

O B Č I N A
Grad

Informativno glasilo Občine Grad

leto XVI

številka 43

april 2015

Vesele velikonočne praznike!

SPOŠTOVANE OBČANKE, CENJENI OBČANI!

Pomlad je tu. Narava se prebuja, dnevi se daljšajo in sonce, ki posije že zgodaj zjutraj, prinaša s seboj optimizem in življenjsko energijo. Vabi nas na delo, na sveži zrak, v naravo.

Vsakodnevne težave, skrbi in hitrost današnjega življenja nas pogosto oslepijo in oglušijo. Ne samo, da ne vidimo lepote okoli sebe, velikokrat ne vidimo in ne slišimo niti soljudi, ki na poti skozi življenje potujejo ob nas. Prav zato je Velika noč tu, vedno nova, čeprav s prehojeno potjo stoletij za sabo. Velika noč, ki prinese pomladno veselje, je središčni praznik tudi danes. Srce krščanstva in hrbtenica vere, vir neizrekljivega veselja, prinašalka Življenja. Praznik vseh praznikov in cilj poti našega življenja, da nas prebudi z enim samim v nebo segajočim gibom, prebode z mečem lepote, presune s harmonijami in odpre oči, da ponovno zagledamo sebe, sočloveka in svet okoli nas, da ponovno začnemo. Življenje išče preboj in hoče, da odgovorimo. Trava, drevo, vodovja odgovarjajo, mi pa mislimo, da lahko preslišimo poziv: živeti na novo!

Pustimo se dotakniti od Sonca. Če travna bilka lahko prebije asfalt, potem tudi naše upanje lahko prebije skorjo, kamniti pokrov, pod katerega smo nekoč legli. Nastavimo se Soncu, da prebudi v nas to upanje. V povezavi z življenjem, s seboj in ljudmi lahko storimo korak v dobro. Vsako jutro odpira nova pota in nudi nove možnosti! Blagoslovljene Velikonočne praznike!

vaša županja
Cvetka Ficko

DRAGE BRALKE, DRAGI BRALCI!

Pomlad je letos prišla s sončnimi žarki, ptičjim petjem in zanimivim delnim sončnim mrkom, ki smo ga pred dnevi lahko opazovali.

Narava se ponovno prebuja in nas vabi v svoj objem. Vabi nas, da jo očistimo, občudujemo in z njo skrbno ravnamo. Tega se zavedajo predvsem kmetje, pa tudi vrtničarji in drugi ljubitelji narave. Dela zunaj so se že pričela in zimskega počivanja je konec. Čas, ki smo ga imeli skozi zimo za razne ročne spretnosti, knjige in igre, bomo namenili delu zunaj in hobijem v naravi. V preteklosti so ljudje le v zimskem času imeli čas, da so izdelovali razne ročne izdelke, si pripovedovali zgodbe, se grelj ob krušni peči in kovali razne vragolije, ki so jih potem v vaški sredi ušpičili in si tako popestrili dneve. Prav gotovo je eden večjih praznikov, kjer ni manjkalo vragolij, bil fašanski oziroma pustni čas. Ob pustu so si naši predniki popestrili zadnje zimske dni in s fašankom odganjali zimo. Tudi v naših krajih je bilo v tem času več običajev. Pustne šeme so hodile od hiše do hiše, gospodinje so kuhale izbrane jedi, v vasi so pripravili fašansko veselico ali celo borovo gostovanje. V pomladnem glasilu vam zato predstavljamo prav ta fašanski čas, ki se je v marsičem ohranil vse do danes in upamo, da bodo pustne norčije ohranili tudi mladi rodovi.

Spomnili smo se tudi vseh dogodkov, s katerimi smo zakorakali v novo leto, in počastili žene in matere. Še posebej vam predstavljamo našega rojaka, stoletnika dr. Antona Vratušo, ki še vedno aktivno sodeluje na več področjih in podpira delo v naši občini ter širši okolici. Predstavljamo tudi zlatoporočence iz naše občine, še posebej pa smo veseli naših biseroporočencev, saj le malo parov dočaka tako lep in visok jubilej. Vsi ti so nam lahko vzgled s svojim delom, ljubeznijo in razdajanjem za svojega bližnjega. Kajti bistvo biti človek je prav v tem – v ljubezni do bližnjega, v razumevanju in sožitju. Vsi smo namreč nastali iz ljubezni in Velika noč nas opominja na to božjo ljubezen in na upanje, ki nam ga prinaša.

Naj bodo ti prazniki polni – polni velikonočnih dobrot, ljubezni, razumevanja ter upanja na boljši jutri.

Danijela Krpič
glavna in odgovorna urednica

KUSTA REPA, DUGI LEN

Praznovanje pusta ali »fašanka« ima tudi v naših krajih bogato tradicijo in se je navkljub vplivom ter nestrinjanju krščanskega sveta skozi zgodovino obdržal vse do danes. Pustni ali »fašanski« čas, ki je premakljiv praznik, poln norčij, smeha, krofov in mastnih ust otrok ter odraslih, se konča s pepelnično sredo – pepelnica pa pričinja vedno bolj aktualen štiridesetdnevni post in s tem tudi pripravo na veliko noč.

Na kakšen način je torej ta čas povezan z največjim krščanskim praznikom in zakaj se je začel praznovati ravno v obdobju po božiču? Kako so se začele priprave na ta »zimski praznik« in zakaj je moralo že od nekoč na ta dan dišati po »kroflnih«. Verjetno ni bil slučaj, da se je v naših krajih prav v »fašanskem času« v preteklosti poročalo največ ljudi. In otroci: komaj so čakali, da bodo naredili »lorfe« ali maske ter se s pesmico pojoči odpravili »po fašanki«. Se še spomnite katere izmed »fašanskih pesmic«? Kaj pa odrasli – so lahko šli tudi oni na ta dan po hišah ali pa so se raje zvečer podali na veselico?

Pa vendar je bil in je ponekod še dandanes »čas fašanka« v našem prostoru tradicionalen še po nečem: to sta zagotovo vsem poznana Borovo gostüvanje, starejši pa se morebiti spomnite tudi tako imenovane Korine – pustnega običaja, ki je prav tako podoben »ženitvi z borom«. Vse take norije in še več drugih pustnih običajev smo v naši občini in širše ohranjali dolgo časa. In tako je še danes, ko na vsakih sedem let določena vas v občini pripravi »zabavo na fašansko soboto ali nedeljo«; seveda mora še prej skupina »fašanskih pozvačinov« občane povabiti na svojo »norijo«. Nekateri se mogoče s tem ne strinjajo, saj je ob obisku fašankov treba nameniti kakšen evro, pa vendar se tudi na tak način zberejo določena sredstva, ki v vaseh pustijo in puščajo neizpodbiten pečat.

Dandanes je prišlo v navado, da se ženske moškim na pustni torek skušajo oddolžiti z odličnimi krofi in z drobno pozornostjo tudi že za prihajajoče marčevske praznike. »Fašanek« namreč poleg dneva, 40 mučencev (10. marca),

Spominska fotografija na pustni torek leta 1965 pri Gradu (foto: arhiv Bernarde Ficko)

mnogokje velja za dan, ko praznujejo moški. Ampak to še nikakor ne pomeni, da je z moškimi na ta dan kaj narobe. Nasprotno: na »fašanek« je dovoljeno skoraj vse, tudi to, da moški in ženska zamenjata svoji obleki.

Pa naj bo »fašanski čas« še naprej to kar mora biti – čas maskiranja, smeha, plesa, petja, zabave in mastnih ust. Z drugimi besedami naj bo to še naprej »norčasti čas«, ko si enkrat na leto nadenemo nepravi obraz.

Nino Gumilar

FAŠANSKI ČAS

Pustni čas ali fašanek dandanes predstavlja za nas priložnost, da se našemimo, se zabavamo in sladkamo s slastnimi krofi. Le redko kdo od nas ve, da pustni čas izvira iz predkrščanskih časov, prevzeli pa so ga potem Rimljani. Tam so v pustnem času po ulicah strašile grozljive maske, ki naj bi predstavljale umrle prednike. Kasneje se je ta praznik pomešal s keltskim praznikom, kjer so maske že odganjale zimo in naznanjale pomlad. Kasneje s krščanstvom, pa so pust začeli povezovati z Veliko nočjo, saj naznanja uvod v postno obdobje. Na začetku so se smeli šemiti le moški, kasneje še ženske in v novodobnem času tudi otroci.

V Rajsarjevi gostilni se je odvil marsikateri »fašanek« s plesom in norčijami, Grad okrog leta 1971 (foto: arhiv družine Krpič)

Beseda pust je verjetno nastala iz »mesopust«, iz besed meso in postiti se in je v povezavi z italijanskim izrazom carneleva kar pomeni »opusti meso«. Pustni čas je že od nekdaj premakljiv. Glede na Lunine mene se najprej določi Velika noč, ki je vedno prvo nedeljo po prvi spomladanski luni. Potem se od datuma Velike noči odšteje 46 dni, da dobimo pepelnično sredo in dan prej pust. Po krščanskem izročilu je od pepelnične srede do velike noči 40 dnevni post. Nedelje se tukaj ne štejejo zraven, ker so po krščanskem nauku nedelje Gospodov dan.

Prvi zapiski pustovanja na naših tleh izvirajo iz 17. stoletja in ker je Slovenija zelo raznolika dežela, obstaja na naših tleh veliko različnih načinov praznovanja pusta, kot je kurentovanje, laufarija, škoromarija in na naših tleh Bo-

rovo gostüvanje. Pri nas so se na pustni torek (še danes) največkrat v pusta našemili otroci in hodili po vasi od hiše do hiše in odganjali zimo. Pustne maske gospodar ni smel spoditi od hiše, ker je to prinašalo nesrečo. Otroci so potem dobili kako sadje, krof ali že tudi kak denar. Ena izmed posebnosti predfašenskega časa so bile tudi poroke. Nekoč so se največ ženili od Svetih treh kraljev do pustnega torka ali od Božiča do Pepelnice. Ta čas je bil v naših krajih najbolj primeren za poroke in veseljačenje, ker je narava mirovala, dela na njivah ni bilo, temperaturne razmere pa so omogočale pripravo izdatnejše hrane za bogato obloženo mizo, ki je potem služila večdnevne- mu rajanju. V primeru, da se v tem času v vasi ni nihče poročil, je imela vas pravico služiti Borovo gostüvanje. Fašanek je bil že nekoč čas norčij, veselja, prelomnica med zimo in pomladjo. Tako je tudi še danes in tako bo verjetno tudi v prihodnje, kajti glede na tempo življenja potrebujemo tu in tam razlog, da si nadenemo »masko«, za trenutek postanemo nekdo drug in se poveselimo.

Doris Troha

MASKE NEKOČ

Nekoč so se maskirali izključno moški. Osnovni pomen, ki ga z masko dobimo, je sprememba identitete.

Včasih so maske delali doma iz materiala, ki je bil na razpolago. Največkrat so na vrh nanizali ličkanje, nato pa so si to pripeli okrog pasu, ramen, zapestja in gležnjev. Če se je v to obleklo dekle, si je spletlo še kite. Kakšen poseben pomen tej maski niso dajali. Tako je bilo pred približno sedemdesetimi leti.

Nekateri pravijo, da so pust nekoč praznovali na podoben način kot danes, le da se niso toliko norčevali. Otroci so se oblekli v stare ponošene obleke od staršev: star očetov suknjič, mamino krilo, na glavo klobuk, v roko pa palico. Hodili so od hiše do hiše in se razkazovali ljudem. Nekateri so tudi na stara oblačila prišili kakšne trakove iz krep papirja ali iz blaga, po obrazu pa so se namazali s sajami. Če so si izdelali maske, so bile le-te izrezane iz tršega kartona, v katerega so vrezali oči, nos in usta. Masko je na obrazu držala elastika ali pa trak. Na masko so lepili koščke časopisnega papirja. Ker niso imeli lepila, kakršnega poznamo danes, so si pomagali z mešanico moke in vode, ki je omogočala lepljenje plasti papirja. Maske so se razlikovale med seboj. Nekateri so maski dodali očala, brke, brado.

Pred leti so bile maske ženin, nevesta, harmonikarji, zatem so se že začeli kavbojci, ciganke, vitezi, Indijanci. Kasneje, pred dobrimi tridesetimi leti, so že obstajale maske iz trde plastike. Motivi so bili iz stripov, na primer Pika Nogavička, Miki Miška, klovnj ipd., ali živalski.

