porabe.

V letu 2015 bodo z vidika izračuna primerne porabe tako uveljavljena tri obdobja. Zato so pripravljene trije predhodni izračuni dohodnine, primerne porabe in finančne izravnave:

- prvi izračun upošteva povprečnino v višini 525,00 EUR,
- drugi izračun upošteva povprečnino v višini 525,00 EUR in določilo 9. člena predloga ZIPRS1415, da občinam pripadajo prihodki od dohodnine le do višine primerne porabe,
- tretji izračun upošteva povprečnino v višini 500,83 EUR in določilo 9. člena zakona, ki je navedeno v prejšnji alineji.

Vsi trije izračuni temeljijo na podatkih o številu in starostni strukturi prebivalcev, dolžini lokalnih cest in javnih poti ter površini občin in dohodnini in so narejeni na letni ravni. V obdobju od 01. 01. 2015 do 31. 03. 2015 bodo občine prejemale dohodnino in finančno izravnavo na podlagi prvega izračuna, v obdobju od 01. 04. 2015 do 30. 06. 2015 na podlagi drugega izračuna, v obdobju od 01. 07. 2015 do 31. 12. 2015 pa na podlagi tretjega izračuna.

Prihodki proračuna Občine Žetale za leto 2015 so načrtovani v višini 2.068.342,00 EUR.

Davčne prihodke sestavljajo:

- davki na dohodek in dobiček, od katerih je najpomembnejša dohodnina v višini 887.990,00 EUR,
- davki na premoženje v višini 24.325,00 EUR,
- domači davki na blago in storitve v višini 18.585,00 EUR in drugi davki v višini 0,00 EUR.

Tekoče prihodke sestavljajo:

- davčni prihodki, ki so predhodno navedeni in nedavčni prihodki, ki so načrtovani v višini 52.620,00 EUR, so pa sestavljeni iz:

- udeležbe na dobičku in dohodkih od premoženja v višini 27.230,00 EUR,

- taks in pristojbin v višini 400,00 EUR,

- glob in drugih denarnih kazni v višini 6.000,00 EUR,

- prihodkov od prodaje blaga in storitev v višini 9.850,00 EUR in

- drugih nedavčnih prihodkov v višini 9.140,00 EUR.

V letošnjem letu načrtujemo še prihodke s strani Evropskega sklada za regionalni razvoj v višini 761.480,00 EUR za projekt »Izgradnja večnamenske dvorane Žetale« in sredstva v višini 57.000,00 EUR za projekt »Obnova Pušnikove domačije«. Prav tako načrtujemo prihodek v višini 63.000,00 EUR iz naslova financiranja investicij po ZFO-1 (21. in 23. člen) in prihodek v višini 13.800,00 EUR iz Evropskega sklada za razvoj podeželja za projekt »Krožno tematska pot po poteh kulturne dediščine v Občini Žetale«.

Sredstva za izgradnjo zbirnega centra Žetale v višini 36.000,00 EUR se zagotavljajo iz posebnega proračunskega sklada Mestne občine Ptuj.

Odhodki proračuna Občine Žetale za leto 2015 so načrtovani v višini 2.033.862,00 EUR. Od tega so načrtovani tekoči odhodki v višini 395.570,00 EUR, in sicer:

- plače in drugi izdatki zaposlenim v višini 87.200,00 EUR,

- prispevki delodajalcev za socialno varnost v višini 13.130,00 EUR,

- izdatki za blago in storitve v višini 271.880,00 EUR,

- plačila domačih obresti v višini 23.360,00 EUR in

- rezerve v višini 0,00 EUR.

Tekoči transferi so načrtovani v višini 426.845,00 EUR, in sicer:

- subvencije v višini 0,00 EUR,

- transferi posameznikom in gospodinjstvom v višini 281.260,00 EUR,

- transferi neprofitnim organizacijam in ustanovam v višini 29.330,00 EUR,

- drugi domači transferi v višini 116.255,00 EUR.

Investicijski odhodki so načrtovani v višini 1.189.836,00 EUR, investicijski transferi pa v višini 21.611,00 EUR. Od tega so načrtovani:

- investicijski transferi pravnim in fizičnim osebam v višini 2.700,00 EUR in

- investicijski transferi proračunskim uporabnikom v višini 18.911,00 EUR.

Proračunski presežek (primanjkljaj) znaša 34.480,00 EUR, iz lanskega leta pa se v letošnje leto prenaša 36.450,00 EUR. S tem je proračun za leto 2015 uravnotežen.

Po izčrpnih obrazložitvi predloga proračuna za leto 2015 je Občinski svet sprejel sklep, da je le-ta primeren za nadaljnjo obravnavo in tudi za javno obravnavo oz. razpravo, ki je potekala od 24. 02. do 10. 03. 2015, ko je zainteresirana javnost lahko podajala pripombe na predlog proračuna.

Po seji Občinskega sveta so se sestali Vaški odbori in odbori Občinskega sveta, ki so podajali posamične pripombe na pripravljen predlog proračuna. S strani občanov nismo prejeli nobenega predloga.

Občinska uprava

3. REDNA SEJA OBČINSKEGA SVETA

V ponedeljek, 16. marca 2015, je potekala 3. redna seja Občinskega sveta Občine Žetale. Pred sejo, ob 17. uri, je potekal ogled gradbišča izgradnje nove večnamenske dvorane, ki so se ga udeležili člani Občinskega sveta, člani Nadzornega odbora in Občinska uprava. V prisotnosti izvajalca smo si lahko ogledali do sedaj izvedena dela in dobili občutek, »kakšna« bo dvorana, ko bo gotova.

Po ogledu gradbišča se je pričela seja, katere osrednja točka je bila obravnavo in potrditev proračuna Občine Žetale za leto 2015, katerega prihodki so načrtovani v višini 2.068.342,00 EUR. Člani Občinskega sveta so proračun potrdili soglasno.

V nadaljevanju je Občinski svet obravnaval in potrdil:

- elaborat o oblikovanju cen izvajanja storitev obveznih občinskih gospodarskih javnih služb ravnanja s komunalnimi odpadki;

- poslovni načrt izvajanja obveznih občinskih gospodarskih javnih služb varstva okolja na območju občine Žetale za leto 2015;

- letno poročilo javnega zavoda Lekarne Ptuj za leto 2014;

- letno poročilo o izvedenih ukrepih iz akcijskega načrta lokalnega energetskega koncepta in njihovih učinkov;

- povzetek regijskega izvedbenega načrta na področju socialnega varstva za obdobje 2014-2016 in

- brezplačne pridobitve nepremičnin na javnih poteh in lokalnih cestah.

Po skrajšanem postopku je bil sprejet še Odlok o ustanovitvi Skupne občinske uprave občin v Spodnjem Podravju. Na podlagi sprememb odloka bo v skupno upravo vključena Občina Sveti Jurij ob Ščavnici, prav tako je na željo dveh občin dodana nova naloga, in sicer računovodstvo proračunskih uporabnikov, ki ga želita koristiti v sklopu skupne uprave. Sprememba je nastala še pri ureditvi skupne notranje revizijske službe, in sicer bo le-ta lahko poleg revidiranja občin izvajala še revizije ožjih delov občin ter javnih zavodov in drugih izvajalcev javnih služb, ki so proračunski uporabniki.

Občinska uprava

PREVIDNO PRI NAKUPU VOZIL PREKO INTERNETA

V policiji smo v zadnjem času obravnavali več poskusov goljufije pri prodaji rabljenih osebnih vozil preko spletnih strani z oglasi. Vsem, ki kupujete vozilo preko interneta, zato svetujemo, da ste pri tem izjemno pozorni in previdni!

V večini primerov so občani sami ugotovili, da bi bili žrtve goljufije, če bi sledili navodilom neznanih oseb preko interneta, v nekaterih primerih pa so jih na to opozorili bančni uslužbenci, ki so preverjali pristnost čekov in bančnega računa pri bankah v tujini.

Kljub temu bodite pri nakupih preko interneta posebej pozorni in ne nasedajte lažnim oglasom o prodaji različnega blaga (računalnikov, osebnih vozil in drugih tehničnih predmetov) preko spletnih strani.

Še zlasti bodite previdni, če:

- nam blago preko spleta ponujajo po neprimerno nižji ceni od cene primerljivega blaga na trgu,
- se plačilo za naročeno/kupljeno blago izvršuje v tujino, denar pa pošilja na (lažno!) ime osebe ali neposredno na bančni račun v tujino,
- finančni transfer poteka po sistemu Western Union, kjer je mogoče skriti identiteto prejemnika denarja,
- je obvezno zahtevano vnaprejšnje plačilo (nekega odstotka ali delnega zneska), kot razlogi za to pa so običajno navedeni stroški transakcije, administracije ipd.,
- so okoliščine posla kakorkoli sumljive.

Vsi poskusi goljufij, na katere nas je opozorilo več občanov, so bili namreč izpeljani na podoben način. Kako?

Storilec navadno objavi oglas za prodajo avtomobila novejšega letnika po neprimerno nižji ceni (okoli 5.000 evrov), kot so vredna podobna vozila glede na letnik, model in prevožene kilometre. Oglasi so napisani v angleškem jeziku, storilec pa navaja, da je vozilo v odličnem stanju, brez poškodb, redno servisirano in prosto bremen (brez lizinga). Kot razlog prodaje ponavadi navede, da avtomobila po smrti brata ali svojcev ni mogel prevzeti, ker da živi v tujini.

V nekaj zadnjih primerih so storilci navedli, da je prodajalec v Angliji, avtomobil, ki ga prodaja, pa naj bi bil v Italiji. Avto naj bi bil registriran na storilčevo ime. Vsi dokumenti avtomobila naj bi bili urejeni, zato naj pri prodaji ne bi bilo treba plačevati

nobnih dodatnih dajatev za nakup. Za nakup vozila sprejema le gotovino, poleg tega za morebitne kupce kot kontaktni naslov navede le svoj e-poštni naslov.

Ko se potencialni kupec javi na oglas, mu »prodajalec« običajno pošlje naslednje pogoje, pod katerimi bo prišel in pokazal avtomobil:

- Kot garancijo zahteva ureditev depozita na kupčevo ime z nakazilom prodajne cene avtomobila.
- Depozit mora biti urejen pri točno določenem podjetju (hitri depozit MoneyGram), preko katerega lahko oseba pošlje denar v drugo mesto, državo, kjer ga upravičenec lahko prejme oz. dvigne. Ko kupec ureja depozit, mora kot upravičenca za dvig navesti svoje ime.
- Po opravljeni transakciji mu mora potencialni kupec preko e-pošte poslati skenirano potrdilo o izvedbi transakcije.
- Vsem tem postopkom naj bi sledilo srečanje na predhodno dogovorjenem mestu (v primerih, o katerih smo bili policisti obveščeni, je bilo to mesto Videm (Udine) v Italiji).
- »Prodajalec« še opozori kupca, da bo provizija transakcije odšteta od prodajne cene avtomobila, zaradi česar naj opravi transakcijo 200 evrov manj, kot je prodajna cena vozila. Poleg tega kupca opozori, da kot namen transakcije navede prenos denarja, nikakor pa ne nakup avtomobila, kajti podjetje bi v tem primeru zahtevalo večjo provizijo.

V opisanih primerih lahko predvidevamo, da "prodajalec" z lažnimi dokumenti dvigne gotovino, potem ko mu jo je kupec nakazal preko hitrega depozita in mu o opravljeni storitvi poslal potrdilo. Po dvigu gotovine storilec za sabo ne pusti sledi, saj se na internet prijavlja vedno z novimi e-poštnimi naslovi, ki jih ni mogoče izslediti.

Kako se zavarovati pred spletnimi prevarami?

Varnosti na internetu ni mogoče kupiti, ampak moramo zanjo sami stalno skrbeti. Med večjimi napakami uporabnikov sta nepoučenost o možnih nevarnostih in nepremišljeno delo z računalnikom. Zato je najbolj pomembno, da se uporabnik stalno izobražuje o računalniški varnosti, poleg tega pa je pomembna tudi obveščenost uporabnika o tem, kaj se dogaja na internetu.

Svoje žrtve prevaranti najpogosteje privabljajo preko spletnih strani. Pri kupovanju na spletnih dražbah in plačevanju preko interneta vam zato svetujemo:

- Vedno preverite, kdo zagotavlja varnost pri plačevanju na določeni spletni strani.

- Pazite na to, katere spletne strani obiskujete.
- Prepričajte se o avtentičnosti spletne trgovine (nekatero spletno strani so namreč danes videti zelo profesionalno, vendar pa to še ne pomeni, da je stran res prava, saj lahko napadalci postavijo svoje spletne strani, ki so zelo podobne spletnim stranem legitimnih poslovnih podjetij).
- Bodite previdni pri pošiljanju elektronske pošte, da ne posredujete svojih osebnih podatkov in zasebnih informacij.
- Pazite, da osebnih podatkov in zasebnih informacij ne navajate na različnih spletnih straneh, v internetnih klepetalnicah ali novičarskih skupinah.
- Ne smete zaupati identiteti pošiljatelja elektronske pošte, saj se jo da enostavno ponarediti.
- Brišite nenaročeno pošto in nanjo nikoli ne odgovarjajte. Ne pošiljajte je naprej, niti se ne poskušajte odjaviti od prejemanja.
- Ne odpirajte priponk in ne klikajte na povezave v elektronski pošti neznanega pošiljatelja, razen če veste, kaj so. Veliko virusov je namreč zasnovanih tako, da se pošiljajo z lažnih elektronskih naslovov.
- Ne razkrivajte svojih osebnih, zaupnih in finančnih podatkov v odgovoru na elektronsko pošto, ki nas prepričuje, naj jih posredujemo (npr. davčna številka, številka kreditne kartice, uporabniško ime in geslo itd.).
- Ne klikajte na povezave v dvomljivih elektronskih sporočilih,

ki naj bi jih poslale banke, izdajatelji kreditnih kartic ali podjetja, ki se ukvarjajo z elektronskimi plačilnimi storitvami.

- Če niste zahtevali elektronskega sporočila od določene organizacije, ga izbrišite.
- Redno pregledujte bančna obvestila in izpiske za svojo kreditno kartico, kot tudi račun, do katerega imate spletni dostop.

Vsem, ki sumite, da gre za goljufijo, ali če sumite, da ste postali žrtev spletne prevare, svetujemo, da prijavo o sumu kaznivega dejanja podate na kateri koli policijski postaji.

Priporočamo tudi da, kadar poslujete ali naročate preko spleta, shranite vsa dosedanja elektronska sporočila ali druge načine komuniciranja s prodajalcem ali posrednikom, saj bodo nadaljnji postopki policije pri preiskovanju sumov kaznivih dejanj goljufij tako veliko lažji.

(Vir: intranet policije)

Damjan BRAČIČ, VODJA POLICIJSKEGA OKOLIŠA

MODRE MISLI

*O okusih/ barvah se ne razpravlja.
Okusi so različni.*

*O mrtvih nič slabega;
o živih nič neresničnega.*

*Ko se pokvari najboljši,
postane najslabši.*

*Z ustrežljivostjo si pridobiš prijatelje,
z resnico pa sovražnike.*

Publij Terencij Afer

IZ UREDNIŠTVA

Berete 56. številko Žetalskih novic, ki Vam zares prinašajo raznovrstne novice, pa še kakšno šalo. Tale je nadaljevanje ene, ki je izšla v eni od prejšnjih števil. Mlad gospodar je odposlal mestno dekle nazaj, od koder je prišla, a se je lahko odpeljala s starim kolesom. Ko se je mudil v mestu po opravkih, jo je po naključju srečal, ljubezen je zažarela, izpovedovala sta si jo ob sprehodu po mestu. Zavila sta mimo slašičarne, iz katere je omamno dišalo, pa ji je rekel: »Če je tako, pa te bom večkrat peljal mimo tega lokala.« A se mu je mudilo h kmečkim opravilom; nasvidenje.

Objavljamo zahvalne besede našega rojaka Janeza Mohorka iz Avstralije in mu sporočamo, da bo lahko naslednje številke našega glasila bral po internetu.

Lepo pozdravljeni, g. Janez in mnogo prijetnega branja, ki prihaja iz vašega rojstnega kraja Žetale.

Vse najboljše vam želimo člani Uredniškega odbora glasila Žetalskih novic Občine Žetale.

Pozdravljeni Žetalanci, pozdravljeni uredniki revije Žetalske novice.

Ravno danes sem sprejel revijo. Ne morem vam opisati, kako me je ogrelo pri srcu. Ker sem tudi jaz iz Žetal, mogoče edini v Avstraliji iz Žetal, pa sem zato bolj navdušen nad krajevnim glasilom. Spomini gredo nazaj v leto 1967, ko sem zapustil Slovenijo in Žetale. Upam, da bo ta revija tudi na internetu, da bo lažji dostop do nje, zelo rad jo bom bral.

Lep pozdrav od Janeza Mohorka!

PARKIRNA KARTA ZA INVALIDE

V obdobju februar – marec 2015 smo občinski redarji še poostri nadzor nad parkiranimi vozili na parkirnih prostorih, rezerviranih za invalide, na območju trgovskih centrov in v okolicašol. Pri nadzoru ugotavljamo, da manjše število ljudi še vedno uporablja stare označbe na vozilih, ki naj bi dovoljevale parkiranje na parkirnih mestih, rezerviranih za vozila, v katerih se vozijo invalide osebe, oziroma parkiranje vozil zdravstvenih delavcev, delavcev socialnih služb in invalidskih organizacij, ki obiskujejo invalide osebe na domu. Ponavadi gre za modro okroglo nalepko, v sredini katere je invalidski voziček bele barve.

V cilju zmanjšanja zlorab in zagotovitev parkiranja invalidnim osebam, kjer je to predvideno, posredujemo naslednje obvestilo :

- Pravilnik o parkirni karti za invalida (Uradni list RS št. 67/11) določa postopek za izdajo parkirne karte, veljavnost in način označevanja vozila.

- Parkirna karta se izda za vozila, s katerimi se vozijo invalide osebe, zdravstveni delavci, delavci socialnih služb in invalidskih organizacij.

- Parkirno karto izda upravičencu upravna enota, kjer ima upravičenec stalno ali začasno bivališče. Zahtevi za izdajo parkirne karte je potrebno priložiti dve fotografiji.

- V 9. čl. Pravilnika o parkirni karti je določeno, da se parkirna karta namesti na vidno mesto, in sicer na levi notranji strani vetrobranskega stekla za čas parkiranja vozila.

V skladu s petim odstavkom 67. člena Zakona o pravilih cestnega prometa (Uradni list RS št. 82/13 – ZPrCP-

UPB2) pooblaščen uradna oseba vozniku odvzame neupravičeno uporabljeno parkirno karto in jo pošlje upravni enoti, ki jo je izdala, kršitelju pa izda potrdilo in izreče predpisano globo 80 evrov.

Za nepravilno označeno vozilo se s 40 evri kaznuje voznik, ki sicer ima parkirno karto.

Zakon o pravilih cestnega prometa v 66., 67. in 69. členu določa pravila uporabe parkirne karte za invalida.

Robert BRKIČ,

vodja medobčinskih redarjev

ONESNAŽENJE CEST

Občinski redarji Medobčinskega redarstva Skupne občinske uprave občin v Spodnjem Podravju bomo v spomladanskih mesecih pogosteje nadzirali stanje cest na območju vseh občin v naši krajevni pristojnosti.

Večji del kmetijskih površin leži neposredno ob lokalnih ali regionalnih cestah, zato je pred vključevanjem v promet na prometno površino nujno potrebno očistiti kolesa traktorjev in druge kmetijske opreme. Nekateri vozniki traktorjev in tovornjakov tega ne storijo in na cesto navozijo zemljo, blato ali gnoj.

V četrti točki drugega odstavka 5. člena Zakona o cestah (ZCes-1A) je določeno:

»Prepovedano je orati na razdalji manj kot 4 metre od roba cestnega sveta v pravokotni smeri na cesto ali na razdalji manj kot 1 meter od roba cestnega sveta vzporedno s cesto.«

V peti točki drugega odstavka 5. člena Zakona o cestah (ZCes-1A) je določeno:

»Na cestišču javne ceste je prepovedano:

- razsipati sipek material, razen posipnih materialov v času izvajanja zimske službe, nanašati blato ali ga kako drugače onesnaževati;

- puščati sneg ali led, ki pade ali zdrsne nanj;

- onesnažiti cestišče z olji in mazili ali drugimi snovmi;

- vlačiti hlode, veje, skale in podobne predmete, kot tudi pluge, brane in drugo kmetijsko orodje ter druge dele tovorov.«

Tretji odstavek 5. člena Zakona o cestah (ZCes-1A) pa določa, da mora voznik, preden se vključi v promet na javno cesto s kolovozne poti, nekategorizirane ceste, ... odstraniti z vozila zemljo ali blato, ki bi onesnažilo vozišče.

Predpisana globa v zakonu zaradi neupoštevanja navedenih določb je 1000 evrov za posameznika in 4000 evrov za pravno osebo. Pristojnost za nadzor teh določb pa imajo poleg policije tudi občinski redarji in občinski inšpektorji.

Vse občane naših občin pozivamo, da po koncu del na polju, preden se vključijo v promet, očistijo večje kose zemlje in blata s koles, saj ostane takrat kvečjemu zelo kratka in plitva sled. Včasih smo na vozišču našli nekaj centimetrov debele sloje zemlje ali blata.

Pri dosedanjih nadzorih smo ugotovili tudi primere odgovornega dela, saj so kmetje v času izvajanja del označili nevarnost na cesti, po koncu del pa cestišče temeljito očistili.

Robert Brkič, vodja medobčinskega redarstva

V gozdu delajmo varno...

Delo v gozdu je za večino lastnikov gozdov vsaj na videz rutinsko opravilo, pa vendar zelo nevarno. Že sam pogled v statistiko nesreč pri delu v gozdu nam razkrije, kakšno je delo v gozdovih; zadnjih nekaj let število mrtvih presega 20 gospodarjev na kmetijah oziroma delavcev.