Dandanes le še redko kje zasledimo ročno oz. doma izdelano pustno masko. Najlažje je zaviti v trgovino in pustno masko ali kar celoten pustni kostum kupiti, kar pa seveda ni niti najmanj izvirno. Tudi po vsebini se maske v današnjem času precej razlikujejo od tistih v preteklo-

Pustno tekmovalje v maskah pri Gradu okrog leta 1968
(foto: arhiv družine Krpič)

sti. Ponekod še zasledimo živalske motive, največkrat pa si otroci nadenejo kakšen kostum risanih junakov, ki se prav tako razlikujejo od tistih pred leti. To so največkrat kakšni bojevniki z meči in sabljami, medtem ko se deklice najraje poistovetijo s kakšnimi princeskami. Kakor koli že, namen tega se z leti še vedno ohranja.

Tadeja Rajbar

PO FAŠANKI

Če je v naših krajih veljalo, da mora za novo leto k hiši priti moški »friškaš«, ki bo prinesel zdravja in sreče, je za »fašanek« k hiši lahko prišel skoradja vsak kdo. Ker kostumov in oblek za maskiranje v preteklosti ni bilo na pretek, se je maska izdelala kar doma, pogosto pa se je fant oblekel kar v dekle oziroma se je dekle obleklo kar v fanta. Takole našemljeni in s pesmijo pojoči so se stari in mladi podali »po fašanki«.

Ker je »fašanek« bil, je in bo vedno padel na torek, je to največkrat dan, ko morajo otroci iti v šolo. Seveda na ta dan večkrat ni rednega pouka, lahko pa se tudi zgodi, da ravno »na fašanek« padejo zimske počitnice. Otroci seveda uživajo, ko se lahko enkrat na leto namaskirajo; sploh pred celim razredom. Predvsem mlajši že dlje časa skrivajo, kakšno masko bodo naredili na pusta.

Tudi nekoč se je pogosto pripetilo, da je »fašanek« bil pouka prost dan. Če se je že šlo v šolo, se je prav tako rado organiziralo pustovanje, otroci pa so lahko čim prej odhiteli domov oziroma so se še prej s svojimi maskami šli pokazat po širši vasi. Seveda maske ali »lorfe« niso bile podobne današnjim – izdelane so bile doma iz starih oblek, kartona in drugih naravnih materialov. A ne glede na njihovo izvirnost so bile maske namenjene le enemu – zabavi, veselju in nenazadnje kakšnemu »grošu«.

Na ta dan je bilo namreč dovoljeno vse. Namaskirali so se lahko dečki in deklice, pogosto pa so se z inštrumenti pojoči, po krof in deci vina, k hiši podali tudi odrasli – predvsem moški. Otroci so pogosto hodili v skupinah. V naših krajih so se ob prihodu v hišo prijeli za roke, se postavili v krog in zapeli: »Kusta repa dugi len, fašanek

je cejli den. Ju hu hu!» tudi »Kusta repa dugi len, baba tuči z ritjo len. Ju hu hu!» (ponekod so namesto len, kar pomeni »lan«, otroci peli tudi ren, kar pomeni »hren«).

Kasneje se je v naših krajih in v mojem otroštvu pojavila še pesmica: »Maškarada, kaj bi rada, liter vina kos mesa, da bi lepša muzika bila. Jej jej jej – ju hu hu!» Seveda obstaja več variant ali različic pesmi – od kraja do kraja, od vasi do vasi.

Predvsem dekleta so »na fašaneke« rajši nadela »lorfe«; Grad, Balazinov Dol okrog leta 1967 (foto: Juhnov)

Otrokom se je na ta dan namenilo nekaj denarja, pogosto pa so pri hiši dobili tudi nekaj za pod zob. Veseli in razigrani so peli po vasi ter včasih celi blatni in mastni okrog ust prispeli domov. To je bilo doživetje, pa čeprav je koga, od vročega mastnega krofa, na drugi dan bolel trebuh.

Čas, v katerem živimo, nas vedno bolj izolira med štiri stene. Peščico ljudi, s katerimi sobivamo, vidimo redkokdaj ... Gruče otrok, ki so včasih peš hodile v šolo in domov, si lahko zgolj še predstavljamo. Takole zabarikadirani večkrat omejujemo naše sosedske odnose, hkrati pa nasprotno radi obujamo spomine preteklosti, ko je bilo še vse čisto drugače.

Tudi praznovanje in čas okrog praznikov, kot je na primer pust, ki je bil že od nekdaj rezerviran za srečo in smeh otroških lic, se je dandanes tudi po naših krajih močno spremenil. Zagotovo se strinjate, da letos za »fašaneke« niste imeli veliko »fašankov«. Če pa je že kdo od otrok sorodnikov ali znancev prišel, ni znal več tako zapeti ali za-

plesati kot nekoč. Kaj šele, da bi se izvirno našemil ...

Naj bo torej pust ali »fašaneke« še naprej praznik, ko bomo z veseljem odprli vrata »fašankom«, pa naj bodo to mladi ali stari. Hkrati pa tudi sami obudimo na ta dan »otroka v sebi« in »z lorfo na obrazu« razveselimo koga od bližnjih. Pa čeprav bomo zato žrtvovali naš trebuh in pojedli kakšen masten krof. V tolažbo: naslednji dan je tako ali tako začetek posta.

Nino Gumilar

HRANA OB PUSTU

Pustni čas je tudi čas različnih dobrot kot so krofi in prekajeno meso. Pustna hrana naj bo mastna, ocvrta in posuta s sladkorjem. Za pusta se je potrebno do sitega najesti, saj stara šega pravi: »Polni krožniki in bogata hrana ob pustu bodo prinesli obilno letino.«

»Tüčen četrtek« je četrtek pred pustom. Ob tem dnevu so gospodinje pripravile nekaj »tüčnega«, kar pomeni mastnega. To je bila po navadi prekajena svinjska glava. Prekajeno svinjsko glavo so gospodinje skuhale, zraven so postregle krompirjevo solato z bučnim oljem ali pa »zafrigano« kisló zelje.

Za pustni torek pa so seveda najbolj značilna jed krofi. Gospodinje so krofe pripravljale na pustni torek dopoldan. Poskrbele so, da je bila moka predhodno ogreta. Moko so postavile v kuhinjo že en večer pred pustom. Kuhinja je mogla biti ves čas topla. Zato so takrat po navadi ostalim članom družine prepovedale, da bi hodili v kuhinjo in odpirali vrata. Tudi kuhinjske krpe, s katerimi so pokrivalo testo, so predhodno ogrele nad štedilnikom. Pravi krofi pa so seveda morali imeti »venec«. Krofe so cvrle v svinjski masti, zato jih na pepelnico sredo niso smeli jesti zaradi posta. Danes pa gospodinje krofe pripravljajo tudi v rastlinskem olju.

Za kosilo so gospodinje skuhale prekajen svinjski kare s kostmi in kisló zelje na juhi ali pa gosto kisló zelje kot prilogo prekajenemu mesu. Nekatero gospodinje so iz mastne vode, v kateri se je kuhalo prekajeno meso, pripravile mlečno juho z jurčki.

Že ob kolinah je gospodar izbral svinjski kare, ki ga bo jedla

Ob pustovanju ženske napečejo raznovrstno pecivo (foto: arhiv družine Gumilar)

družina ob pustu. Svinjski kare je bilo potrebno seveda prekaditi. Posamezen del svinjskega kareja s kostjo nekateri imenuje »delec«.

Po kosilu je gospodinja vzela posamezne kosti in jih položila na lesen lopar na dvorišču. Posamezna kost na loparju je predstavljala posamezno dekle ali fanta iz vasi, ki še ni bil poročen. Nato je zraven poklicala psa in počakala, katero kost bo pes prvo vzel z loparja oziroma pojedel. Kost, ki jo je pes prvo pojedel, je predstavljala dekle ali fanta iz vasi, ki se bo prvo oziroma prvi poročil. Pravijo, da šega drži, pa jo preizkusite naslednje leto ob pustu.

Melita Ficko Sapač

BOROVO GOSTÜVANJE

Borovo gostüvanje je pustna prireditev oz. običaj, ki sega daleč nazaj v preteklost. Gre za uprizoritev simbolične poroke z borom (drevesom), pri kateri sodeluje cela vas. Je oblika ljudske igre s pripravljenimi narečnimi besedili in natančno določenimi vlogami likov. Običajno se je prireditev odvijala v vasi, kjer se v predpustnem času (od sv. Treh kraljev do pustnega torka) ali ženitvenih dneh (od božiča do pepelnice) ni nihče poročil. Ta čas je bil namreč v preteklosti na kmečkem podeželju najprimernejši za sklepanje zakonskih zvez.

Simbolni pomen vleke bora in poroka z njim pomeni javno sramotenje neporočene mladine, ki si ni uspela najti moža ali žene, zato se nevesti išče ženina in to naj bi bil ravno podrti bor. Podrti bor vlečejo mlada dekleta in fantje iz gozda do gasilskega doma oz. mesta, kjer se odvija veselica.

Borovo gostüvanje v Motovilcih leta 1961
(foto: arhiv Drago Kuzmič)

Za organizacijo take prireditve, kot je Borovo gostüvanje, je potrebno veliko volje in interes vseh vaščanov. V predpripravah na osrednjo prireditev se zberejo ženske in izdelujejo barvne rože iz krep papirja, kot okrasje likom na vabljenju in na prireditvi. Zbiranje prostovoljnih prispevkov za borovo gostüvanje in vabljenje na gostüvanje po sosednjih vaseh se začne navadno mesec dni pred prireditvijo. Oblikuje se več skupin po pet do šest ljudi, lahko tudi manj. Obvezno pa je med njimi muzikant,

ki že na daleč oznanjuje, da prihajajo pozvačini (moški in ženske, ki vabijo na gostüvanje). Intenzivne priprave na osrednji dogodek pa potekajo teden dni pred borovim gostüvanjem (v gozdu in gasilskem domu). Ženske zbirajo kruh in pecivo, katero je pripravljeno skoraj v slehernem gospodinjstvu.

Prireditev je značilna predvsem za Prekmurje, na Goričkem in Ravenskem (okolica Tišine), v zadnjih letih pa se Borovo gostüvanje izvaja le še na Goričkem. Običaj je ohranil svojo prvotno obliko, tudi staro prekmursko narečje, vendar se s časom spreminja in dobiva sodobnejšo obliko. Borovo gostüvanje predstavlja pomemben povezovalni element vaške skupnosti in lokalne identitete, ker pri organizaciji in izvedbi sodeluje celotna vaška skupnost, prisluženi denar pa se porabi za potrebe javnega interesa – vaške investicije (gasilska, kulturna, cerkvena infrastruktura...).

Povorka skozi Motovilce (foto: arhiv D. Kuzmič)

Težko je določiti pravi izvor, starost in tipične značilnosti Borovega gostüvanja, saj se je pojav, ki čedalje bolj postaja turistična prireditev, skozi čas in v prostoru spreminjal v dodajanju novih likov, drugačnega oblačenja, novih besedil itd. Ustalilo se je mnenje, da je bilo borovo gostüvanje v Prekmurju prvič izvedeno v Puncicah, leta 1921, ko ga je z avstrijske Štajerske prinesel znani borov pop Franc Bükvič.

Podatki o Borovih gostüvanjih, ki so se odvijale na območju naše občine, niso ravno zanesljivi. Obstajajo namreč razhajanja glede dejanskih letnic. Vendar pa naj bi Borovo gostüvanje doslej priredilo vseh sedem vasi na območju občine, in sicer je bila prireditev doslej organizirana:

- na Dolnjih Slavečih leta 1981 in 1988,
- pri Gradu leta 1957 in 1992,
- v Kovačevcih leta 1939,
- v Kruplivniku leta 2002,
- v Radovcih leta 1962, 1984 in 2000,
- v Motovilcih leta 1961,
- v Vidoncih leta 1987.

Med gostüvanji lahko mine več let, zato so starejši vaščani vedno neizogibni vir podatkov in nasvetov, pomagajo pa si tudi s starejšimi fotografijami, z zapiski in s strokovno literaturo.

Potek svatbe

Začne se zjutraj pred vaškim gasilskim domom s fotografiranjem vseh sodelujočih in z iskanjem primernega ženina. Voditelj prireditve povezuje celoten program, usmerja in razlaga obiskovalcem namen prireditve. Ženske zastonj delijo pecivo po gozdu. Nadaljuje se na poti v bližnji gozd, kjer so osrednja dogajanja – izbor, podiranje bora in vleka bora iz gozda. Pri podiranju in vleki bora je potrebno ves čas skrbno paziti, da kdo iz sosednje vasi česa ne ukrade ali uniči. Najbolj sramotno bi bilo, če bi jim ukradli borov vrejek (vršič). Iz gozda se povorka (sprevod, parada) z borom, ki ga vlečejo mlada dekleta in fantje, vrne pred vaški gasilski dom, kjer dogodek končajo z veselico. Zdavanje (poroka) je lahko v gozdu ali ob vrnitvi k vaškemu gasilskemu domu.