Prav zato se kot kaže zastruje tudi zakonodaja na tem področju. V Strojnem krožku Žetalanec se tega še kako zavedamo, saj skoraj vsi člani posedujejo vsaj nekaj malega gozda, pa vse do tistih s 50 in več hektarji. Ker lahko po novem zakonu o delu v gozdu brez vsakih dokazil in tečajev delajo samo na svojem in pogojno pomagajo samo še prvemu sosеду, smo se v našem združenju odločili, da organiziramo tečaj pred pridobitvijo NPK (nacionalna poklicna kvalifikacija) sekač, ki ga potrebujejo vsi, ki imajo registrirano dopolnilno dejavnost, s.p. in podobno, prav tako člani krožka, ki opravljajo usluge drugim.

Prvi termin v mesecu januarju je bil takoj zaseden; maksimalno število udeležencev je namreč 12. Razpisali smo še drugega, ki poteka v marcu prav zdaj, ko pišem te vrstice. Štiridnevni tečaj je tista prava izbira, da se vsak, ki ima vsaj osnovno znanje o delu z motorno žago, nauči še veliko več. Drevo, takšno ali drugačno, znajo ali pa znamo vsi podreti tako, da pade na tla ali ga spravimo na tla z vitlom; drevo podreti tako, da ne ogrožamo sebe in nikogar v bližini, in da ko pade, dobimo z njega še kaj uporabnega razen drv, pa je že druga zgodba.

In prav temu je namenjen tako obsežen tečaj, kjer se vsak udeleženec spozna najprej z vsemi tehnikami in nevarnostmi dela z motorno žago v učilnici, nato v im-

provizirani delavnici, kjer je treba tudi kaj popraviti in očistiti. Učenje se nadaljuje na poligonu, kjer se vsak tečajnik spozna z vsemi tehnikami rokovanja z motorno žago, zadnja dva dni pa se delo in učenje nadaljuje v gozdu, pri varnem podiranju dreves večjih debelin in zraslih v različnih pogojih. V prvi skupini tečajnikov smo pod budnimi očmi inštruktorjev iz Srednje gozdarske in lesarske šole Postojna podrli in pripravili za izvlačenje več kot 160 kubikov lesa.

Hkrati z udeležbo na tečaju pa je običajno, da se vsi tečajniki prijavijo tudi na polaganje izpita za pridobitev certifikata NPK sekač, kar so tudi vsi storili, in v teh marčevskih dneh se nas je večina že spopadla z nalogo pred izpitno komisijo, ki, moram dodati, je zelo stroga in ne dovoli niti najmanjše napake. Seštevek le-teh kaj hitro prinese padec in posledično odhod domov, kjer lahko v miru premisliš, kje si storil napako in se ponovno prijaviš, kar pa seveda prinese s seboj tudi siromašenje tvojega proračuna. Dodam lahko, da v prvem poskusu vsem našim članom ni uspelo, smo pa vseeno nad povprečjem ostalih, ki so opravljali NPK.

Ker pa je treba les, ki ga podremo, tudi izvleči iz gozda, zadnje dni v marcu načrtujemo še tečaj za traktorista, ki ga bomo izvedli v naši organizaciji v sodelovanju s Srednjo gozdarsko in lesarsko šolo iz Postojne.

Na koncu pa še poziv vsem, ki se odpravljate na delo v svoj gozd: če ne boste uporabljali zaščitne opreme (vsaj čelado in hlače) in vsaj malo mislili zraven, vam noben tečaj ne more preprečiti poškodb. Še najmanj vam bo pomagal kakšen list papirja, ki ste ga dobili na gostilniškem tečaju, zato tisti denar raje porabite za kaj bolj koristnega.

Pa vsa srečo pri delu!

Š.I.

Ljudski pevci Dobrinček

V dnevnem časopisju in televizijskih programih lahko zasledimo prireditve ljudskih pevcev in godcev, ki se vrstijo širom po Sloveniji.

Tudi kvartet DOBRINČEK smo že spoznali na ekranu, pa tudi na odru v »preminuli« dvorani v Žetalah in na stopnišču avle v OŠ Žetale. Lepo glasovno uglašen kvartet poje slovenske ljudske pesmi za svojo dušo, za osebno zadovoljstvo, tako pravijo pevci. Moški glasovi (Rudijev, Igorjev in Brankov) se dobro ujemajo z ženskim glasom gospe Angele; vsi so člani KULTURNEGA DRUŠTVA ŽETALE.

Nastopili so že v družbi ljudskih pevcev na Ptujskem kot gosti, radi zapojejo slavljencem ob jubilejih, seveda radi zapojejo tam, kamor so povabljeni. Tedenske vaje imajo v prostoru lokala Dobrinček. Besedilno in melodično je zanimiva prirejena pesem, ki govori o Donački gori, ki se lepo razgleduje po Žetalah, in se glasi:

DONAČKA GORA

*KDOR GRE Z NAMI NA DONAČKO GORO,
tam, kjer zraven smo mi vsi doma,
bo vesel ogledal si milino,
gori našel lepih si želja.*

*NA SEVERU VISOKE SO PLANINE,
to so lepe Alpe, sive, skalnate,
sonce rano zjutraj jih obsveti,
kot kristali v soncu se blešče.*

*V ZIMSKEM SPANJU LEPA SI KRALJICA,
v obleko vsa se spremeniš.
popotnik gleda te vesel'ga lica,
ko tako lepo v nebo strmiš.*

*PRELEPA NAŠA SI DONAČKA GORA,
ko spomladi vsa ozeleniš,
stezice so lepo v goro speljane,
ročič jih na tisoče krasi.*

ŠPRICAJ RAJE PO ŠOLI

Špricaj raje po šoli – postani prostovoljni gasilec! Špricaj raje po šoli je slogan akcije, ki mlade vabi v vrste prostovoljnih gasilcev. Tako smo letos na svojem 62. rednem letnem občnem zboru v svoje vrste sprejeli kar 13 novih članov.

Gasilstvo je v Sloveniji razvito že več kot dve stoletji. Ljudje že dolgo čutijo potrebo po delu v skupno dobro in ohranjanju temeljnih vrednot, kot so pomoč sočloveku in ljudem v stiski. Dandanašnji časi ne slovijo po solidarnosti in strpnosti, česar se dobro zavedamo tudi gasilci. Kdo smo pravzaprav prostovoljni gasilci? Prostovoljni gasilci smo »navadni« ljudje, tako kot ti, ki smo pripravljeni v nesreči priskočiti drugim na pomoč. Prostovoljni gasilec v pravem pomenu besede ne pomeni biti samo član prostovoljnega gasilskega društva, ampak je to oseba, ki je strokovno usposobljena za izvajanje operativnih in preventivnih nalog zaščite in reševanja ter je psihofizično in zdravstveno sposobna. Delo prostovoljnega gasilca res ni med najbolj privlačnimi, saj je navadno vroče, mokro, umazano in včasih tudi nevarno. Da pa nevarnosti niso prehude, poskrbimo z rednimi izobraževanji v društvu, gasilskih zvezah, v izobraževalnih centrih zaščite in reševanja na Igu in v Pekrah. Res da od nas zahteva veliko prostovoljnega časa, ki ga moramo žrtvovati, žal na račun naših bližnjih, včasih vzeti kak dan dopusta, tvegati poškodbe, izčrpanost, krajši spanec, in še bi lahko naštevali. Za to ne prejmemo nikakršnega plačila, nasprotno; marsikdaj prispevamo kaj tudi sami. Vendar sta ugled in spoštovanje, ki ju gasilci počasi spet dobivamo v družbi, naša največja nagrada. Človek, ki mu pomagaš v nesreči, ne bo nikoli pozabil tvoje pomoči.

Pa se vrnimo k sloganu Špricaj raje po šoli – postani prostovoljni gasilec! Plakate z gasilcem, ki mlade poziva, naj "špricajo raje po šoli" kot da bi "špricali" pouk, je v zadnjem času mogoče opaziti v več slovenskih krajih. Nosilni slogan kampanje predstavlja duhovito poigravanje z besedo, s katero se zlahka poveže vsak mladostnik. Pravi junaki so torej tisti, ki "špricajo po šoli". Z akcijo, katere povod je bil lanski žledolom, želimo povečati vpis mladih v gasilsko or-

ganizacijo oz. preprečiti njihov odhod. Zavedamo se namreč, da so mladi mnogokrat preobremenjeni s šolo in drugimi dejavnostmi, v mnogih družinah pa ni niti gasilske tradicije niti pravega poznavanja gasilske zveze kot največje prostovoljske organizacije pri nas.

Tudi v Gasilskem društvu Žetale si želimo čim več mladih, saj ste ravno vi tisti, ki boste nekoč »zagotavljali miren spanec«.

KAJ PRIČAKOVATI OD NAS?

V prvi meri smo gasilci prijatelji – tovariši, ki si vedno in povsod stojimo ob strani. Trudili se bomo ohraniti psihofizično pripravljenost, jo nadgrajevati s strokovno usposobljenostjo opravljati operativne, preventivne in vodstvene naloge ter jih tudi prevzemati. Med nami se boste naučili opravljati in delati z vso razpoložljivo opremo, ki jo imamo v PGD Žetale. Vključeni boste v sistem temeljnega, dopolnilnega in permanentnega izobraževanja. Dobili boste možnost napredovanja, možnost opravljanja različnih specialnosti. Zagotovili vam bomo osebno varovalno opremo za varno delo na vajah in intervencijah.

KAJ PRIČAKUJEMO OD VAS?

Tako kot povsod imamo tudi pri nas pravice in obveznosti. Od vas v prvi meri pričakujemo resnost, kar boste dokazali z rednimi obiski vaj. Tudi delovne akcije so sestavni del naše organizacije, saj z njimi skrbimo, da so naši prostori in oprema urejeni in vedno pripravljeni. Od vas pričakujemo, da boste izkoristili možnosti, ki vam jih ponujamo in se boste samoiniciativno vključili v vse oblike izobraževanj. Da vam ni problem tudi ob dveh zjutraj priskočiti na pomoč sokrajanu v primeri intervencije. Dobro je vzeti na znanje in si zapomniti tudi to, da je prostovoljen samo vstop in izstop iz gasilske organizacije, vse ostalo je obveza. Ampak verjemite mi na besedo, da vam bo pri nas prej lepo kot težko.

JE TO SAMO ZA MLADE?

Nikakor, v svoje vrste vabimo in je dobrodošel vsakdo. Mi ne delamo razlik.

KAKO SE VAM PRIDRUŽIM?

Preprosto, vsak pozna nekoga, ki je gasilec, kontaktirajte ga in z veseljem vas bo pripeljal zraven na vaje. Ali pa se oglasite kak petek od 18.00 ure dalje v gasilskem domu PGD Žetale in z veseljem vas bomo sprejeli ter vam odgovorili na vsa vprašanja, razkazali tehniko, opremo in dom. Najbolj pa bomo veseli, če se nam boste po tem odločili pridružiti.