V prepletu ženitovanja in pustovanja nastopata dve osrednji skupini likov: ženitovanjska (svatba) in pustna (fašenki). Med ženitovanjskimi liki so ženin in nevesta, oče in mati, starešina in stršnica, posvatbice in družbani, pozvačin, turbaš in pop. Med pustnimi liki srečamo predstavnike raznih obrti in poklicev (lovec, gozdar, brusač, berač, piskrovez, dimnikar, fotograf, zdravnik, sodnik, policist, frizerka, ...), ciganke, tatove, hudiče in vile, živalske like (medved) in druge – tudi nove like, ki so odgovor na aktualne družbene razmere. Liki, ki niso del svatbe, med obiskovalci na humoren način zbirajo denar.

Vsi ti liki, ki nastopajo pri borovem gostüvanju, pa imajo tudi določene naloge:

Mladi vlečejo bor skozi Motovilce (foto: arhiv D. Kuzmič)

Sneja, borova sneja: predstavlja nevesto, po izročilu bi morala biti najstarejše neporočeno dekle v vasi. Oblečena je v belo obleko, s pajčolanom in vencem na glavi, šopkom v roki in šopkom na prsih. Snejo radi sosednji fantje ukradejo. Sneja v gozdu išče ženina, torej bor.

Mladoženec: tudi zanj velja, da je bil najstarejši neporočen fant v vasi. Njegova vloga je pasivna, na koncu pred gasilskim domom ali med potjo iz gozda odgovarja cigani (ciganki), ki ga obdolži očetovstva, hkrati pa, ko hodi v sprevodu s snejo, ima nalogo, da jo pazi pred ugrabitvijo. Oblečen je v svatovsko obleko: praznični suknjič, hlače, na prsih ima šopek, v novjšem času brez klobuka.

Oče in mati: sta starša sneje in ji po gozdu iščeta mladoženca – bora, jo pazita pred ugrabitvijo in se pogajata

Svatba na Borovem gostüvanju v Motovilcih leta 1961 (foto: arhiv D. Kuzmič)

za dediščino. Edino starši, logar in pa lastnik gozda vedo, kateri bor se bo sekal, drugi ne smejo vedeti. Oblečena sta praznično, svatovsko (s temnejšo suknjo, hlačami in klobukom) in s šopkom na prsih.

St(a)r(e)šina in st(a)r(e)šnica: oblečena sta praznično, svetašnje oblačilo, na prsih imata šopke. Njuna vloga je paziti na snejo, se pogajati za njo, stršnica nosi v rokah torto iz lesa ali koruzne moke, okrašeno in oblito s sladkorjem. Stršina je večkrat vodja prireditve. Tudi danes imata stršina in stršnica vodilno vlogo pri obredu poroke, saj sta priči pri sklenitvi zakonske zveze.

Posvatbice in družbani: imajo nalogo paziti snejo in vlečejo bor, družbani pa pazijo tudi posvatbice. Posvatbice so v novjšem času oblečene v roza obleke, prej so bile verjetno v svetlejši ali bele obleke, v laseh imajo rože ali vence, v rokah prav tako večje šopke. Oboji imajo šopke na prsih na levi strani, od 5-8 parov, odvisno od števila mladine. Družbani so oblečene v temnejšo, praznično obleko, brez klobukov, s kravatami.

Turbaš: vodi pustni sprevod v gozd in ima pravzaprav podobno vlogo kot na pravi svatbi. Oblečen je praznično: temen suknjič, bela srjca, temne hlače, pisane trake in bel predpasnik, šorc, v rokah nosi vrtanek in culico ali ceker z vinom.

Pop ali farar (borov pop in far): sta najpomembnejši osebi v tem običaju. Gre za vaškega duhoviteža, ki svoj govor sestavi z rimo in na šaljiv način obrekuje vso vas. Vozil se je na lesenem vozu, okrašenem z zelenjem ali trnjem, da ga težje okradejo. V novjšem času ima prižnico na traktorski prikolici ali narejeno v gozdu. V gozdu pridiga neporočenim norosti. Ko naložijo bor na voz, še na poti trikrat ozava (okličje) in na koncu zdava (poroči) snejo in mladoženca.

Ciganice: imajo nalogo čim več zaslužiti. To so vedeževalke, šlogarice, ciganica z otrokom, ki podtika moškimi obiskovalcem očetovstvo in na ta način služi. Ciganica z moko v vrečki, ki jo posipajo po obiskovalcih in služijo denar tako, da pokličejo policaje in obsodijo obiskovalca, da ji je hotel ukrasti moko. Največ so zaslužile vedeževalke. Oblečene so v čim bolj pisana oblačila in okrašene z nakitom.

Sodnija: sodi lopovu in »nepridipravom«, to je obiskovalcem, jim zaračunava odkup iz zapore. Sodnik je oblečen v črno pregrinjalo. V sprevodu peljejo klonjo, to je leseno kletko oz. zapor, kamor zapirajo »lopove«, po navadi pa je zapor narejen v gozdu.

Lopov: ima po navadi spredaj ali zadaj napis »lopov«, oblečen je v vsakdanjo raztrgano kmečko nošnjo, je poklicni tat, nenehno se giblje med obiskovalci in nastopajočimi ter krade rekvizite. Na koncu zahteva plačilo.

Vile: so oblečene v belo, na glavi imajo belo papirnato rožo, v rokah ponekod nosijo košarice s papirnatimi rožami. Vile hodijo z lovčema in harmonikašem po gozdu in prepevajo, služijo tako, da se postavijo okoli obiskovalca in mu zapojejo in za to zahtevajo plačilo.

Vrag: je oblečen v temno oblačilo, preplepljeno s perjem. Na licu ima masko iz blaga, kravje rogove in dolg rdeč jezik. Pogosteje ga vidimo s plastično masko. V rokah nosi lesene vile. Po navadi sta dva in imata nalogo, da čuvata snejo, predvsem pa v gozdu borov vrejek (vršič), na katero se po padcu tudi vržeta.

Eno največjih Borovih gostovanj je bilo pri Gradu leta 1992 (foto: arhiv družine Gumilar)

Pri obrtnikih oz. likih, ki so se pojavili kasneje (medicina, policaji, novejši poklici, poštar) je nošnja tistega časa oz. časa, v katerem so prisotni in delujoči v vsakdanjem življenju. Ostali, manj pogosti liki starejših in novejših borovih gostovanj so še: smrt, pek, mesar, čevljar, bolhač. Borova gostovanja se med seboj razlikujejo v številu nastopajočih, ponekod snejo zaradi varnosti pred krajo skrivajo med vile ali posvatbice in nastopi svojo vlogo šele proti koncu prireditve. Ponekod se bor licitira, najdemo tudi prisotnost različnih sodobnejših likov, mladoženec in sneja se peljeta na boru ali pa se pelje samo eden. Od prireditve do prireditve najdemo različno vsebino fararjevih besedil, okraševanje bora ...

Čedalje bolj se opuščajo običaji, ki predstavljajo kulturno dediščino naših prednikov, zato so take prireditve, kot je Borovo gostovanje, nepogrešljive pri ohranjanju prekmurskega narečja in krajevnega govora ter življenja v posameznem kraju nasploh, predvsem za poznejše rodove.

Tatjana Grah

NOŠENJE KORINE

Nošenje korine je v naših krajih že nekako pozabljen običaj, ki se ga morda spominjajo zgolj še starejši ljudje. V pustnem času so se namreč vaščani v povorki sprehodili s »korino« in se ob tem preoblekli v različne maske. Osrednje vloge so prav gotovo imeli ženini, ki je bil hkrati nosač korine, posvatbice, družbani, stršini, stršinice ter pozvačin. Med drugim je bil namen običaja tudi ta, da so s tem pridobili kakšen denar za določene vaške potrebe. Dolge zimske večere pa so ljudje izkoristili za druženje ob izdelovanju rož iz krep papirja. Iz rož so potem namreč spletli veliko rožo (korino), ki so jo na dan pusta nosili po vaseh. Običaj nošenja korine je podoben borovemu gostovanju, kjer se je najstarejše deklet v vasi poročilo z borom, pri korini pa se je moral z njo poročiti najstarejši fant v vasi. Korina se je lahko nesla samo takrat, če se v tistem letu v vasi ni nihče poročil.

Najznamenitejše maske, v katere so se preoblekli vaščani, so bile ciganjice, coprnice, policaji, frizerji, sodniki. Zelo sramotno bi namreč bilo, če bi rožo kdo ukradel, zato so imele določene maske zelo pomembno vlogo (policaji, sodniki). Ker je ženini opazil, da je polno lepih deklet okrog njega, se je korini odpovedal. Zato je bilo potrebno korino dati na licitacijo. Korino je namreč dobil tisti, ki je zanjo dal največ denarja.

Suzana Farič

(priredila po zapisu J. Fukaš)

Nošenje korine pri Gradu okrog leta 1935 (foto: arhiv D. Gredar)

NABIRKE OB PUSTNEM ČASU

Že v preteklosti so se vaščani borili in skušali najti čim več možnosti, kako bi pridobili kakšen dodaten cvenk v vasi, da bi lažje preživeli. Tako se lahko zamislimo, kako je potekala marsikatera nabirka, ki je potekala v času pustnega časa. V preteklosti so se odvijala predvsem borova gostovanja. Tak močan dogodek s tako veliko nabirko se je sicer odvijal na par let, a je vedno zahteval veliko odreknanj.

Gasilci so se v sodelovanju z vaščani trudili na vse pretege, da bi čim bolj uspešno izpeljali nabirko in kot piko na i še

organizacijo same prireditve. Tako s spomini iz preteklosti, spoznamo koliko truda in dobre volje je bilo vložene. Ob nabirkah nekoč, ko se je hodilo od hiše do hiše, se ni pobiral le denar, saj ga v takratnem času še zdaleč ni bilo na razpolago, kot je to običaj v današnjem času. Takrat so bile prisotne še raznovrstne dobrine, ki so bile vaščanom in gasilcem še tako v pomoč. Obdarjeni so bili z jajci, moko, mastjo in podobnimi dobrinami. Vse to je bilo takrat velikega pomena a tudi zelo težko breme za pot. Na vsake toliko časa je bilo poskrbljeno za transport, kateri je poskrbel, da so lahko skupine lažje nadaljevale svojo pot, dobrine pa so sproti odvažali. Te dobrine so se potem uporabile za peko, če pa je bilo zbranega veliko materiala, se je le ta odpeljal na kontrolo in se je prodal.

Slavečka skupina, ki je leta 1988 pri Gradu nabirala nabirko. (foto: arhiv družine Knap)

Danes je vse to nekoliko drugače. Ni več dobrin, z njimi pogostimo le skupine, ki potrkaajo na naša vrata. V današnjih nabirkah se donirajo denarni prispevki. Do teh nabirk je prišlo predvsem zaradi samopomoči v vasi in predvsem v gasilskih društvih. Da bi si gasilci lahko nekaj ustvarili in šli v kako večjo investicijo, je bila potrebna kakšna večja prireditev in organiziranost. V tej smeri je razmišljala tudi naša občinska uprava. Tako smo z letošnjo maškarado, ki je potekala na Dolnjih Slavečih, zaključili že s tretjim krogom prireditev, ki so potekale po vaseh po občini v ta namen. Vsako leto se je tako gasilsko društvo s vaščani potrudilo, da je v vasi potekalo tradicionalno občinsko pustno rajanje z raznim dogajanjem in programi, seveda s predhodno nabirko. Za vse je bila to odlična priložnost, da si lahko načrtujemo kako pridobitev in jo tudi lažje izpeljemo. V društva so tako prišli malo večji prispevki, ki so pripomogli k nabavi zaščitne in reševalne opreme, širitvi voznega parka kakor tudi urejenosti gasilskih domov in okolice. Vse nabirke so zadnja leta uspele in tako je danes vsako društvo močnejše in bolj pripravljeno za vse nas v težkih trenutkih. Gasilcem je organizacija prireditve ob pustnih dneh zelo lepa gesta kakor tudi dobra priložnost. Z nabirko in dobrosrčnostjo občanov smo tako močnejši.

Upamo, da se bo tradicija nadaljevala in da se bo ta zlata nit nabirke vlekla dalje tudi v zdajšnji občinski upravi. Vidimo lahko, da smo s skupnimi močmi močnejši in pogumnejši. In prav take nabirke s prireditvami nam dajejo moč, da lahko v določenih stvareh gasilci zares uspemo.

Mateja Knap

PUSTNE DOBROTE

PUSTNI KROFI

Sestavine:

- 1 kg ostre moke,
- 1 celo jajce,
- 6 rumenjakov,
- 6 dag kvasa,
- 10 dag margarine,
- 4 žlice sladkorja,
- 1 vanilin sladkor,
- mleko po potrebi,
- rum po okusu.

Kvas damo v toplo mleko in dodamo eno žličko sladkorja. Počakamo, da vzhaja. Jajca (rumenjake), sladkor in vanilin sladkor stepemo z električnim mešalnikom. V posodo za gnetenje damo moko in pripravljen kvas ter premešamo. Nato dodamo zmehčano margarino, stepena jajca s sladkorjem, rum in mleko. Testo gnetemo približno pol ure. Testo pokrijemo in pustimo vzhajati v topli kuhinji približno pol ure. Iz testa ročno izvaljamo krofe. Lahko pa tudi testo razvaljamo in z modelom izrežemo krofe. Surove krofe pustimo, da ponovno vzhajajo in med vzhajanjem jih enkrat obrnemo. Surovi krofi morajo biti pokriti. V večji posodi segrejem olje ali svinjsko mast. Pazimo, da maščoba ne bo pregreta. Ko so krofi primerno vzhajani, jih cvremo v maščobi. Krofe med cvrtjem pokrijemo s pokrovom, ko jih enkrat obrnemo, jih več ne pokrivamo. Ko so ocvrti, jih poberemo iz maščobe. Po želji jih tudi nadevamo z marelično marmelado. Preden krofe postrežemo, jih posipamo s sladkorjem. Dober tek.

Melita Ficko Sapač

Pustni krofi z marmelado in krofi z vanilijevo kremo (foto: D. Krpič)

KROFI Z VANILIJEVO KREMO

Sestavine za krofe:

- 1 kg moke (pol ostre, pol gladke),
- 10 rumenjakov,
- 4 žlice sladkorja,
- 1 jogurtov kozarec belega olja,
- 10 dag kvasa,
- malo naribane pomarančne ali limonine lupine,
- 4 dcl mleka,
- sol (mala žlička).

Naredimo kvas: 10 dag kvasa, 1 žlico sladkorja in malo toplega mleka (1/2 do 1 dcl) damo v visoko posodo, premešamo in pustimo na toplem, da vzhaja.

Olje, preostali sladkor in rumenjake penasto zmešamo z el. mešalcem. Dodamo moko, sol (ob strani) in vzhajan kvas ter zamesimo testo. Če je testo pretrdo, dodamo še malo mleka, da bo prožno. Testo takoj razvaljamo in izrežemo krofe. Krofe polagamo na topel prt in jih pokrijemo. Segrejemo olje za cvrtje in ko je vroče, damo krofe cvret. Če prostor (kuhinja) ni dovolj topel, pustimo krofe dalj časa vzhajati.

Nasvet: Kdaj so krofi dovolj vzhajani? Krof damo v vroče olje in če se takoj v olju obrne, še ni dovolj vzhajan.

VANILJEVA KREMA

Sestavine:

- 7 dcl mleka,
- 2 zavitka vanilijevega pudinga,
- 7 žlic sladkorja,
- 2 rumenjaka,
- 25 dag margarine,
- 15 dag sladkorja v prahu,
- 1 vanilin sladkor,
- 2 žlici ruma.

Najprej skuhamo puding. V posodo vlijemo mleko, dodamo 5 žlic sladkorja in damo kuhat, malo mleka (1/2 dcl) odvzamemo od ostalega za pripravo zmesi. Temu mleku dodamo prašek 2 vanilijevih pudingov, 2 žlici sladkorja in 2 rumenjaka. Dobro premešamo z el. mešalnikom in ko mleko zavre, zakuhamo v mleko (puđing je bolj gost). Damo ga hladit. V posodi zmešamo 25 dag margarine, 15 dag sladkorja v prahu, 1 vanilin sladkor in rum. Nato po žlicah dodajamo ohlajen puđing. Krofe prerežemo na pol in jih premažemo z vanilijevo kremo. Na vrhu krofe prelijemo s čokoladnim oblivom.

recept družine Krpič

ZAHVALA

Uredniški odbor Informativnega glasila Občine Grad se ob vsakem glasilu trudi čim bolj predstaviti našo preteklost, kulturo, navade in običaje. Zato izbiramo teme, ki so aktualne za določen letni čas in jih še nismo raziskali z namenom, da mladim rodovom približamo čas naših prednikov in opišemo njihovo življenje. Tokrat smo opisali običaje ob fašanskem času, ki so jih imeli in obdržali naši predniki. Ob tem smo vse občane zaprosili za stare fotografije, kajti verjamemo, da se marsikje skriva kakšna dobra stara fotografija, ki nam odstre pogled v nekdanje življenje. Prejete fotografije smo tudi objavili k člankom o fašanku. Vsem, ki ste iz svojih arhivov prispevali fotografije, da bi približali mladim nekdanje življenje, se iskreno zahvaljujemo in vabimo, da še naprej prebirate naše glasilo in nam pomagate ohranjati tradicijo in spomine na preteklost.

Danijela Krpič, glavna urednica

NAŠI SNEŽAKI

Učenci 1. razreda smo dolgo čakali na pošteno pošiljko snega. In ker ga nismo dočakali, smo se odločili, da si bomo zimo pričarali kar v učilnici.

Poiskali smo prazne plastenke, zamaške, časopisni papir in se veselo lotili dela. Po nekaj urah pridnega dela so nastali zanimivi snežaki, ki so krasili hodnik pred našo učilnico. In kot da bi snežaki privabili sneg, ga je zatem nekaj nasulo. Snežaki v šoli so končno dobili družbo pravih, ki smo jih iz snega postavili pred šolo.

Učenci 1. razreda

Pa smo dočakali zimo tudi v razredu (foto: M. Recek)

AVTOCESTA ŽIVLJENJA

Vsaka pot nas nekam pelje in vsaka pot se nekje zaključi. Vendar vsaka pot ni vedno ravna in posuta z rožicami. Večkrat jo prekinjajo ostri ovinki, razpotja, križišča ter mnoge ovire.

O tem smo se pogovarjali tudi mi, devetošolci, ko smo izvedeli za natečaj z naslovom Avtocesta življenja. Razdelili smo se v pet skupin, da bi delo lažje potekalo in da bi bil izdelek čim boljši. Prva skupina je pisala o avtocestah na splošno. Iskala je podatke o avtocestah po Sloveniji ter po širšem svetu, o sestavnih delih avtocest, kot so npr. ograje in razdelilne črte. Druga skupina je iskala pozitivne in negativne posledice avtocest. Ugotovila je, da so avtoceste lahko zelo koristne zaradi prevozov v šolo, službo, na dopust, hkrati pa nam lahko prinesejo veliko žalostnih in bolečih spominov. Tretja skupina je pisala o avtocesti naših življenj. Poti v življenju so lahko različno dolge in s številnimi zavoji. Natančneje so se posvetili tudi avtocesti nas devetošolcev vse od prvega pa do devetega razreda. Četrta skupina se je lotila veselih, žalostnih, zabavnih in šaljivih pesmi o avtocestah. Toda brez pete skupine do končnega rezultata ne bi prišli. Oni so namreč vse prispevke pridno zbirali ter jih na koncu lepo uredili. In sedaj vsi skupaj upamo na čim boljšo uvrstitev.

Z združitvijo skupnega dela smo tako naše ceste združili v eno veliko avtocesto, vendar bo ta avtocesta čez nekaj

mesecev ubrala drugo pot. To bo pot z veliko izvozi in vsak bo šel naprej po svojem ter na njej zapisoval lepe in žalostne trenutke. Vsi pa upamo, da se naše ceste še kdaj za trenutek združijo in naredijo veliko avtocesto, kot smo jo imeli vseh devet let.

Lara Valec, 9. razred

Z MEDIACIJO REŠUJEMO PROBLEME

Kaj je mediacija? Ko slišimo izraz mediacija, večina ljudi tega izraza sploh ne pozna. Mediacija pomeni reševanje konfliktov s pogovorom oziroma na miren način.

Devetošolci smo zelo veseli, ko lahko sodelujemo na kakšnem natečaju, zadnja leta sploh radi posnamemo tudi kakšen filmček. Tako smo naredili tudi pri tem natečaju na temo mediacije. Učenci 9. razreda smo posneli dva zelo zanimiva in dobra filmčka. Za snemanje nismo porabili veliko časa. Snemali smo dve do tri šolske ure. Bili smo pazljivi na kvaliteto, na igranje in govorjenje. Zelo pomembno vlogo je imel učenec v vlogi mediatorja. Moral se je znati in znati na miren način rešiti nastali konflikt. Filmčka sta bila tudi zelo uspešna in nagrajena. Glavni igralci so dobili knjige in kape, dobili pa smo tudi brezplačni 64-urni tečaj za mediatorja.

Saša Kovač, 9. razred

Rok je v vlogi mediatorja reševal konflikt s pogovorom. (foto: A. Vrtič)

OPIS ŽIVLJENJA GORIČANCEV

Učenci in učitelji Osnovne šole Grad smo 9. februarja pripravili prireditev, s katero smo obeležili slovenski kulturni praznik. Potekala je v občinski dvorani pri Gradu. S prireditvijo smo želeli prikazati nekaj utrinkov iz življenja Goričancev, kar nam je tudi uspelo, saj je bila dvorana nabito polna. Obiskovalcem sta se predstavila tudi otroški ter mladinski pevski zbor. Učenci smo s pomočjo učiteljev pripravili štiri krajše prizorčke, s katerimi smo želeli predstaviti spreminjanje življenja ljudi skozi čas.

Prizorčki so govorili o šoli, hrani, oblačilih in hišah. S prizorčkom o šoli smo hoteli predstaviti, kako strogo je bilo nekoč v šolah in da so učenci morali hrano nositi kar s seboj. Prizorček o hrani je govoril, kako so ljudje včasih jedli repo s kašo, kuhano zelje s krompirjem in to brez mesa, danes pa jedo hamburgerje in pico. Sledil je prizorček o oblačilih, ki je pripovedoval, da ljudje včasih oblačili niso prali vsak dan, da so ženske nosile predpasnike pri delu, da se ne bi umazale... S prizorčkom o hišah pa smo želeli sporočiti, na kakšen način so ljudje včasih gradili hiše. Ometali so jih z blatom, pobelili z apnom ter pokrili s slamo, kar pa se zelo razlikuje od današnje gradnje hiš. Prireditev, ki smo jo pripravili, je torej temeljila na starih običajih, ki počasi tonejo v pozabo, zato je bil naš namen, da mladim prikažemo nekaj iz življenja naših babic in dedkov.

Laura Farič, 9. razred

Nekoč so bili otroci v šoli več lačni kot siti. (foto: K. Šalamon)

S PROJEKTOM SI POPESTRIMO DAN

Naša šola že nekaj let sodeluje v projektu Popestrimo šolo, pri katerem smo se otroci povezali med sabo, se veliko novega naučili in predvsem zabavali.

V prostih urah smo z učiteljico Melito Kosednar izdelovali različne izdelke ali pa tekmovali v znanju. Prebiralimo razne knjige, sodelovali na številnih natečajih, igrali smo se razne igre in skuhalo veliko okusnih jedi. Z mlajšimi

Učenci se radi udeležujejo projekta Popestrimo šolo (foto: M. Kosednar)

otroki smo izdelovali izdelke in z njimi krasili našo šolo. Z nekaj dekleti smo napisali tudi ekopravljico Čebele na protestu. Seveda pa nismo pozabili na okolje, veliko časa smo bili zunaj, izdelovali pa smo tudi oblačila iz odpadnega materiala.

Tudi med počitnicami nam ni bilo dolgčas. Otroci smo se šli kopat, drsat in spoznavat različne poklice.

Maja Klement, 7. razred

OB 70-LETNICI 2. SVETOVNE VOJNE

KJE STA ATI IN MAMI?

Ime mi je Kevin.

Sem kmet, ki služi v nemški vojski.

Moja zgodba se začne dan pred vojno.

Živim na meji Poljske z Nemčijo. Imam majhno kmetijo s tremi pujski ...