Sedaj pa povejmo še malo o tem, kaj smo gasilci naredili od zadnjega prispevka in kakšni so načrti za naprej. Za nami je že 62. redni občni zbor, ki smo ga gasilci v skladu s statutom in pravili imeli v mesecu februarju. Lahko smo videli, da je naše delo in prijateljstvo cenjeno, kar je potrdil obisk številnih prijateljskih društev od blizu in daleč. Podali smo poročila o delu, operativi in finančah ter predstavili načrt za v prihodnje. Za naše delo smo podelili nagrade v obliki priznanj in odlikovanj ter se v prijetnem vzdušju družili tudi po uradnem delu. Kot že prej omenjeno, nas veseli, da se nam je letos pridružilo veliko novih članov, sedaj pa je na nas,

da vas navdušimo, da pri nas tudi osantete. Od vas pa pričakujemo, da se boste odzvali na vse oblike druženj in izobraževanj.

Posvetimo se malo bolj naši osnovni dejavnosti, to je operativnemu področju. V času zapadlega snega smo letos opremili vsa vozila s snežnimi verigami in tako zagotovili nemoten izvoz enot. Večkrat smo očistili tudi dovodne poti do gasilskega doma. Dva člana sta uspešno opravila tečaj za nosilca dihalnih aparatov, štirje člani pa ravno v teh dneh obiskujejo tečaj za strojnika. Letos je na naše društvo padlo veliko finančno in organizacijsko breme, saj je 28 operativnim gasilcem potekel zdravstveni pregled in ga je potrebno obnoviti. Nekaj članov ga je že uspešno opravilo, veliko večino pa nameravamo poslati na pregled v prihajajočih mesecih. Za racionalizacijo stroškov poskušamo organizirati

zdravstvene preglede tako, da se jih čim več članov udeleži skupaj, čeprav je to včasih večji problem, kot se zdi, saj zdravstveni pregledi potekajo v dopoldanskih urah in nam ne preostane drugega kot vzeti dan dopusta. Žal nas država tretira tako kot vse delodajalce, na nas padejo obveznosti in dolžnosti tako kot vsakega delodajalca, gasilci smo »zaposleni« v naši organizaciji, kar pa je seveda v prvi meri samo nepotreben strošek.

Vsak petek nadaljujemo z rednimi tedenskimi operativnimi vajami, na katere so vabljeni vsi člani, tudi tisti starejši, ki zaradi pravil ne morejo biti več člani operativne enote, lahko pa veliko doprinesejo s svojimi izkušnjami in znanjem. V prihajajočih mesecih načrtujemo več operativnih vaj na objektih in v naravi, na območju požarnega okoliša, skupaj z novo pridruženimi člani si bomo ogledali požarni okoliš do zadnjih skritih koticov, nadaljevali bomo z rednim tehničnim nadzorom hidrantnega omrežja za lastne potrebe, skupaj z občino bomo sodelovali pri pripravi načrtov reševanja ob raznih nesrečah ter reviziji požarnega načrta in načrta alarmiranja za PGD Žetale, sodelovali bomo s Civilno zaščito Občine Žetale, v sušnih mesecih organizirali izvajanje požarne

straže in nadzor nad kurjenjem v naravi na območju požarnega okoliša, sodelovali s požarno stražo na vseh prireditvah v Občini Žetale in kar je najbolj pomembno: zagotavljali strokovno izvajanje nalog zaščite in reševanja v Občini Žetale in v skladu z navodili tudi izven meja naše občine.

Občane pa pred prihajajočim poletjem ponovno opozarjamo na izredno previdnost pri kurjenju v naravi in spoštovanje prepovedi kurjenja v naravi v času povečane požarne ogroženosti. Prav tako ne smemo pozabiti, da nas lahko narava ponovno preseneti. Bodimo pripravljene na močnejša neurja, padavine s točo in močan veter, saj nam lahko povzročijo nemalo gorja. Zavedajmo pa se, da za preventivo najbolje poskrbimo sami. Če imate kakršna koli vprašanja ali naletite na težave, se lahko mirno in brez slabe vesti obrnete tudi na nas, z veseljem vam bomo pomagali po svojih zmožnostih in močeh.

Naj vas sonce obda z pozitivno energijo. Živite danes! Smejte se danes! Danes bodite srečni! Saj samo srečen človek lahko osrečuje druge ljudi. Z gasilskim pozdravom »NA POMOC«!

Za PGD Žetale
Nejc Sakelšek

HLEBCI IN DROBTINICE NAŠE KULTURE

Minil je 8. februar, naš kulturni praznik. Kaj posebnega pa še lahko napišem na to temo. Pravzaprav res nič kaj posebnega. Le na kratko moja obrobna razmišljanja o tem, da je kultura del nas, del vsakega izmed nas. Brez nje bi bilo težko, dandanes pravzaprav nemogoče obstajati. Potrebo po doživljanju kulturnega povsem mirno lahko primerjam s potrebo po kruhu ali po kakšni drugi nepogrešljivi dobrini.

Morda se nam ob mnogoštevilnih vsebinah lastne in tuje kulture že zdi samoumevno, da je in da jo uživamo. Včasih veliko - kot kolač kruha, včasih malo - kot drobne, a sladke drobtinice. A najpomembneje je, da jo imamo!

Seveda izjemno občudujemo stvaritve tujih ustvarjalcev. A pravi ponos nas zajame zgolj in samo ob tistih, ki izvirajo iz naših logov.

8. februar je slovenski kulturni praznik. Če ne drugače, se takrat vendarle spomnimo in zavemo, da slovenska kultura nekoč ni bila samoumevna. Celotno nezaželeno je bila in v pomembnih krogih prezirana. Obdržala se je in »rasla neveselo« kot mokrocvetične rožice Prešernove poezije »v viharjih jezne domačije«. Rasla je ta naša dediščina od pradavnih korenin pa vse do danes. Rodila se je iz mnogoterih razmišljanj, silovitih občutkov, iz solza in iz radosti ter se odzrcalila v glasbi in plesu, v pisni in govornici besedi, v kipu ali sliki, v arhitekturi in gradbeništvu in še v tisočeri drugih različicah človeškega ustvarjanja.

Čudovit privilegij je, da lahko to občudujemo in morda delček tega tudi soustvarjamo ali vsaj ohranjamo in prenašamo naprej.

Bodimo torej ponosni tudi na kulturo v našem domačem kraju, pridimo na prireditve, udeležimo se razstav in srečanj in če se le da, vključimo se aktivno tam, kjer bomo našli tudi nekaj svojega veselja.

V Kulturnem društvu Žetale z veseljem vabimo vse, ki bi želeli sodelovati bodisi v katerem od zborov, bodisi pri recitalih ali v kakšni igri ali pa morda kot sodelujoči pri pripravi kakšnih dogodkov v kraju. Saj ni težko. Nič ne boli, bi se lahko pošalili. Le odločiti se je treba. Če se nam po eni strani zdi, da nimamo časa, lahko iz svojih izkušenj zatrdim, da se ta čas zagotovo povrne, saj se dela potem lotimo z več dobre volje, z več energije in ga lahko lažje in bolje opravimo.

Vikica Kidrič

Aktivnosti društva podeželskih žena naše Občine

Še vedno velja trditev: če imaš težave s komunikacijo, govori o vremenu, poveži ga s pregovorom, ki pravi: ko se Fabijan oznanja, sok v drevesih že poganja (20. januar); če Vincenc s soncem trto posveti, na Martinovo ne bo suše v kleti.

Tako sem ubesedila uvod v članek o aktivnostih Društva podeželskih žena Občine Žetale in nadaljujem: mesec februar je bil čas izobraževanj, ki smo jih izvedle na Turistični kmetiji Darinke Kodrič. Spoznale smo, kako okusne so jedi iz stročnic. Drugo izobraževanje je imelo naslov KOLAČI IN SLADICE IZ KROMPIRJA. Vse izdelano je bilo okusno, tečaj je bil zanimiv in uporaben za popestritev vsakdanjega kosila. Zanimivo je bilo tudi predavanje O rožah, ki smo ga poslušale v lokalu Dobrinček in bo gotovo v pomoč vsem, ki so prisluhnile predavateljici, gospe Miši Pušenjak.

V belem in vetrovnem zimskem času smo članice društva lahko preizkusile marsikateri recept, saj jih je

v medijih in občilih obilo. Tudi letni občni zbor je že mimo, zastavljene so naloge in programi, ki jih bomo realizirale v letu 2015 in se o tem razpisale v naslednji številki Ž.N.

Z mislimi smo se ustavile ob preminuli članici našega društva, ge. Treziki Vogrinčevi. Poznale smo jo kot skromno, nasmejano, prijazno članico, ki je z nami delila kulinarično znanje, vse od ustanovitve društva, IN S SVOJIM ZNANJEM VZPODBUJALA MLADE, ODRASLE IN VSE, KI SMO SE RADI SREČEVALI Z NJO. Bila je prava specialistka v peki pletenic ali štruc in je za uspešno izdelavo in peko prejela mnogo priznanj in kipcev kakovosti. S svojo skromnostjo in požrtvovalnostjo je naredila mnogo pozitivnega v našem društvu; seveda je bila aktivna tudi v drugih društvih. Štiri leta se je borila z zahrbtno boleznijo, trpela in tiho prenašala bolečine. Z vso ljubeznijo je bila povezana z žetalsko zemljo, jo skrbno obdelovala in žela uspehe. Dobro sem poznala njen zgleden značaj. Kot mejačici in prijateljici sva se radi nasmejali, včasih sem sprejela njen dober nasvet, mnogokrat sem bila deležna njenega okusnega kruha in drugih dobrot. Večkrat sem se oglasila pri njih in doživela mnogo veselih uric. Z možem sta ustvarila trdno kmetijo in posebno vesela sta bila odprtja Turistične kmetije. Mnogo ljudi se je pri njih razvedrilo.

A pride čas, ko se moraš posloviti. Ostali so rezultati dela in najlepši spomini na gospo Treziko. Mirno spi, draga Trezika, v žetalski zemlji, ki si jo ljubila celih 79 let.

Življenje teče dalje, članice društva bomo postorile vse, kar naj bi storila dobra gospodinja. Smo v času velikonočnih praznikov; lepo praznujte ta čas, ko vse dehti in cveti! Lepo pozdravljeni do naslednje številke Ž.N.

Za društvo, M.K.

Občni zbor LD Žetale

Občni zbor je v Lovski družini Žetale vedno prijeten in slovesen dogodek, katerega se poleg domačih članov radi udeležijo tudi gosti iz domače občine in okoliških lovskih družin. Tudi letošnja letna skupščina se ni izneverila tradiciji in je potekala v znaku tekočega in slovesnega uradnega dela ter še bolj tekočega neuradnega dela, ki se je zaključil ob jutranjem žvrgolenju ptic.

Uvod občnega zbora je pripadel poročilom organov lovske družine, iz katerih je bilo razvidno, da preteklo leto razen tega, da je bilo volilno, za lovsko družino ni bilo posebej pretresljivo niti prelomno. Čeprav se je kadrovska slika upravnega odbora bistveno spremenila, je tok vseh aktivnosti in dogodkov v večini potekal mirno in predvidljivo. Primopredaja med starim in novim vodstvom je potekala brez vseh zapletov, tako da smo z delom lahko pričeli že konec meseca marca.

Ker smo v lanskem letu bolj malo pisali o naših aktivnostih, povzemamo najpomembnejše točke našega lanskega dela v tem sestavku. V mesecu aprilu smo organizirali dve delovni akciji, na katerih smo uredili okolico naših lovskih domov. Pri koči v Tisovcu smo podrli stara drevesa ob koči in gospodarskem poslopju, ki so objektom dajala videz zanemarjenosti in so tudi ogrožala objekte. Prav tako smo izkrčili celotno jaso ob koči in odpeljali kose dotrajanega inventarja in navlake v in ob koči. Podobno smo očistili okolico lovskega doma, pri čemer smo še samoiniciativno sanirali divje odlagališče nedaleč od lovskega doma, ki je že dolga leta kazilo gozd na našem pragu. Preostali del meseca aprila smo posvetili obdelavi krmnih njiv, zalaganju solnic in krmišč, pristrelitvi orožja in individualni pripravi lovcev na začetek lovne dobe na srnjad, ki je naša najpomembnejša lovna vrsta. Tega meseca smo opravili tudi delno notranjo reorganizacijo revirjev. Meseca maja smo gostili lovske turiste iz Avstrije in ob tem organizirali skupni piknik gostov z vsemi člani LD Žetale. Srečanje je minilo v duhu prijetnega druženja in medsebojnega spoznavanja ter naletelo tako pri članih, še posebej pa pri gostih, na izjemno pozitiven odziv. Meseca junija smo začeli z izdelavo vitrine za prapor in trakove v dvorani lovskega doma. Vitrino je izdelal naš član, mizarški mojster Poldi Krušič, pri montaži in barvanju pa smo mu pomagali ostali člani. Meseca julija smo preurejali lovski dom, saj smo se pripravljali na prihod dveh študentk iz tujine, ki sta v domu bivali dva meseca. Ob tem smo preuredili prostore v mansardi lovskega doma in z nekaj pridobljenega inventarja in domišljije uredili prijetno stanovanje z dvema enoposteljnim sobama. Študentki sta

bili z bivanjem v „Hotelu California“ zadovoljni, prav tako pa je bila to za nas nova, a nadvse pozitivna izkušnja.

Začetek meseca avgusta smo posvetili zaščiti koruznih njiv pred divjimi prašiči, nadaljevanje meseca pa je minilo v znaku priprav in izvedbe strelske tekme za V. pokal Tisovca. Strelska tekma je bila po vseh kriterijih vrhunsko organizirana, za kar gre velika zahvala požrtvovalnosti naših članov, ki so izredno množično sodelovali tako pri pripravah kot pri sami izvedbi. Žal obisk tekmovalcev ni bil na nivoju prejšnjih let, temveč je bil za cca. 30 odstotkov nižji, kar pa je trend na vseh podobnih prireditvah v naši okolici in je zgovoren pokazatelj kupne moči. Meseca septembra smo uredili plato pri lovskem domu, ki sicer še ni naša last, vendar smo zato pridobili dovoljenje večinskega lastnika. V sodelovanju z lastnikom, Župnijo Žetale, je bil izkrčen del parcele, katero smo nato zasuli z zemljo in tako pridobili lep raven prostor ob domu. Meseca oktobra smo organizirali tradicionalno srečanje z občani pri koči v Tisovcu. Obisk občanov je bil rekorden, kar nas izredno veseli in upamo, da ga bomo v bodoče še presegli. Prav tako smo tega meseca pričeli z rednimi skupnimi lovi. V mesecu novembru smo s centralnim ogrevanjem opremili mansardo lovskega doma, ki do sedaj ni bila ogrevana. Vsa dela je prostovoljno opravil naš član Robert Kores, ki je tudi gospodar lovskega doma. Večino materiala smo dobili od Občine Žetale; gre za material, ki je ostal pri podiranju stare prosvetne dvorane. Poleg cevi in radiatorjev nam je občina odstopila tudi 80 stolov, katere smo namestili v mali sejni sobi lovskega doma in v dvorani kočje Tisovec. Za podarjeno smo Občini zelo hvaležni. V mesecu decembru smo organizirali Štefanov lov, na katerem že po tradiciji pogostimo naše lovske prijatelje.

Če ob koncu povzamemo, je ocena preteklega leta dobra, saj smo realizirali večino zastavljenih ciljev. Za investicije smo porabili zgolj 320 €, a smo za ta denar vseeno izdelali vitrino za prapor in centralno ogrevanje mansarde lovskega doma. Tega ne bi zmogli brez prostovoljnega dela naših članov, ki so pretekli leto opravili 2607 delovnih ur, kamor pa niso vštete ure samostojnega lova in samostojnih obhodov lovišča. Za investicije smo porabili tako malo, ker smo glavnino finančnih sredstev namensko odvajali za odkup zemljišča pri lovskem domu. Upamo, da bomo ta sredstva končno lahko porabili v letošnjem letu.

Uradni manifestaciji je sledil sproščen večer, vrh katerega je bil lovski krst, star lovski običaj, v katerem mlad zelenec postane polnokrvni član zelene bratovščine. Letošnji zelenec, ki se je pogumno postavil pred visoko spoštovano lovsko razsodišče, je bil mlad zagnan lovec Jože Fišer. Po končanem zaslišanju in zagovoru je predsednik visokega razsodišča slovesno razglasil, da bo mladi zelenec krščen v imenu boginje Diane s tremi udarci palice, katera mu bo ostala v trajni spomin na prijeten dogodek in dobre lovske prijatelje.

Za LD Žetale
Korez Silvo

“Piščeta izpod peruti” LD ŽETALE

Meseca februarja sta pod okriljem Lovske družina Žetale potekali dve izredno zanimivi in originalni prireditvi.

Prva prireditev je potekala 8. februarja pri lovski koči v Tisovcu, in sicer 3. strelska tekma za Prešernovo pero. Gre za interno tekmo domačih članov, na katero povabimo tudi nekaj strelskih navdušencev iz vrst krajanov. Tekma je posebna v tem, da zmagovalec, ki kot trofejo prejme pero, ni vedno tisti, ki je dosegel najboljši strelski rezultat, ampak se pri določitvi zmagovalca upošteva tudi t.i. umetniški vtis, saj gre vendarle za tekmo v počastitev slovenskega kulturnega praznika. Tako je letos zmagovalec in prejemnik Prešernovega peresa postal Jože Fišer, ne zgolj zaradi dobrega strelskega rezultata, temveč je bil med tremi strelci z enakim rezultatom najboljši zato, ker je streljal s puško petelinko, ki danes predstavlja starino in arhaično redkost. Po končani tekmi, ki je potekala v prelepi zimski kulisi, je sledil literarni večer z recitali izbrane poezije iz sončnih haloških vinorodnih leg.

Drugi, prav tako izredno prijeten in razgiban dogodek, se je v lovskem domu odvijal na zadnji dan februarja.

V lovskem domu se je odvijala 4. klobasijada.

Omenjene manifestacije ne organizira lovska družina, temveč organizacijski odbor, kateremu predseduje Adolf Kroepfl. Dogodek je letos pritegnil lepo število ljudi z vseh vetrov naše občine. Povedati je potrebno, da se klobasijada ne oglašuje javno, temveč se povabijo prijatelji, ki lahko s sabo pripeljejo svoje prijatelje. Vstopnica na prireditev je salama ali klobasa, katero vsak predloži predsedniku. Vsi suhomesnati izdelki se nato razrežejo in pripravijo za uživanje. Dogodek namreč ni namenjen niti ocenjevanju, še manj tekmovanju, temveč zgolj sproščeni zabavi ob dobri jedači in pijači. Prav zabavno je opazovati vse prisotne pri prepoznavanju lastnih izdelkov, saj so klobase in salame med seboj pomešane in nihče ne ve, čigava je salama oz. klobasa na krožniku pred njim. Prijetno druženje ob pesmi in harmoniki je potekalo pozno v noč ali kar rano v jutro. Morda so se našli tudi junaki, ki so bili mnenja, da pošteni ljudje ponoči ne hodijo okrog in so jutranji svit dočakali kar v lovskem domu.

Za LD Žetale, Korez Silvo

ŽETALSKI ŠAHISTI- PRVAKI

Na tekmovanju Slovenjgoriške lige, v kateri je nastopilo šest ekip, smo šahisti ŠD Žetale osvojili prvo mesto (14 točk; 26,5 šah točk). Na drugo mesto so se uvrstili šahisti Bara Kavalo iz Hajdine, ki so dosegli eno točko manj (13 točk; 22,5 šah točk). Sledili so člani Okrepčevalnice Pumpa Juršinci, ki so zasedli tretje mesto z 11 točkami.

Ekipo Žetale so sestavljali Jože Kopše mlajši, Igor Iljaž, Anton Butolen in Branko Sedlašek z rezervami: Silvo Zajc, Anton Jus, Jože Kopše starejši in Stanko Polajžar.

Zaradi izredne homogenosti, borbenosti in kvalitete naše ekipe nam je uspel veliki met. Ker je liga kot taka izredno močna in zahtevna, smo vsi zelo veseli tega uspeha.

Kapetan Igor Iljaž

Od leve proti desni: Jožef Košpe st. , Jožef Kopše ml. , Igor Iljaž, Anton Butolen in Branko Sedlašek. Sedi predstavnik organizatorja in igralec tretjevrščne ekipe iz Juršincev Tonček Kukovec.

FUREŽ KOT NEKOČ

»Pa pusti zdaj liriko, mladi poet,
naredi en šluk, pa boš vidau ta svet čisto vred...«
»... Prnesite gudeka, kropi so kredi!«

Nad banico smo žvalco s kalofonijo posuli,
polili malo s kropom, osuknli okoli,
dva po dva na ketno, jes sn asistiral,
čez en cajt je bil tak gladek, ko da bi se depiliral.

»Daj ga odpri, Gregor, da vidim, kak je kaj!«
»I, kaki je, je, zdaj ne more več nazaj, ha, ha!«
»U, je lepo meso, jetra zdrava, čvrsta,
špeha pa skor nič, za slaba dva prsta.
Na, nesi jih v kuhno, pa reči, naj se poštela,
ko smo mi, ostali, zdaj itak brez dela!«
Do teme smo ga rezali, komadali in mleli,
nonstop dobro pili, pa še boljše jeli,
jetre in hrtišovno, pečenko, krvavice,
krompir in zelje, pa za konec pečenice.