Sedel sem v hiši in lupil krompir. Kozarec na mizi se je začel tresti.

Ko sem pogledal skozi okno, sem videl četo vojakov in polno tovornjakov ...

Nek vojak stopi iz tovornjaka in koraka v smeri naše hiše.

Želim si, da ne pride k meni, a želja se mi ne uresniči.

Je že pred vrati. Trka. Nekaj me sprašuje, a ga ne razumem. Nenadoma me potegne iz hiše in me odvede do tovornjaka. Pahne me vanj in odpelje.

Ko smo prispeli v zbirni center, so me preoblekli v nemško uniformo in mi dali puško.

Postal sem del nemške »pešadije«.

In že smo krenili. Pred nami topovi in tanki.

Kam gremo?

Kaj naj vse to pomeni?

Pokrajina se mi zdi vedno bolj znana. Nas peljejo domov?

Toda ... Zakaj smo oboroženi!

Nenadoma je zagrmelo. Hiše so padale kot domine. Povsod je gorelo.

Ne! Saj to ni mogoče. Moja vas!

Pa menda ja ne bom streljal sovaščanov!

Vojaki so se razpršili po celi vasi in streljali na sovaščane.

Kaj pa jaz?

Naj streljam ali naj se pustim ubiti?

Ko tako stojim s puško v rokah in razmišljam, vidim ljudi, kako bežijo in vojake, ki jih ubijajo. Vidim matere, ki svoje otroke branijo pred vojaki in smrtjo.

Nenadoma se vame zaleti bivši sošolec.

Ko mu pogledam v oči, vidim strah, ki se meša z obupom.

Nemo me sprašuje: »Zakaj?«

A že v naslednjem trenutku obleži.

Zakričim?

Ne vem.

Kajti v naslednjem trenutku padem tudi sam. V

nogi me žge. Nato me zagrne tema.

Ko se zbudim, ugotovim, da ležim na postelji, v sobi, polni ranjencev, povojev in ječanja.

Kje sem?

K meni stopi nek fant in pravi: »Zdravo! Sem Aleksander, vodja partizanov. Bi se nam pridružil?«

Nekega dne pa ...

S soborci sem prispel v domačo vas.

A sem lahko le strmel. Povsod so bile ruševine.

Moja vas!

Porušena in v plamenih!

Nekdo me je pocukal za rokav.

Deklica!

Vprašujoče me je pogledala in zašepetala: »Kje sta moja ati in mami?«

V rokah je držala fotografijo očeta in matere.

Dvignil sem jo v naročje in molil, da se ta morija že enkrat konča.

Sanjal sem o miru, ki bo prišel.

Mora priti!

Naj se ta nesmisel čim prej konča!

Zaklel sem se, da bom, če preživim, poskrbel, da bodo ljudje bolj strpni, da bodo drug drugemu pomagali, se pogovarjali in si čim bolj enakomerno porazdelili dobrine.

Kajti z nasiljem, zavidevanjem in pohlepom se ne da preživeti.

Barbara Bertalanič, 9. razred

DR. ANTON VRATUŠA ME JE OBJEL

Pri dramskem in literarnem krožku smo se v minulih dneh pripravljali na nastop ob 100-letnici akademika dr. Antona Vratuše. Učiteljica Marija nam je pripovedovala o njegovem življenju in delu, mi pa smo, z njeno pomočjo seveda, sestavljali prizorčke in voščila. Člani recitacijskega krožka so izbirali ustrezne deklamacije.

Na koncu smo se odločili, da bomo s prizorčkom predstavili njegovo otroštvo in odhod od doma, s Kajuhovo deklamacijo ga bomo spomnili na čas vojne, voščilo pa mu bomo ob spremljavi kitare povedali v verzih.

Mene je doletela čast, da gospodu akademiku podarim češnjevo vejo, ki so jo v spomin na grobove talcev izdelali člani ročnodelskega krožka.

Po deklamaciji Kajuhove pesmi sem tako skočila z odra, da bi gospodu Vratuši voščila za rojstni dan. On pa me

Dr. Anton Vratuša je objel učenko Špelo (foto: www.pomurec.com)

je prisrčno objel. Še misliti si ne morete, kako ponosna sem bila.

Špela Makari, 6. razred

ANINA ZVEZDICA

Božična akcija Anina zvezdica je decembra že drugič potekala tudi v Pomurju. V akciji so zbirali hrano, da bi tako polepšali božične praznike socialno ogroženim družinam v Pomurju. V okviru te akcije je bila 13. decembra na oder kulturne dvorane pri Gradu postavljena tudi gledališka predstava Tipična slovenska družina. Predstavo je odigrala ljubiteljska gledališka skupina Mokoš iz Bakovcev. Avtor predstave in režiser Edvard Jakšič je na oder postavil že vrsto gledaliških predstav z aktualno vsebino današnjega časa. Tudi predstava Tipična slovenska družina je na komičen način prikazala aktualne dogodke in odnose v družini. Igralci so tako maloštevilne gledalce pri Gradu nasmejali s prigodami in odnosi družinskih članov in tako prispevali k dobroti pod okriljem Anine zvezdice.

Danijela Krpič

BOŽIČNI SEJEM

Božični čas je čas, ko se vsi radi poveseimo ter se za trenutek ustavimo in „kakšno rečemo“ s prijatelji. Čas, ko radi spijemo kakega „kuhančka“ in čas iskanja idej za božična ter novoletna obdarovanja. Zato so se v Kulturnem društvu MIM v sodelovanju s prijatelji odločili, da organizirajo Božični sejem, kjer so domačim in ustvarjalcem izven občine dali možnost, da se predstavijo s svojimi izdelki na stojnicah. Tako se je v soboto, 20. decembra, pred občinsko stavbo zbralo pet-

najst različnih razstavljalcev. Ob prijetnem prazničnem vzdušju je bilo poskrbljeno tudi za hrano in pijačo. Za najmlajše obiskovalce so bile organizirane otroške delavnice, kjer so se lahko preizkusili v ročnih spretnostih. V popoldanskem času pa so se na sejmu predstavili člani Mešanega pevskega zbora Cantate, ki so bili pravi balzam za ušesa.

Macho in Mejke sta namignila, da imata ideje že tudi za letošnji Božični sejem pri Gradu, k zato se že veselimo časa, ko bodo zadoneli kraguljčki.

Boštjan Sinic

Na božičnem sejmu pri Gradu (foto: B. Sinic)

V DEŽELI MALINOV

Tik pred božičnimi prazniki je dobri stari dedek Mraz obiskal otroke. Z darili je 21. decembra prišel v kulturno dvorano pri Gradu in razveselil naše najmlajše občane. Še preden pa se je dedek Mraz prikazal, sta otroke in njihove starše nasmejela navihana Malina v predstavi Praznična Vililandija. Dva Malina sta si za praznike zaželela, da bi bila Velina. Skozi zabavne prigode s Činkušampijem sta na oder povabila tudi naše otroke, ki so ju s pritiskom na bumbke pomagali začarati v Velina. Pomagala jima je tudi mamica Sandra, a žal Malina nista uspela postati Velina. Skozi vse prigode in nezgode sta ugotovila, da je najlepše biti Malin, se igrati in zabavati v praznični Vililandiji. Seveda pa morata ubogati Veline, kot

Malina sta s pomočjo otrok priklicala dedka Mraza (foto: L. Krpič Časar)

morajo otroci ubogati starše. Na koncu sta Malina skupaj z našimi otroki zapela znano pesem o dedku Mrazu. Z glasnim klicanjem so otroci privabili dedka Mraza, da je prišel v dvorano z velikim košem daril.

Z dedkom Mrazom je Občina Grad razveselila 94 otrok iz občine, starih od 1 do 6 let, prav tako pa njihove starše in stare starše, ki so s predstavo in obdarovanjem otrok zakorakali v božično-novoletne praznike.

Danijela Krpič

POHOD K POLNOČNICI

Čez dvajset pohodnikov iz vasi Motovilci, Dolnji Slaveči ter Vadarci se je na božični večer udeležilo tradicionalnega pohoda k Polnočnici v farno cerkev pri Gradu. Čas pohoda je minil kot bi trenil, saj je pohodnike spremljalo praznično vzdušje. Božič je namreč praznik, ki napolni srca ljudi z ljubeznijo, milino in veseljem ter prehojena pot nikomur ni pretežka.

Zato sem prepričana, da v društvu tradicije ne bomo opustili in bomo naslednji Božič ponovno preživeli na enak način.

Tatjana Grah

OBISK V DOMOVIH

Zadnja, prijetna in hkrati zelo pomembna naloga iz programa dela društva upokoencev so obiski v domovih ostarelih. Opravimo jih vsako leto v decembru, v tednu pred Božičem. Tokrat smo obiskali 17 naših občank in občanov, med katerimi je tudi nekaj nekdanjih članov našega društva, ki nam radi povedo, kako lepi so spomini na čas, ki smo ga skupaj preživeli na mnogih izletih, po različnih krajih Slovenije in tujine.

Starostna razlika med obiskanimi je velika, saj je najstarejša oskrbovanka iz naše občine stara 98 let, najmlajši pa okrog 50 let, toda to nikogar ne moti, saj so vsi tam, ker je bila to v tistem trenutku za njih najboljša rešitev. Tako je bilo tudi z Miliko, ki je po več letih bivanja v domu in po mnogih obiskih z naše strani dejala: »Znaš Nada, če bi ge nej se odišla, me več ne bi bilo, že davno bi bila fertig.« Dušan pa je dejal: »Tako srečen, kot sem tu, v domu, nisem bil še nikoli.« V domu je že 27 let.

Glede na razmeščenost v pet domov se tudi mi razdelimo tako, da vsaka skupina obiše svoje sovaščane, oziroma hodi na obiske v isti dom večkrat, da se z obiskanimi bolje spoznamo in tako lažje komuniciramo.

Darila, ki jih prinesemo, so v obsegu 20 evrov, kar dobimo namensko od občine. Od tega damo 15 evrov za tekstilni del, 5 evrov pa za »sladki del«. Pri oblačilih pazimo, da je vsako leto kaj drugega. Tako je vsaka varovanka že dobila haljo, pižamo - večkrat, spodnji del trenirke, brezrokavnik, nogavičke – večkrat, ob zadnjem obisku pa smo vsem poleg ostalega kupili še toaletno torbico. Moški so dobili flanelaste srajce, spodnje hlače in nogavice.

Poleg članov DU je nekaj varovancev doma v Rakičanu obiskala tudi županja (foto: arhiv občine)

Tolikšne sreče in hvaležnosti, kot jo doživimo ob teh obiskih, se ne more doživeti nikjer drugje. Ne najdem besed, s katerimi bi opisala to hvaležnost, pa to ne samo zaradi daril, ki jih prejmejo, pač pa iz občutka, da se jih še nekdo spominja, da niso popolnoma pozabljeni, pa čeprav so iztrgani iz domačega okolja, stran od sosedov in prijateljev, s katerimi so si delili vse dobro in slabo skozi celo svoje življenje. Težko se je prilagoditi novemu okolju in sklepati nova poznanstva, ko si nemočen, bolan ali pa psihično izčrpan, ker si moral s svojega težko prigranega doma, ki ti je pomenil največ v življenju.

Kristina Marič

UPANJE PREBUDI VSAKO MALO DEJANJE

24. januarja 2015 se je županja Cvetka Ficko odzvala povabilu na praznovanje 90. rojstnega dne naše občanke Frančiške Hüll od Grada in ji ob tej obletnici čestitala ter se z njo poveselila. Dogodek je bil čustveno obarvan, kajti gospa Frančiška je bila zelo vesela, da se je županja odzvala povabilu in si vzela čas za njo, »za starega člove-

Županja Cvetka Ficko je Frančiški čestitala za 90 let (foto: M. Žokš)

ka, malega, trpečega«. Včasih je dovolj le nasmeh, topel pogled ali nežen stisk roke in že v mimoidočem spoznaš svojega bližnjega. Tako malo je potrebno dati, tako malenkostne korake storiti, da potolažimo pomoči potrebnega, da osrečimo po ljubezni koprnečega in razveselimo v starosti samevajočega. Koliko ljudi je, katerih ramena so okvarjena pleča upognjena in kolena šibka, ko mimo nas nosijo svoj križ.

Vsak ima priložnost, da drugemu naredi dobro delo, dejanje ljubezni, mu olajša bremena in hkrati ob tem sam spozna, kako velika milost je – sreča. O tej sreči govori priložena fotografija. Tvoje breme ni nikoli tako težko, da ne bi mogel še drugemu pomagati.

Mihaela Žokš

MAŠKARADA NA NAJBOLJ ZALJUBLJEN DAN V LETU

Za vaščane Dolnjih Slaveč je letošnje leto prav posebno. Še preden se je pisalo leto 2015, smo začeli razmišljati in se pripravljati na pomembno dejanje zimskega časa. Letos smo bili prireditelji tradicionalne občinske maškare. Minilo je dolgih sedem let in tako je bil spet čas, da združimo vse moči.

Ker je pustno rajanje letos bilo dokaj hitro na koledarju, smo se začeli družiti že v predbožičnem času in načrtovati potek dogajanja. S pomočjo vaščanov smo gasilci organizirali lepe in prikupne skupine s harmonikaši, ki so se 17. januarja 2015 podali po hribih in dolinah naše občine. Potrkali smo na vsa vrata v občini, da bi lahko predali svoje vabilo za veliko maškardo in razkrili namen naše nabirke za naše gasilce, katere iz dneva v dan vse bolj potrebujemo. Narava nam namreč v vsakem letnem času zagode s kako nevarnostjo, in še pri vsaki smo začutili prisotnost le-teh.

S pomočjo vaščanov smo se tako lotili že tradicionalne nabirke ob pustnem času, katera sredstva smo namenili za nakup nove motorne brizgalne, ki že domuje v našem gasilskem domu. Sedaj čaka le še na svečani prevzem in

blagoslov, ki bo potekal 16. maja 2015. Na dan nabirke smo se tako veselili in ob čudovitem dnevu rajali ter privabljali nasmeh na obraze vseh občanov. Katerih nismo utegnili nasmejati tega dne, smo obiskali v nedeljo. Vsem in vsakemu posebej smo tako hvaležni za dobro srčnost in dobrodošlico, hkrati pa se opravičujemo za vsako prigodo, ki mogoče ni bila ta prava za ta norčav dan.

Zmagovalna maska na Maškardi na Dolnjih Slavečih (foto: Samanta Gomboc)

Seveda našega velikega dogodka še zdaleč ni bilo konec. Sledila je še veselica z veliko maškardo, ki je letos potekala na najbolj zaljubljen dan v letu, in sicer 14. februarja 2015. Obiskali so nas lahko vsi, ki so bili željni pustnih norčij in rajanja pozno v noč. Zbralo se je zelo veliko obiskovalcev kakor tudi veliko mask, ki so bile zelo izvirne in prikupne. Najlepših 22 je bilo tudi bogato nagrajenih. Vsaka je tako naredila različen vtis na nas in predvsem na komisijo, ki je izbrala najbolj izvirno masko, zato hvala tudi naši komisiji, ki se je potrudila izbrati najizvirnejšo in najbolj aktivno masko. Da smo se lahko naplesali in noreli na pustno noč, je pripomogla skupina Weekend Band, ki nas je vrtela vse do jutranjih ur. Seveda pa ne smemo pozabiti na obisk kurentov, ko so prišli z namenom, da odženejo zimo tudi v naših krajih. Zgleda, da jim je uspelo, saj nas sončni žarki iz dneva v dan bolj pozdravljajo. Organizator PGD Dolnji Slaveči se ob pomoči vaščanov še

Skupine, ki so pobirale nabirko pred maškardo (foto: Janez Sukič)

Tudi kurenti so prišli pomagat odgnat zimo (foto: J. Sukič)

enkrat zahvaljuje vsem občanom, ki so nas dobrosrčno sprejeli v svoje domove, nas postregli z dobrotami ter namenili prostovoljni prispevek za naše varovance. Še preden pa zaključim o razmišljanju tega prijetnega dogodka, ki je za nami, se v imenu slavečkih gasilcev zahvaljujem vsem vaščanom, da so srčno pristopili k dogodku. Hvala vsakemu posebej, ki je namenil svoje ure, večere in dneve za ta dogodek. Hvala vsem, ki ste poskrbeli za izdelavo rožic, za peko peciva, za vse priprave v gasilskem domu in seveda za močno sodelovanje na dan nabirke in vso norčavo noč. Takrat se je vaša pomoč še kako poznala. Uspelo nam je, da je vse potekalo, kot smo si zamislili. Upamo, da se bomo veselili in združili moči tudi na naslednji prireditvi, ki nas čaka že naslednji mesec. Vsem še enkrat najlepša hvala!

Mateja Knap

MACHO IN MEJKE KOT PISCA POGREBNEGA GOVORA

Znana komedianta Macho in Mejke – Boštjan Sinic in Matej Mertük sta tokrat pod režijo in soigralstvom gledališčnika Milivoja Mikija Roša na odru pokazala nekoliko drugačen humor.

V petek, 6. marca 2015, je bila v kulturni dvorani Grad premiera gledališke predstave »Pogreb«, ki je že čez dva dni, zaradi razprodanih vstopnic, doživela prvo ponovitev. Glavna igralca – vsem poznana komedianta Macho in Mejke – je tokrat v svoji igri medse povabil znani gledališčnik in režiser Milivoj Miki Roš. Slednji je bil v tej predstavi prav tako del igralske zasedbe.

Komedija, ki bi jo lahko poimenovali »satira o zamolčanem«, gledalcu pričara pogled in spoznanje krute realne družbe – ko je človek mrtev, je treba o njem povedati samo dobro.

Glavna junaka v zgodbi, Ciril in Metod (Macho in Mejke), sta »profesionalna govorca na pogrebih«, ki se znajdetata v kočljivem položaju: zunaj čakajo pogrebci in duhovnik, onadva pa še nimata napisanega govora. Najhuje pa je to, da sploh ne vesta, komu morata govor napisati. K sreči ju ves čas priganja Zvonarov (Milivoj Miki Roš), ki vsake toliko čase pride k njima in jima izda kakšno skrivnost o pokojnem – vendar ne zastonj. Ciril in Metod tako izvesta, da je bil pokojni v bistvu »nečisti minister«, o katerem ni kaj prida povedati. Še več – kot preprodajalec avtomobilov je naplahtal mnogo domačih ljudi. Zgodba se tako čedalje bolj zapleta, ko pa pride do vrha, truplo pokojnega skrivnostno izgine. Zvonarov tako napove, da pogreba ne bo, čeprav še ne sluti, da se bo kmalu lahko govor napisal prav njemu. Ciril in Metod pa priliko zagotovo izkoristita, saj imata truplo in s tem tudi pogreb. Vendar je v igri tudi denar in ...

Nepričakovan preobrat mladih amaterskih igralcev, ki sta že nekaj časa na domači sceni, in sta doslej s svojim »specifičnim humorjem« zabavala občinstvo, sta tokrat prevzela čisto drugačni vlogi. Čeprav mnogo katera kritika pravi, da so se igralci tudi tokrat nasmejali do solz, je sporočilo zgodbe čisto drugačno: občečloveško in resnično. Edino, kar igro dela in ustvarja živahno, je prav gotovo domače goričko narečje s politično obarvanim humorjem. Seveda pa je v igri in v glavnih igralcih prav gotovo prepoznati lik Macha in Mejkija.

Nino Gumilar

Pri pisanju pogrebne govora so na dan prihajale skrivnosti pokojnega (foto: D. Krpič)

DAN ŽENA PRI GRADU

Pomladni mesec marec nam prinaša poleg toplejših dni in sonca tudi praznovanja, ki zaznamujejo predvsem nežnejši spol. Marca praznujejo ženske, dekleta, žene in matere. Ob današnji naglici življenja, ko ženska v sodobni družbi prav tako hodi v službo, opravlja gospodinjska dela in je najpomembnejši člen vsake družine, je prav, da se vsaj enkrat letno posveti nekaj časa prav njej. Da se ji izreče zahvalna beseda za vso požrtvovalnost in ljubezen, ki jo ženska – mati namenja svoji družini. In prav to je namen vseh praznovanj, ki potekajo pa naših vaseh v mesecu marcu. Počastiti žensko in mater, se ji zahvaliti in jo vsaj en dan v letu malce razvajati.

Tudi pri Gradu je bil ta praznik po premoru letos spet obujen. Pred leti je Kulturno društvo France Prešeren od Grada z mladimi vsako leto pripravilo program s skeči in deklamacijami, grački moški pa so kuhaliokusne večerje, da so se ženske ob glasbi lahko zabavale. In to praznovanje so letos vaški odborniki spet obudili. Željo vaškega predsednika je podprla tudi županja in tako je na občnem zboru vasi Grad bilo dorečeno, da bo vsako leto pri Gradu potekalo praznovanje dneva žena in mater. Okrog 110 žensk in mater se nas je 7. marca zbralo v gasilskem domu pri Gradu, kjer so nas pričakali grački svetniki in odborniki. Najprej je vse ženske pozdravil vaški

predsednik, g. Alojz Šinko, nato pa nas je nagovorila še županja, ga. Cvetka Ficko. Otroci so pod mentorstvom Melite Kosednar pripravili program, v katerem so ženskam deklamirali pesmice o materah, odigrali prizor o stvarjenju ženske in zapeli najlepšo pesem Mamica je kakor zarja. Na koncu so otroci vsaki ženski podarili tudi šopek zvončkov. Po programu so vaški odborniki in svetniki – seveda sami moški – postregli ženskam večerjo. Ob zvokih Prekmurskega Miša smo se ženske ob plesu zabavale pozno v noč. Še prej pa so nas odborniki obdarili s cvetočimi primulami (trobenticami), ki nam bodo še dolgo cvetele na naših domovih. Ženske smo veselo preživele ta večer, poklepetale in zaplesale ter si seveda zaželele, da bi se naslednje leto spet vesele zbrale in preživele tako krasen večer, posvečen samo nam.

Danijela Krpič

Otroci so vsem ženskam podarili pomladne šopke (foto: D. Krpič)

DAN ŽENA V KOVAČEVCIH

Po več letih tišine se je tudi v Kovačevcih »prebudil« moški čut, da je žena, mati, sestra, hčerka ali prijateljica vredna tega, da se ji vsaj enkrat na leto izkaže čast, katera ji zagotovo pripada.

Na sam mednarodni praznik žena so se prebivalke vasi od ta najmanjše pa do najstarejših babic in prababic točno

Mamica je kakor zarja ... (foto: D. Troha)

opoldne zbrale v vaško gasilskem domu na mali pogostitvi. Najprej so otroci pripravili krajši kulturni program. Ob hudomušnih skečih, deklamacijah o ženskah in mamah se je zabavala cela družina. Sledila je pogostitev, katero so v celoti pripravili moški in pri tem poželi salve smeha ob razliti juhi ali polomljenih krožnikih. Vsaka vaščanka je prejela tudi simbolično darilce in cvet. Dobra družba, hrana in pijača je bila še podkrepjena z zvokom harmonik izpod prstov Špele in Leona, zadonela je tudi pesem in druženje se je nadaljevalo v večerne ure.

Hvala fantom in moškim vasi Kovačevci, da ste tudi pri nas počastili ženski spol, a pri tem morate priznati, da ste se sami tudi dodobra zabavali.

Doris Troha

DAN ŽENA IN MATER V RADOVCIH

Tudi letos smo se v Radovcih zbrali v mesecu marcu, da bi počastili praznik, ki je v enem mesecu obeležen kar dvakrat, Dan žena in Materinski dan. Uvodoma nas je 14. marca 2015 pozdravil svetnik Občine Grad Bojan Bertalančič, ki je skupaj z vaškim odborom prevzel organizacijo izvedbe dogodka.

V kulturnem programu smo nagovorili vse ženske, dekleta, matere, očete, babice, prababice in družine. Nastopajoči, ki svojim staršem spoštovanje in hvaležnost za vso dobroto in skrb, ljubezen, razumevanje, lepo otroštvo in brezskrbno mladost izkazujejo dan za dnem, so le to na pristrčen in svojstven način izrazili tudi ta večer v pesmi, deklamaciji, plesu in igri. Upamo, da smo z otroci in mladimi uspeli izbrati prave in iskrene misli, ki so napolnile srca z radostjo in ponosom ter bo ta droben šopek pozornosti še dolgo dišal in lepšal dni.

Po programu smo skupaj nazdravili in se predali kulinaricnim užitek, ki so jih pripravili naši možje in očetje. V prijateljskem vzdušju smo se lahko zavrteli ob glasbi in v spomin na dobro voljo ter prijeten večer na svoj dom ponesli cvet trobentice.