Furež ali kot ga imenujejo drugje: koline, koljereja ali praščina, je bil včasih na vasi pravi praznik. Res da ga ima pri nas še marsikatero gospodinjstvo, vendar ne na tak način kot nekoč. Včasih so skoraj pri vsaki kmetiji na vasi gojili prašiče. Le-te so po navadi konec leta, ko se je ohladilo in ni bilo več sveže krme za živali, zaklali, da so si pripravili koline. Furež je bil za kmete pravi praznik, saj so se zbrali iz vse vasi, drug drugemu pomagali in se poveselili. Ker je ta običaj marsikje skoraj povsem izumrl, nas je letos, sedaj že drugo leto zapovrstjo, Gregor Mlakar povabil na furež, kot je bil nekoč. Kot se spodobi, smo se za ta dan primerno namenu, času in »prazniku« tudi oblekli, vsaj za tisti dan smo se tako vrnili nekaj let v preteklost. Na pot smo s svojih domov odšli že ob jutranjem svitu. Dandanes bi za takšno pot potrebovali nekaj minutk, seveda z avtomobilom, da pa bi občutili tisto pravo čarobnost tega domačega »praznika«, smo se kot nekoč na pot podali peš. Pot smo si krajšali s pesmijo in domačimi dobrotami iz čutaric. Nekaj po sedmi uri nas je gospodar pogostil z 0,3 za razkužitev in boljšo delovno vneto. Seveda brez jutranje budnice na harmoniko tudi ni šlo. »Nič nas ni preveč, glih nas je prav, se bo vsaj pos'l pred temo končal.« (Mi2 – Oda gudeki). Tako se je lahko začel tudi naš posel; bolje rečeno, furež.... Da bo prebiranje tega prispevka bolj zanimivo, si bom sposodil verze že prej omenjene pesmi, ki najbolje opisuje naš »posel«, ter dodal nekaj slik:

Smo prišli pred štalco, en šnops smo si spili.
»Jebi ga, gudek, zdaj te mo vbili!
Prašič je vrešal, v kot se je stiskal,
v svinjskem jeziki milosti iskal:
»Ne me še vbiti, ne me še vbiti,
dajte mi cajt se še malo zrediti!«

»Ka boš zdaj jamral!« je zabelo Gregor mesar,
»nes mam cajt, cajt je pa gnar!« Je pičo...

Malo otožnosti v takih trenutkih
zmirom se najde v naših občutkih,
pomisliš, kak hitro življenje beži,
še včeraj si krulo, nes te več ni.

Ja, res je skoraj nemogoče lepše opisati, kaj smo počeli. Imamo srečo, da živimo na vasi, da naši otroci vedo, da krava ni vijolična, da krompir raste na njivi in ne na paletah, ter da meso ne nastane v trgovini. Res je, da pomen kolin oz. furežov počasi blede, vse skupaj je postalo nujno »zlo«, ki ga vsi želimo opraviti kar se da hitro, s čim manj napora. Pozabljamo pa, da je bil to za naše mame, očete, babice in dedke pravi praznik. Verjetno se nam, mlajši generaciji, vse skupaj zdi smešno, saj živimo v času ko, malo grdo rečeno, imamo polne riti vsega, in si ne znamo predstavljati, da meso in kruh nista bila del vsakdana, kaj šele potica in ostali priboljški. Zato je prav, da ohranjamo kulturno dediščino tudi na tak način. Na tem mestu se v imenu vseh mesarjev zahvaljujemo družini Mlakar in glavnemu mesarju Gregorju za povabilo in se priporočamo za naslednje leto.

P.S. Simon, ti pa naslednjo leto peš na koline, da ne boš ponovno iskal mopedu.

Za veselo družbo mesarjev
Nejc Sakelšek

ŽUPNIJA ŽETALE 2015

Za nami je dolga zima, ki pa se počasi poslavlja, dnevi se daljšajo in tudi temperature nakazujejo, da je pomlad že vse bliže.

Kristjani na pepelnico vstopimo v postni čas. To je čas, ko naj bi se vsak ozrl vase in se odpovedal kakšni svoji razvadi, se odločil, da bo postal boljši in se bo poskušal znebiti svojih napak do sebe in drugih. Za postni čas je značilno, da se moli križev pot. V naši župnijski cerkvi so se z molitvijo križevega pota zvrstile različne skupine, ki delujejo v naši župniji, in tudi skupine veroučencev. V tem času smo izvedli tudi pohod, imenovan Od križa do kapele v naselju Dobrina, kjer se je pri vsakem znamenju zmolila ena

postaje te pobožnosti. V zaselku Ravno se nas je zbrala lepa skupina iz Žetal in drugod, od tam smo krenili v hriboviti del Dobrine. Ob lepem druženju je bilo dovolj časa za opazovanje okolice in narave, nagledali smo si lahko, kje že cveti dren za v presmec in kje so doma naši farani, ki so tudi poskrbeli, da pot ni bila prenaporna. Hvaležni smo jim za njihovo gostoljubno postrežbo in pogostitev.

Prvega marca so v župniji potekale volitve za člane župnijskega pastoralnega sveta in za gospodarski svet. Sedaj smo imeli priložnost, da izberemo člane župnije, ki bodo še bolj zavzeto skrbeli za delo v naši župniji in bodo v pomoč g. župniku pri njegovem delu.

V župnijski cerkvi pod korom se je v tem času namestila nova spovednica, za katero g. župnik pravi, da je pralni stroj, in sicer za očiščenje naših duš. Narejena je v stilu, primernem za našo cerkev, in po priporočilih profesorjev iz teološke fakultete za liturgijo.

Tudi letos bomo pred velikonočno nedeljo obhajali tridnevje, ko se obhajajo obredi velikega tedna. V soboto zjutraj bomo pred cerkvijo zakurili in blagoslovili ogenj, ki ga bomo s pomočjo suhih lesnih gob odnesli domov in zakurili v naših pečeh in štedilnikih, v katerih se bodo pripravila velikonočna jedila, ki jih bomo odnesli k blagoslovu v cerkev. Glavna slovesnost z vstajensko procesijo bo tudi letos potekala pri Mariji Tolažnici.

Vsem župljanom želim obilo Božjega blagoslova pri zauživanju velikonočnih jedil, vstali Jezus pa naj vsem podeli miru in veselja.

S. G.

ZLATA POROKA Janeza in Anice Bedenik

V soboto, 21. marca 2015, sta zlato poroko praznovala zakonca Bedenik iz Ložin v Občini Žetale.

Na praznični dan so se zbrali otroci, vnuki, sorodniki, prijatelji in znanci ter se skupaj s slavljenecema udeležili obreda zlate poroke v prostorih Občine Žetale, ki sta ga slovesno opravila župan Občine Žetale Anton Butolen in matičarka Mira Zajšek.

Zlatoporočenca sta se rodila v Žetalah, skupen dom sta si zase in za svoje otroke Ivana, Tonija, Gustija in Ano ustvarila na Aničini domačiji. Kljub za naše razmere veliki kmetiji se je Janez zaposlil v Cinkarni Celje, Anica pa je pridno skrbela za dom in gospodinjstvo, po potrebi pa prijela tudi za težja kmečka opravila. Kljub trdemu delu na kmetiji in vsem ostalim obveznostim, pa sta si zakonca Bedenik vedno vzela čas, da priskočita na pomoč sosedom, prijateljem in znancem, ter tudi za ak-

tivno sodelovanje v domačem društvu upokojencev. Največje veselje zakoncev je bila odločitev sina Ivana, da s svojo Anico ostane na domačiji in nadaljuje tradicijo staršev. Največje

veselje zakoncema Bedenik pa so gotovo vnuki Klementina, Dani, Karmen, Manuel, Patrik in Sara.

Milka Kopš

PLANINARJENJE - NAČIN ŽIVLJENJA

Med svojimi sprehodi po gozdu, med mnogimi zvončki, ki pogumno rastejo izpod listja in ob potokih, ko ti srce razveseli pogled na bela polja te prelepe znanilke pomladi, se ti v nosnice prikrade tudi tako značilen blag vonj tega pomladnega cveta. Mnogim ženam, materam, skratka vsem pripadnicam nežnejšega in lepšega spola, je tudi šopek zvončkov, ki so ga dobile v dar ob dnevu žena, prikradel nasmeh na licu. Praznik, ki so ga imele davi v času nastajanja tega članka. Seveda so tu še ostale rože, trobentice, marjetice in še bi lahko našteval in res je, pomlad je tu. Zagotovo je to zame osebno najlepši letni čas, saj naznanja nekakšen nov začetek, v srca se nam prikrade nemir in začnemo razmišljati, kaj bi počeli, kam bi šli, da bi užili čim več tega pomladnega sonca in seveda vonja po pomladi. Nam v planinskem društvu, ki nam planinarjenje predstavlja tudi način življenja, misli uhajajo v hribe. Verjamem, da je enako tudi z ostalimi; sonce nas vse vabi ven v naravo. Kot sem že velikokrat dejal: človek je bitje, ustvarjeno za gibanje.

Pozna zima in zgodnja pomlad je tudi čas občnih zborov za vsa društva. Tako sklenemo preteklo leto, pregledamo, kaj smo dosegli, in si za prihodnje zastavimo nove cilje. Tako z optimizmom in entuziazmom zremo v prihodnost.

Tudi mi smo opravili to nalogo, letos v prijetnem zavetju Rudijevega doma pod Donačko goro, v planinski koči v planinskem duhu. Prebrali smo poročila, potrdili novega in starega predsednika, sprejeli plan dela in pohodov, pazljivo prisluhnili besedi gos-

tov in potovali skozi pretekli čas v lepo pripravljeni power point predstavitvi naših pohodov v preteklem letu.

V nadaljevanju bom predstavil naš plan pohodov v letošnjem letu. Začnemo proti koncu marca in se v pomladnih mesecih odločamo za hribe malo manjše višine, ker zna v hribih sneg kar dolgo trajati. Zimske ture zahtevajo dosti večjo pripravljenost in seveda primerno opremo. Ker smo za slovenske razmere majhno društvo, so naši pohodi načrtovani tako, da lahko gre kar večina članov na te pohode. Ostala večja društva imajo to načrtovano po kategorijah glede na pripravo in zmožnosti članov. V marcu se bomo povzpeli na Paški Kozjak. Velikonočni pohod v aprilu bo tokrat potekal na Ravno goro na Hrvaškem. V maju nas čakata dva pohoda, in sicer tradicionalni prvomajski ter pohod k Črnemu jezeru na Pohorju. V juniju se bomo podali na Kum. Julija bomo šli na Viševnik in tako stopnjevali tudi višino hribov. Avgusta bomo šli pogledat preko meje v Avstrijo na Keeskopf, v začetku septembra pa gremo na Skuto. Oktober je čas občinskega praznika v Žetalah in bomo organizirali pohod po poteh v naši občini. Novembra se bomo udeležili Pohoda od Litije do Čateža po tako imenovani Levstikovi poti, v veselem decembru pa tradicionalni Štefanov pohod na Donačko goro in zaključek sezone v Rudijevem domu. Vsi upamo in pričakujemo, da nam bo vreme naklonjeno in bomo poskušali izvesti vse načrtovane pohode. Seveda bodo naši člani obiskovali gore tudi na lastno

pobudo in tako prispevali v svojo lastno in tudi našo društveno zbirko osvojenih vrhov. Prepričan sem namreč, da imamo kot malo društvo vseeno nekaj, kar imajo veliki: to je velika ljubezen do hribov in močna volja za osvajanje vrhov.

To so naši pohodi v letošnjem letu; verjamem, da se bo našlo za vsakega nekaj. Veseli bomo tudi vsakega bralca in bralke Žetalskih novic, če se kdo odloči iti zraven nas na katerikoli pohod.