Štefanija Fujs

Ob praznovanju dneva žena in mater smo tudi zaplesali. (foto: Marjan Ficko)

DAN ŽENA V KRUPLIVNIKU

»Osmi marec, dan žena, dan vse mamic in deklet, vsaka v roki nosi cvet, vsaka srečno se smehlja...« Nekako tako bi lahko opisali naše praznovanje dneva žena, ki smo ga skupaj proslavile v soboto, 14. marca, v domači gostilni Pri belem križu.

Pri strežbi in pospravljanju mize so se izkazali nekateri moški (da ne bom izpostavljala le enega) in s tem naredili večer še zanimivejši. Za prijetno druženje in ples ob zvokih dobre glasbe je poskrbel glasbenik Peter Avguštin, kateremu so se pridružili še ostali člani »Vinskih bratov« in tako poskrbeli za dobro zabavo do zgodnjih jutranjih ur. Vsaka izmed žena oz. deklet pa je bila deležna majhne pozornosti, ki nam je bila izkazana s podarjenim cvetom.

Tadeja Rajbar

Za zabavo so poskrbeli Vinski bratje (foto: T. Rajbar)

VULKANIJA PRESEGLA PRIČAKOVANJA

Leto 2014 bo vsem, ki smo delali v Doživljajskem parku Vulkanija, ostalo v lepem, a tudi grenkem spominu. V dvanajstih mesecih delovanja Vulkanije, od otvoritve avgusta 2013 do novembra lani, smo namreč zabeležili čez 20 tisoč obiskovalcev. Uspešno leto pa je decembra pokvaril nesrečen požar, ki nam je zaprl Vulkanijo za nekaj mesecev. A to nam ni vzelo upanja, saj vsi že komaj čakamo, da bo Vulkanija ponovno odprta, še boljša in lepša in bo spet privabljala številne obiskovalce, šolske skupine in družine, ki bodo pri nas doživeli izbruh goriškega vulkana, se zabavali ter spoznavali vulkane in geologijo Goriškega.

Doživljajski park Vulkanija je od 1. marca do 23. novembra 2014 obiskalo 15.427 obiskovalcev. Največji obisk je bil v mesecu oktobru, sledita mu avgust in maj. Med obiskovalci je bilo največ šolskih skupin, vendar pa ne zaostajajo odrasli, upokojenci in študentje ter družine, ki jih je bilo največ v poletnem času. V celem letu se je odvijalo tudi več raznih dogodkov, ki so popestrili

obisk Vulkanije in njeno ime ponesli po celi Sloveniji. Med njimi je bil najbolj zvezdniški dogodek Pokerstars z znanimi osebnostmi, ki so maja v Vulkaniji igrale poker. Promocija je potekala preko več različnih medijev, preko zloženek, vabil, oglasov in promocijskih dogodkov.

V sklopu doživljajskega parka je tudi geološki muzej in kamnolom bazaltne tufa, ki so ga obiskovalci obiskali vodeno ali posamezno. Obisk Goriškega smo dopolnjevali z ogledi drugih kulturnih in turističnih znamenitosti ter vožnjo s turističnim vlakom. Tako smo z novim turističnim produktom dvignili prihod turistov na Goričko, saj se je povečal obisk tudi na drugih turističnih točkah in pri gostinskih ponudnikih. Svojo ponudbo smo s 1. oktobrom obogatili s skupno vstopnico za grad in Vulkanijo, ki je še dodatno pripomogla k večjemu obisku. Skupne vstopnice so obiskovalci lepo sprejeli in nasploh bili vsi zelo navdušeni nad doživljajskim parkom, ki je edinstven v Sloveniji tako po tematiki kot po načinu interpretacije.

Goričko v zadnjih letih postaja prepoznavno po turizmu, saj je to edina panoga, ki jo lahko razvijamo in tržimo. Zaradi slabe gospodarske slike moramo najti možnosti razvoja prav v naravnih in kulturnih danostih, ki jih lahko v kvalitetnih in zanimivih turističnih ponudbah ponujamo obiskovalcem in večdnevni turistom. In prav to je cilj zavoda, ponuditi zanimive turistične točke, jih povezovati in promovirati, da bodo v občino privabile čim več turistov. Prihod turistov pa bo vplival na razvoj drugih storitev, ki jih ponujajo domači obrtniki, ponudniki, rokodelci, kmetje in pridelovalci. Z novimi zaposlitvami in dvigom turistov bo šel razvoj turizma v naši občini v pravo smer. In prav to je namen Vulkanije in zavoda. Trajnostno razvijati turizem, skrbeti za kulturne in naravne danosti, jih promovirati, tržiti in tako pripomoči k razvoju občine.

Danijela Krpič

Promocija Vulkanije je potekala tudi na sejmih, Tržič, maj 2014 (foto: D. Krpič)

DOGODKI V KP GORIČKO

GRAD OBISKALO ČEZ 20 TISOČ OBISKOVALCEV

Na pragu nove turistične sezone 2015 vnašajo optimizem dosežki lanskega leta, ko smo imeli največji obisk, odkar je grad odprt za ogled. Grajsko poslopje si je ogledalo čez 20.000 obiskovalcev, kar je za 49 % več kot leto poprej. Informacijsko središče na gradu Grad je osrednja točka za obiskovalce na Goričkem. V primerjavi z letom poprej smo v strukturi obiskovalcev zaznali spremembe. V trendu je naraščanje individualnih obiskovalcev, osnovnošolskih in srednješolskih skupin, vse manj pa prihaja večjih organiziranih skupin. Vsako leto našo ponudbo tudi nekoliko obogatimo in razširimo, saj smo poleg klasičnega ogleda gradu, številnih razstav, obnovljenih prostorov »Kukavice« in »Upkača«, doživljajskih vodenj in delavnic za otroke, naravoslovnih in tehničnih dni, trideželnega kviza, koncertov, prireditev in sejmov ponujali tudi prenočišča na gradu ter prodajali skupne vstopnice za ogled gradu in Doživljajskega parka Vulkanija.

Na jesenskem bazarju na grajskem dvorišču (foto: S. Dešnik)

Vsi ti obiskovalci bodisi sami ali v skupini, peš ali s kolesom, spoznajo razgibano in pisano pokrajino, kulturno dediščino, naravne danosti in lahko kupijo izdelke domače obrti ter produkte kolektivne blagovne znamke Krajinski park Goričko. Vse to in še več je na voljo v promocijsko-informativnem materialu in v naši informacijski pisarni za obiskovalce. Z obiskom smo zadovoljni, saj po treh letih obiskanost gradu spet raste. Večje število obiskovalcev še vedno prihaja iz domačih krajev Slovenije, iz tujine pa jih k nam zaide največ iz Avstrije in Madžarske. Pred nami je že nova turistična sezona, polna izzivov, želja

in načrtov, zato vas vabimo, da skupaj še dodatno obogatimo ponudbo in na ta način privabimo več radovednih obiskovalcev na ogled Krajinskega parka Goričko in gradu, ki s svojo legendo o 365 sobah in velikostjo še vedno navduši marsikaterega obiskovalca od blizu in daleč.

Marina Horvat

GORIČKO NA TURISTIČNEM SEJMU V LJUBLJANI

Javni zavod Krajinski park Goričko se je tudi letos skupaj z Goričkim društvom za lepše vütro v okviru Pomurske turistične zveze 30. in 31. januarja 2015 udeležil sejma Alpe Adria: Turizem in prosti čas na Gospodarskem razstavišču v Ljubljani. Obiskovalce smo nagovarjali z informacijami o kulturnih, kulinarčnih, sejmskih, etnoloških prireditvah in pohodih ter možnostjo preživljanja prostega časa na Goričkem. Stojnice so bile bogato zložene tudi z rokodelskimi izdelki in goričkimi produkti. Sejem je privabil številne obiskovalce in glede na to, da mnogi svoje počitnice načrtujejo že v začetku leta, se bodo nekateri prav gotovo odločili za ogled znamenitosti in prireditev v naših krajih.

Štefanija Fujs

Slavka Miklavc s svojimi izdelki na sejmu Turizem in prosti čas (foto: S. Dešnik)

SREČANJE Z ŽUPANI PARKOVNIH OBČIN S PODPORNIKI

V koncertni dvorani gradu smo 9. februarja 2015 na povabilo Cvetke Ficko, županje Občine Grad in Stanke Dešnik, v.d. direktorice Krajinskega parka Goričko, gostili 7 županov parkovnih občin in mnoge podpornike. Po glasbenem uvodu Julije Fajhtinger na klavirju smo prisluhnili ambasadorju krajinskih parkov, akademiku dr. Antonu Vratušu, ki je spregovoril o pomembni vlogi trajnostnega razvoja območja. V nadaljevanju je Stanka Dešnik prisotnim spregovorila o dosežkih v preteklem letu ter viziji delovanja vnaprej. Želi si, da ljudje v delovanju parka ne bi prepoznali le omejitve, ampak ohranjeno naravo kot priložnost za razvoj, krepitev blagovne znamke Krajinski park Goričko, boljše življenje in sobivanje na Goričkem. Tudi županja Občine Grad si želi trdnjše sodelovanja s

parkom, skupne promocije in razvoja podeželskega turizma. Srečanja so se udeležili tudi predstavniki Ministrstva za okolje in prostor, Ministrstva za kulturo in Zavoda za varstvo kulturne dediščine Maribor ter predstavniki medijev. Dogodek smo zaključili z neformalnimi druženjem v prijateljskem vzdušju.

Štefanija Fujs

Na srečanju z župani parkovnih občin (foto: K. Malačič)

PREGLEDNA RAZSTAVA SLIK AKADEMSKIH SLIKARJEV

5. marca smo na gradu Grad odprli prvo razstavo v letu 2015, namenjeno obiskovalcem gradu. Razstavljenih je 35 slik akademskih slikarjev, ki so jih ustvarili na mednarodnih likovnih kolonijah v preteklih dvajsetih letih v Moravskih Toplicah in okolici. Na otvoritvi je predsednik Slovenskega protestantskega društva Primož Trubar - podružnice v Prekmurju, Geza Farkaš, spomnil prisotne na ustanovitev društva pred 21-imi leti. Ustanovljeno je bilo s ciljem, širiti vrednote protestantizma, ki so še kako potrebne v tem času in ki so bile temelj razvoja v Evropi. Povedal je, da je ideja za slikarsko kolonijo v Moravskih Toplicah bila sprejeta že na samem začetku in v dvajsetih letih je v kolonijah ustvarjalo 70 umetnikov in doniralo društvu 130 slik. Seveda takšnega uspeha ne bi dosegli brez vztrajnega dela umetniškega vodje, akademskega slikarja Nikolaja Beera, ki je bil rojen na Goričkem v Križevcih in je vsako leto uspel na kolonijo privabiti umet-

Stanka Dešnik, Franc Obal in Geza Farkaš na otvoritvi razstave (foto: M. Horvat)

nike iz Slovenije in sosednjih držav ter celo iz Japonske. Umetniško vrednost razstavljenih del na gradu je podal umetnostni zgodovinar mag. Franc Obal, ki ocenjuje celotno zbirko kot bogat fond vrhunskih del, pomembnih in uveljavljenih slovenskih in tujih slikarjev. Ti so v času kolonij ustvarjali pod impresijami krajine Goriškega in Prekmurja, kar je mogoče videti tudi na razstavljenih podobah. Otvoritev je spremljal glasbeni program Glasbene šole Murska Sobota. Nastopil je trio saksofonov v zasedbi: Maša Grah, Lani Habjanič in Urška Kreft in pod mentorstvom Jasmine Dajčman. Razstava bo na gradu Grad na ogled do 31. maja 2015. Vabljeni k ogledu.

Stanka Dešnik

SREČANJE S PONUDNIKI IN IMETNIKI KOLEKTIVNE BLAGOVNE ZNAMKE KRAJINSKI PARK GORIČKO

V Javnem zavodu Krajinski park Goričko v začetku leta povabimo ponudnike, ki izdelujejo, pridelujejo in predelujejo izdelke in dobrote na Goričkem na delovno srečanje, kjer se pomenimo o uspehih, o sodelovanju v tekočem letu in tudi o novostih ter aktualnih temah. Letos smo 12. marca v goste povabili Pomursko društvo za kakovost, katerega članica Klementina Kuzmič iz Motovilec nam je prenesla sporočilo predsednice Danijele Zavec Pavlinič, da društvo pozdravlja aktivnost vseh ponudnikov in jih nagovarja k ohranjanju dediščine rokodelskih spretnosti in izročila. Ugotovili smo, da se je v družini imetnikov pravice za uporabo kolektivne blagovne znamke Krajinski park Goričko v letu 2014 število povečalo in šteje 63. Od šestih novih imetnikov so se na srečanju predstavili Drago Škodnik z novim izdelkom, Marjetka Škafar - vina Marof in Marko Koščak - izdelki pod znamko Lisička. Srečanje smo zaključili s povabilom na skupne prireditve, ki jih bo organiziral zavod in s katerimi želimo zbuditi pozornost javnosti o priložnostih, ki se v krajinskem parku ponujajo. Sledila je pokušina izdelkov novih imetnikov znamke in sproščeno druženje.