Takole sem tudi jaz pripeljal te misli, ki jih delim z vami, bralci in bralkami Žetalskih novic, do konca. Veseli smo tudi novih članov, ki nam dajejo upanje in moč za razvoj in delovanje društva navkljub težkim časom, ko nam vsem primanjkuje časa in denarja. Skupaj smo močnejši in nam bo uspelo ohraniti planinarjenje kot način življenja.

Jože Kamenšek-Jos

POMISLI

*Sprašuješ se kdaj,
kako bi bilo,
če sonce za vedno
bi šlo za goro,
če mrak in tema
bi prekrila zemljo.*

*Ali vprašaš se kdaj,
kako bi bilo,
če več ne bi zvezde
zasule nebo,
brez pesmi, brez ptic
bi jutro prišlo.*

*Pomisliš mar kdaj,
da v droben je cvet
le delček
neskončne lepote ujet,
da lok pisane mavrice
le z dežjem
in soncem
na nebo je pripet.*

*Pomisli, ... pomisli,
kako je lepo,
kar vsak dan uživaš,
saj čudež je to...*

Vikica Kidrič

Med upokojenci z upokojenci

Leto drsi v četrti mesec – mali traven. Narava je prebujena, odeta s cvetjem, člani društva upokojencev naše občine smo aktivni okrog domačij. Občni zbor našega društva je mimo, realizirali smo ga 28. sušca v gostišču Skok v Kočičah. Sprejeli smo program dela, ki ga bomo izvajali v tekočem letu. Kolikor nam bodo odgovarjale finančne zmožnosti, se bomo podali na kakšen izlet, družili se bomo v našem kraju in izvajali dejavnosti, ki so naša stalnica.

Veseli pustni čas smo preživeli na turistični kmetiji Darinke Kodrič. Druženje z 39 upokojenci je bilo veselo in zanimivo.

Vsako leto pridobimo v naše upokojensko društvo nekaj novih članov in se veselimo srečanj.

Vsem občanom in občankam želimo VESELE VELIKONOČNE PRAZNIKE, povezane z zdravjem, dobro voljo, pa tudi z željo, da uspešno preživite vigred in stopite v vroč poletni čas.

Za društvo upokojencev, predsednik Filip Režek

ALI SE POGANJAMO V PRAVO SMER

Kaj potrebuje kolo, da se vrti? Vsi bi se strinjali, da tisto napomembnejše, napolnjeno zračnico. A brez pedalov, zavor, krmila, sedeža, brez luči ponoči, se lahko peljemo? Lahko bi se že peljali, npr. brez zavor, vendar bi se hitro nepričakovano kam zapeljali, poškodovali sebe in druge ali pa uničili tiste čudovite tulipane na sosedovem vrtu.

Ugotovimo torej, da za kvalitetno vožnjo od točke A do točke B in udobje na kolesu potrebujemo vse njegove dele, ki tvorijo celoto. Izjema za to pa ni niti človeško telo oziroma individuuum, ki mora skrbeti za svoje fizično telo, um in duševno stanje telesa. Ravno to predstavlja človeški krog ravnovesja, ki tvori dobro počutje, pozitivno energijo in zmožnost premagovanja stresnih situacij, ki se pojavljajo na vsakem koraku našega življenja. In ravno s tem smo se ukvarjali na jogi, ki je potekala v OŠ Žetale od novembra 2014 do konca meseca marca 2015.

Joga nam omogoča povezovanje fizičnega telesa z našim umom. Z vajami (ASANAMI), sproščanjem, dihanjem (PRANAJAMO) in iskanjem notranjega miru naše duše (MEDITACIJO) lahko pridemo do te povezave. Nenazadnje pa joga vpliva tudi na umiritev naše podzavesti s pozitivnimi afirmacijami.

To povezovanje telesa ima dolgoletno tradicijo, njegove korenine segajo na območje današnje Indije, 4500 let nazaj. Z raznimi obredi in izhodi v samoto so se starodavna ljudstva spraševala o osnovnih življenjskih vprašanjih, ki se pojavljajo v človeških glavah še danes. »Kdo sem?«, »Zakaj sem tukaj?«, »Kako naj bom srečen?«, itd. Najbrž se je marsikdo od vas kdaj to že vprašal. Pri iskanju notranjega ravnovesja s povezovanjem zunanega okolja si lahko skušamo na ta vprašanja odgovoriti. Na žalost pa v današnjem času in prostoru pozabimo na povezavo našega telesa z naravo, ki nam lahko pomaga odkriti marsikatero vprašanje v nas.

Hitre spremembe na družbenih področjih, v času izjemnega pretoka informacij, stresa doma in na delovnem mestu, pomanjkanja kolektivizma in premalo časa za pogovore, nas privedejo do tega, da »pozabimo« nase. Pozabimo, kdo dejansko smo in kaj želimo v življenju doseči. Ali to kar delamo, delamo z veseljem? Ali uresničujemo svoje sanje? Smo dovolj uspešni?

Z zazrtostjo vase, pogledom v svojo notranjost, lahko odkrijemo, kaj nas resnično veseli, naše pozitivne točke in skrite sposobnosti. Tako lažje uresničujemo svoje cilje, ki si jih zadamo v življenju in smo posledično uspešnejši pri doseganju le-teh. Da bi to storili, pa je včasih že dovolj sprehod v naravo, ogled sončnega vzhoda ali zahoda, zazrtost v reko ali v valove na morju, itd. Vse to deluje na posameznika meditativno in je ključ za notranji mir in spokojnost.

Če pa to nadgradimo vsako jutro še z nekaj kratkimi vajami, da prebudimo naše telo, in se vsak večer, preden zaspimo, sprostim ob mirni glasbi in prižgani sveči, vsekakor naredimo nekaj več zase in smo bolj zadovoljni s seboj.

Vsak posameznik pa zase najbolj ve, ali se poganja v pravo smer. Sami sebe zelo dobro poznamo in vemo, kadar se ne počutimo dobro, imamo slabe dni ali smo dlje časa napeti. Poganjajte svoje telo v pravo smer, s tem, da si vzamete čas zanj in ne pozabite na vez: telo – um – duševnost. Eckhart Tolle (avtor knjige: Zdaj! Resnično tvoj je samo ta trenutek); Robin Sharma (avtor knjige: Menih, ki je prodal svojega ferrarija); Anthony de Mello (avtor knjige: Zavedanje) in mnogi drugi avtorji; to so knjige, ki jih priporočam v branje. To so avtorji, ki na lahkoten način vzbudijo in prebudijo človeka, ki si zastavlja temeljna življenjska vprašanja.

Želim vam lepo pomlad, izkoristite izkušnje, ki so vam dane, tako kot zapiše E. Tolle: »Življenje ti bo dalo najboljšo možno izkušnjo za razvoj tvoje zavesti. Kako vem, da rabiš to izkušnjo? Zato, ker je to izkušnja, ki jo imaš v tem trenutku.«

Sabina Intihe

SREČANJE Z NEKDANJIMI OSNOVNOŠOLCI

Petek trinajstega v mesecu svečanu, po vraži imenovano nepopolno število, ni bil negativen dan, dan bojazni, nepredvidljivosti. To je bil dan veselja, klepetanja, smeha in srečanja po tridesetih letih od konca osnovnošolskega izobraževanja.

Bilo je srečanje razreda, ki je veljal za vzorno učnovzgojno generacijo, razred odličnjakov, ki so se razvili v uspešne, poslovne občanke in občane ter se razkropili po Sloveniji in izven domovine. Srečali smo se 13. februarja leta 2015 v gostišču Majolka. To je nepopisno veselje, ko se na petkov dan v rahlo približujočem večeru rojukemo, se opazujemo, če smo se kaj spremenili in smo nekdanji osmi razred z razredničarko M.K.

Koliko smeha, objemov, lepih želja je bilo izrečenih po krajših predstavitev življenja. Vsem življenje lepo teče in ga uspešno obvladujemo.

Klepetali smo Franc, Tone, Suzana, Gelica, Olga, Natalija, Olga, Vera, Venči, Vida, Jože, Rudi, Gusti, Zlatko, Viktor; zaradi bolezni se srečanja ni udeležila Ivica.

Počastili smo spomin na preminule sošolce: Pekličevega Francija, Satlerjevega Bogdana in Lorberjevega Francija.

Ob okusni večerji in sladici VROČA LJUBEZEN je minil klepetavi večer, ki se je zaključil ob prihajajočem sobotnem dnevu s skupno fotografijo in z željo, da se srečamo, ko bomo ABRAHAMOVCI. Hvala za lep večer in srečno čez 5 let.

Iskrena hvala organizatoriki Veri Bukvič – Tadič in njenemu pomočniku Venčiju za čudovito organiziran večer.

Razredničarka M.K.

Na obisku pri gospe Veroniki Vukalič

Nedelja, 11. januar. Popoldanski dež, pomešan s plesočimi snežinkami. Če se zlekneš na kavč, te ne dvigne niti buldožer. A če na hišnem pragu strmiš v ples dežja in snežink, pomešanim z rahlim grmenjem in bliskanjem, te kar potegne v to igro narave.

Ravno to nedeljsko popoldne smo se Veronika, Tone, Janko in Kristina odpravili na Vinarje k Vukaličevi mami Veroniki. Osmega januarja je preštela svojih 92 let. Sama pravi, da bi se ob kakšni Slakovi viži še zavrtila. Gospa Veronika je za svoja leta še zelo vitalna. Z vnukinjo Klavdijo, ki lepo skrbi zanjo, vsako jutro skupaj popijeta kavico. Z veseljem nam pripoveduje šale in dogodivščine iz mladosti. Ko smo se po prijetnem popoldanskem klepetu poslovili, nam je obljubila, da nas bo prihodnje leto spet pričakala.

«Bog Vam daj še veliko zdravja», smo ji zaželeli v svojem imenu in v imenu OO RK Žetale.

Veronika Krušič

LJUBEZEN

*Ljubezen je kot roža,
dušo nežno boža,
pospeši srcu ritem,
v žilah je utrip prehiter.*

*Ljubezen velika je skrivnost,
med dvema vzpostavi most,
je trden le za tista dva,
ki se iskreno ljubita.*

*Ljubezen za leta ne sprašuje,
že zrelega te pomlajuje,
je treba zalivati ta cvet,
da se ti ne sesuje svet.*

*Ljubezen več ima oblik,
zatorej ljubi brez razlik,
življenje, delo, vse ljudi,
boš vedno ljubljen tudi ti.*

Pri gospodu ŠTEFU

Bilo je GREGORJEVO, 12. sušec, nič kaj prijazen dan, a je postal prijazen, ko sem zavila v smer, kjer se reče TKAVC. Že sem bila na prostranem dvorišču, rekla DOBER DAN, sledilo je rokovanje in že sva sedela v topli, udobni sprejemnici in pogovor z veselim gospodom Štefom Kavčkim se je začel. Kraju rečemo TKAVC, prebivalcem tega kuclja pravimo Kavčki. Seveda se z gospodom Štefom malo pomudiva pri ptički gostiji, saj Gregor že od nekdanj oznanja dan, ko se ptički ženijo in v svoji sloviti pesmi DUMA jih je omenil tudi slovenski pesnik Oton Župančič.

»Na Gregorjevo – otec, še večš?

Se ptički ženili so,

za šolskih vrtom v mejici gostili se, pili so.

Čuješ živ – žav?...

In ko razleteli se svatje iz meje so z vriščem,
povlekel si me za rokav, in mi rekel, naj iščem.«

Z gospodom Štefom sva poiskala mnogo lepih besed in jih zložila v nekaj strani bogate knjige življenja Kavčega Štefa, ki je preživel že 83 Gregorjevih gostij.

»S šestim letom sem že služil v Stogovcih in obiskoval OŠ na Ptujski Gori. Svojo otroško službo sem nadaljeval v Kostrivnici, nato sem služil pri Fricu v Kočicah in obiskoval osnovno šolo v Žetalah. Tam mi je rekla gospodinja: »Štef, večji koš boš nesel, večji kos kruha boš dobil.« Odpovedal sem se košu in kruhu, tiho odšel domov, pa me je babica skrila, ko je prišel pome Fric. Nekaj časa smo bivali v Nadolah. Tkavc je bila domačija ženinih staršev oziroma bili so »venceljni«. Lastnik zemlje je bil Filipič. Potem se je agrarna zemlja razdelila, dobil jo je ženin brat, ki je odšel v Šentjur, kjer je živel in je že pokojni. Midva z ženo Nežiko sva tudi nekaj časa živela v Šentjurju, tam sva že imela parcelo, da bi gradila, a se je življenje obrnilo tako, da sva zdaj Kavčka. 1995 se je rodil sin Štefan, ki živi z družino kot naš sosed. Tam imava tudi dva vnuka in pravnuka. Sicer pa sem bil doma tam, kjer je danes Plajnšekova domačija. Ime ima po priimku Kadunc. Po osnovni šoli sem obiskoval kovinarsko šolo, izobrazba mi še danes dobro služi, saj večkrat kaj zavarim; posebno me zaposlijo polomljene »šajterge«, ki se poškodujejo pri sinovih gradbenih delih. Sin Milan živi na naši domačiji, kjer naju razveseljujeta tudi vnukinja Danijela in vnuk Dani. Snaha Darinka je zelo delovna, ona bi kidala z rokami, če ne bi bilo vil pri hiši, tako je zagnana za delo in uspešna pri vodenju turistične kmetije.

Na rojstni domačiji živi sestra Veronika, dve sestri sta umrli, ena sestra pa še živi v Stopercih. Po končanem izobraževanju sem odšel v Puntigam pri Gradcu, kjer sem delal v pivovarni. Bilo mi je 19 let. V Francijo sem odšel služiti vojsko v tujsko legijo. Tam sem ostal dve leti in pol, naučil sem se francoski jezik. Poslali so nas v pristanišče Uran v Severni Afriki. Od tu smo šli v boj v Tunis, ki je bil francoska kolonija, in nadaljevali v Vietnamu, ki je bil tudi francoski. Po šestih mesecih smo se vrnili v Tunis in dobil sem dopust za Uran. Takrat sem pobegnil iz tujske legije. Kot »črni potnik« sem potoval na naši ladji do Šibenika, od tam z drugo ladjo do Kopra in zopet sem bil pravi Slovenec in

domačin Žetal. Preživel sem težke boje tam doli na jugu, a k sreči nisem bil nikoli ranjen. Stike z domačimi sem imel preko pisem, ki so bila redka, saj pošta po hitrosti ni bila enaka današnji.

Kot vojak tujske legije sem bil dobro plačan, spomnim se, kako sem nosil denar v »lajbiču«. Imel sem ga vedno na sebi, da je bil zaslužen denar na varnem. To so bila leta življenja v tujini, še tri leta življenja pa so mi minila kot varilcu v mestu Bremen tam na severu Nemčije. Leto 1978 je leto, ko sem postal pravi kmetovalec. Nabavili smo traktor, s katerim sem preoral marsikatero žetalsko njivo. Tudi kosilnico smo kupili in drugo sodobno orodje za obdelovanje naše haloške zemlje. Obnovili in dogradili smo vinograd in sedaj obdelujemo okrog 5.000 trsov, ki dajejo kakovostno vino, seveda ob našem negovanju dobre kapljice. Poleg kmečkega dela imava z ženo Nežiko še vedno toliko časa, da se udeležujeva aktivnosti društva upokojencev. Vsako leto greva v toplice v Podčetrtek, tudi na morje in še kam, da se sprostita ob plesu in pesmi. Moj delovni urnik se začne ob 6. uri. Uredim se, spijem kavico in grem v hlev. Naredim vse potrebno pri živini; seveda pri moderni opremi v hlevu ni napornega dela. Sledi zajtrk in čez dan drobna opravila na naši kmetiji. Rad kaj preberem, poslušam radio in novice na TV, rad sem z ljudmi, se malo »pohecam« in tako utrjujem zdravje.«

Bilo je zanimivo pri Kavčkih, smeha, dobre kapljice in še nekaj okusnega in že smo si rekli nasvidenje, pa še kdaj kak zanimiv pogovor na KAVČKEM.

Gospodinja in žena Nežika je bila tudi zgovorna. Tudi ona je že dopolnila osem desetletij, malo jo je oplazila bolezen, a je dieta tista, ki ji bo dala moči za vigredna dela in tako bo teklo vsakdanje življenje pri Kodričevih v Kočicah.

Lep pozdrav, M.K.

MATURANT

*Ko fant odraste malo,
ko mu šola proti koncu gre,
napenja za ocene si možgane,
na koncu čaka glavna še matura.*

*Da v spominu lepem vse ostane,
priredijo maturantski ples,
s slavnostno večerjo in programom,
ob zvokih se ansambla prične zabava.*

*Pred menoj stoji moj sin,
kot ženin lep, z vrtnico v roki,
takrat povabi me na ples,
z njim zaplešem kot v oblakih.*

*Od sreče se rosi oko,
a želja ena, vendar močna,
da bil bi dober, srečen in pokončen,
da ne pozabi staršev, šolskih dni prijat'ljev.*

Pulko Veronika

PRAZNOVALI SMO Z ŽUPANOM

» Kol'ko kapljic, tol'ko let,
Bog nam daj na svet' živeti!«
(sl. ljudska)

Bil je čudovit nedeljski zimski večer, ko smo se pevci KD Žetale malo pred polnočjo peš odpravili od lovskega doma proti županovi domačiji. Pot nam je kazala polna luna, tišino pa je rezal pasji lajež, ki je opozarjal, da se na Trebežu nekaj dogaja.

Ja, res se je dogajalo. Samo še nekaj minut in pisal se bo 5. januar 2015, ko praznuje naš župan okrogli jubilej. Ob polnoči pri Butolnovih zadoni pesem Prav lepa je žetalska fara. Vidno ganjen slavljeneč nas sprejme malo zmeden in zaspan, pa kljub temu vesel in nasmejan.

Župan je najbolj zaslužen, da ženske ŽPZ skupaj pojemo, ustvarjamo, se družimo in veselimo že polnih 13 let, moški MPZ pa 9 let. Pomagal nam je pri ustanovitvi zborov in pri pridobitvi zborovodij, bil vsa leta naš podporni član, nas bodril in ponosno spremljal tudi na nastopih in revijah zunaj občine Žetale. Tudi na ta poseben večer se je ob našem petju lepo počutil, se z nami poveselil in nas tudi sam nasmejal s številnimi šalami. Noč je kar prehitro minila ob polni mizi dobrot in sladki vinski kapljici.

Člani KD si želimo še mnogo podobnih pevskih druženj, saj nam je zdaj že v navadi, da ob jubilejih zapojemo podoknico in družno popraznujemo.

Še na mnoga leta, dragi naš župan!

Za KD Žetale V.J.

91 LET ROZINE POLAJŽAR

Kot že slike same zgovorno povedo, smo se po enem letu spet srečali pri Ančki Muše v Čermožišah pod Resenikom. Pri njej stanuje njena mama, ROZINA POLAJŽAR, ki je bila razlog našega obiska. V decembru je zaokrožila svoj 91-ti rojstni dan!

Predpraznični, hladni zimski dnevi na senčni strani Resenika skoraj ne vidijo sonca,

ki se v kratkem dnevu nizko za Resenikom pomakne od vzhoda k zatonu.

Predstavniki Občinske organizacije rdečega križa Žetale, Irena Vodušek, Jožef Polajžar in Viktorija Kidrič, smo se na tak decembrski dan napotili k slavljenci, da ji voščimo, malo poklepeta z domačimi in izročimo priložnostno darilo, v katerem že kar po tradiciji ne sme manjkati kakšna lepa roža in sladka torta.

Ga. Rozin dobro prenaša številna leta in ima še veliko dobre volje. Seveda leta prinesejo tudi nemalo težav, ki pa jih lažje prenaša ob skrbni podpori hčerke Ančke in zeta Ivana. Tudi drugi otroci radi prihitijo iz svojih bolj ali manj oddaljenih krajev, kamor so pred dolgimi leti odšli za

boljšim življenjem. Ga. Rozina pa je bila in je najbolj srečna, da je lahko tu, pod Resenikom, v bližini svojega doma. Želimo ji mnogo trdnega zdravja in dobre volje tudi v prihodnje.

Vikica Kidrič

PREGANJAMO ZIMO

Februar je zanimiv mesec. Poln je različnih »praznikov«: pepelnica, Prešernov dan, valentinovo, pust, in še bi se našlo kaj posebnega.

Za šolarje je najpomembnejše, da so v tem mesecu zimske počitnice. To je veselje! Saj ne, da ne hodijo radi v šolo, le počitek potrebujejo po napornem 1. polletju. Letos je bil pustni torek spet v času počitnic. Učenci nižjih razredov smo že v petek pripravili tehniški dan, si izdelali pustna očala in se našemili. Sprehodili smo se po vasi in zaplesali v telovadnici ter preganjali zimo in hudobne duhove. Najizvirnejše maske smo nagradili s čokoladami, vsi pa smo se posladkali z bonboni.

V ponedeljek in torek, torej v počitniških dneh, smo se nekateri zbrali v šoli, kjer smo imeli v okviru POŠ delavnice. Sami smo izdelali pustne kostume, se naučili pesmico in ples ter se predstavili v vrtcu. Kot snežaki veseljaki smo se podali na sprehod po Žetalah, plesali in se veselili in vsem povedali, da preganjamo zimo. V zahvalo smo dobili veeeliko sladkarij, za katere se vsem lepo zahvaljujemo. Naše pustovanje smo zaključili pri gasilskem domu. Tam nas je pričakalo presenečenje. Članice Društva podeželskih žena Občine Žetale so nam pripravile polne mize pustnih dobrot. Najedli smo se krofov in drugega peciva ter se napili toplega čaja. Veseli smo se poslovili od prijaznih gostiteljic. Najlepša hvala še enkrat!

Zdaj je pustni čas že daleč. Sneli smo maske in pričakali pomlad. Ostali so spomini in fotografije.

MS