Stanka Dešnik

Na srečanju s ponudniki Kolektivne blagovne znamke (foto: S. Dešnik)

TESARSTVO - KROVSTVO DUŠAN GRAH

Biti tesar in krovec bo sčasoma postal iskani poklic

Pri Gradu 135A že 12. leto ponuja kakovostna in zahtevnejša tesarska, krovška in kleparska dela manjše samostojno podjetje, Tesarstvo-krovstvo Dušan Grah. Kljub težkim in izrazito nenaklonjenim časom, s katerim se sooča celotno slovensko gospodarstvo, podjetje nadaljuje s svojimi projekti in načrti. Velik in pomemben trg jim ponuja sosednja Avstrija, veliko njihovih že dokončanih projektov pa je prav tako last »strank iz sosednje Avstrije«, ki so si v naših krajih pokupili in adaptirali starejše domačije.

Samostojno podjetje, katerega lastnik je tesarski mojster Dušan Grah od Grada 135A, je bilo ustanovljeno leta 2003, čeprav se je Dušan s to obrtjo srečal že veliko prej. Izkušnje, ki jih je pridobival tekom šolanja, priložnostnih zaslužkov doma in v tujini, ter vztrajno in trdno delo z obdelovanjem lesa in kovine, so mladega tesarja ponesle v samostojne vode.

Na začetku samostojne poti ni bilo enostavno (foto: arhiv Dušan Grah)

Izkoristiti svoje znanje, pomagati sebi in svojim domačinom do lažje zaposlitve in navsezadnje si prislužiti vsakdanji kruh so tesarja Dušana prepričale, da je ustanovil lastno podjetje. V začetku je njegov »tim« štela zgolj tri delavce, sčasoma pa se je številka povečala tudi na sedem zaposlenih. Podjetje je v teh časih opravljalo vsakršna dela – pa naj so to bile novogradnje v občini ali izven nje, adaptacije stanovanjskih ali drugih objektov doma in v tujini, raznorazni nadstreški, prenove, prizidki in podobno.

Podjetnik Dušan se je zavedal, da se bo treba ne glede na kakovost in pridne delovne roke, prilagajati tudi trenutnim tržnim in gospodarskim usmeritvam. Tako je tudi čas, ki k temu ni bil preveč naklonjen, usmerjal, da se je trg dela spreminjal. Pri nas se je zmanjševal, spet se je odprla Avstrija, zmanjšalo se je število novogradenj in hkrati se je povečalo število adaptacij in obnov starejših hiš. Velik in tudi zahteven projekt je skupina delavcev samo-

stojnega podjetja Dušana Graha opravilo ob prenovah kar štirih dotrajanih domačij, ki so jih pri Gradu kupili »avstrijski lastniki«. Delo »pri adaptaciji« starejših hiš je bilo zahtevnejše, saj so novi lastniki v večini hoteli ohraniti tako obliko kot material. Danes so te hiše kot vikendi neprecenljiva vrednost, saj so pred obnovo bile to propadajoče domačije, ki bi prej ali slej postale ruševine. Poleg tega pa se je uredila tudi okolica in se je vsaj ponekod ustavil vdor zaraščujoče narave.

Dušan z mojstrsko diplomom in svojim sinom Danijelom (foto: arhiv D. Grah)

Leta 2013 je podjetnik Dušan Grah, ki se je za to potezo odločil že prej, uspešno opravil tudi »mojstrski izpit«. Podelitev tega priznanja je prejel v lanskem letu.

Trenutno podjetje Tesarstvo-krovstvo Dušana Graha šteje tri zaposlene – poleg mojstra sta v podjetju zaposlena še Grah Drago in Donoša Karel. Podjetje sodeluje tudi z drugimi okoliškimi obrtniki: s Kleparstvom-krovstvom Šinko iz Skakovcev, Zidarstvom in fasaderstvom Milan Bačič od Grada in s številnimi drugimi. Na ta način si domači obrtniki med sabo pomagajo, delijo delo in se prilagajajo domačemu in tujemu trgu. Ta je namreč vse bolj odvisen od kratkoročnih projektov, kjer pa zagotovo ne manjka niti tujina.

Delavci Tesarstva-krovstva Dušan Grah na pomoč priskočijo tudi v nesrečah – tako so med drugim pred leti podprli tudi humanitarno akcijo kleparjev in krovcev, ki so ob požaru pomagali družini Horvat iz Žižkov.

Njihovo delo se dotika tudi »sakralnih objektov« - v naši občini so na primer obnovili streho Vukove kapele v Vidoncih, nedavno pa so z delom zaključili tudi pri obnovi strehe na kapeli v Motovilcih.

Imeti dolgoročno vizijo in daljne cilje v obrtništvu danes je nemogoče. Ves čas se je potrebno prilagajati trenutnim situacijam, kjer je zagotovo pomembno pokazati kakovost, strokovnost in nenazadnje tekmovalnost. Podjetnik Dušan Grah je tudi mnenja, da je poklic tesarja in krovca še vedno zelo iskani. Tudi sam se sooča s tem, da je težko dobiti in proučiti dobrega »cimermana«. V nekaj letih bo verjetno še težje, zato bo ta poklic še toliko bolj cenjen. Delo slovenskega delavca ali pa delo tujega delavca pa se bo vedno poznalo na kakovosti.

Tudi na zvoniku sakralnega objekta se vidi daleč
(foto: arhiv D. G.)

Propadajoča Gergejkova domačija pod novo-starim krovom
(foto: arhiv D. G.)

K dvanajstletni tradiciji, kolikor namreč letos šteje podjetje Tesarstvo-krovstvo Dušan Grah Grad 135A, želimo še veliko uspešnih in delovnih let. Kajti ni pomembnejšega, kot je trden domači krov.

Nino Gumilar

NAJSTAREJŠA OBČANKA IDA

V času božično-novoletnih praznikov smo skupaj z županjo obiskali gospo Ido Gjergjek, najstarejšo občanko v občini Grad.

Ida Gjergjek je bila rojena 21. 12. 1916 na Gornjih Slavečih staršema Mihajlu in Jožefi Bokan. Izhaja iz kmečke družine, kjer je bilo pet otrok. Ker je bil boj za preživetje težak in neomajen, se je že kot mlado dekle priložnostno zaposlovala v Avstriji in Nemčiji. Po poroki se je preselila na mozevo domačijo v Poznanovce, kjer sta si tudi ustvarila družino. Žal pa ju je doletela kruta usoda, saj sta izgubila mladega sina. Po smrti moža je Ida ostala sama, zato je hišo v Poznanovcih prodala in se preselila

k sestri v Radovce. Ker je bila sestra brez otrok, je po svoji smrti hišo zapustila njej. Idi so počasi začele pešati njene življenjske moči, zato se je leta 2001 odločila za bivanje v Domu starejših v Rakičanu. Veliko časa je bila samostojna pri opravljanju življenjskih aktivnosti in je tako bivala na stanovanjskem oddelku. Že nekaj časa pa je zaradi bolezni odvisna od tuje pomoči in biva na negovalnem oddelku.

Kljub temu pa je gospe Idi naš obisk pričaral nasmeh na obraz. Našega obiska je bila zelo vesela. To smo lahko nedvomno začutili s toplim stiskom dlani in njenimi besedami »Pa pridite še kaj«.

Suzana Farič

Županja Cvetka Ficko ob najstarejši občanki Idi (foto: S. Farič)

100 LET DR. ANTONA VRATUŠE

Ob 100-letnici akademika dr. Antona Vratuše

Akademik dr. Anton Vratuša je luč sveta ugledal 21. februarja 1915 na Dolnjih Slavečih, v občini Grad. Diplomiral je na oddelku za slavistiko Filozofske fakultete v Ljubljani 1941 ter istega leta dosegel doktorat znanosti z disertacijo Levec in Ljubljanski zvon.

Leta 1950 je ob delu končal tretjo stopnjo študija iz družbenih ved na Visoki politični šoli v Beogradu. Pomembno je zaznamoval velik del naše zgodovine.

Njegovo življenje je močno povezano z narodno osvobodilnim gibanjem, saj se je takoj po okupaciji Slovenije vključil v NOB in do aretacije 1942 deloval v Ljubljani, kjer se je s somišljeniki pripravljaj na odpor in osvoboditev slovenskega ozemlja. Italijanske oblasti so mu prišle na sled, ga aretirale ter internirale v taborišče Gonars, nato v Treviso, v Padovo in nazadnje na otok Rab. Tu je dočakal kapitulacijo Italije, se vrnil v Slovenijo in se vključil v NOG. Vodstvo NOG ga je poslalo k italijanskim partizanom, kjer je bil vezni član med jugoslovanskim in italijanskim partizanskim gibanjem. Tu si je še posebej prizadeval, da bi nove italijanske oblasti po vojni priznale priključitev

Primorske k Sloveniji. Po vojni je opravljal različne funkcije, občasno prihajal med rojake in se sestajal z vodstvom Krajevne skupnosti Grad. Gotovo so njegovi nasveti koristili vodilnim ljudem na področju sedanje Občine Grad. Rojen na Dolnjih Slavečih se je verjetno kaj zgledoval tudi po slavnem rojaku Miklošu Küzmiču, ki se je zavzemal za kulturni razvoj in utrditev narodne zavesti prebivalcev v Slovenski okroglini (Prekmurju).

Doktor Anton Vratuša je ubral podobno pot kot njegov slavni rojak in Slavečar, le da je bilo Vratuševo delovanje časovno daljše in mednarodno širše. Oba slavna rojaka bosta zapisana v zgodovino kot pomembna mejnika naše preteklosti in mnogim novim rodovom navdih za svoje odločitve. Dr. Anton Vratuša bo v zgodovino zapisan kot borec proti zatiranju naroda in kot velik humanist, ki je močno presegel domače okvirje. Delovanje letošnjega slavljenca je tudi lep primer, kaj vse zmore človeški um, če je za doseganje ciljev močna volja in so cilji jasni.

Vratušev opus je velik in za ljudi pomemben. Živel in delal je v času vojnih, družbenih in ekonomskih pretresov. Njemu v čast je bilo organiziranih več prireditev. Na prireditvi ob 95. letnici dr. Vratuše je bivši predsednik Slovenije, Milan Kučan, slavljencu namenil naslednje besede: »Spoštovani slavljenc, dr. Anton Vratuša, tvoja življenjska pot je bila bogata po delu, ki si ga opravil v času svojega dolgega aktivnega delovanja. Zdi se mi, da si ti po bogastvu delovanja največji človek, kar jih je rodila prekmurska mati«. Morda bi lahko strnili njegovo delo v stavek in ga zapisali na spomenik zgodovine: »Narod svoj pa zemlo svojo si jako ljúbjo, obema si z rečjof pa delom močno sljúžjo.«

Dr. Anton Vratuša 9. februarja 2015 na gradu Grad (foto: S. Dešnik)

Dr. Anton Vratuša je med prvimi podprl ustanovitev PAZU in je ves čas tudi eden njenih najbolj aktivnih članov. S svojim delom, vztrajnostjo, ugledom in izjemnim prispevkom, si je takoj zagotovil posebno mesto v PAZU. Nesporna sta vsebinski pomen in aktualnost njegovih vsakoletnih prispevkov na konferencah, s katerimi prisotne navdihuje s svetovljanstvom, odličnostjo in ana-

litičnim pogledom na svet. S človeško toplino nas živo popelje skozi dogodke naše novejšje zgodovine z vodilom za našo pot v prihodnost. S stalno prisotnostjo in izjemno akademsko avtoriteto, zagotavlja prireditvam Pomurske akademije poseben pomen in status, kar prav gotovo marsikoga dodatno motivira, da se nam pridruži. Vsem nam je vzor, ker ne samo, da je vedno poln načrtov, ampak jih tudi ves čas uresničuje, tako da, kot pravimo: »sigdar tke na več statvaj naidnouk«.

Akademik dr. Anton Vratuša je velika osebnost, ki se zaradi svoje skromnosti, pokončnosti in izjemnih značajskih vrlin, vtisne sogovorniku v trajni spomin in ga intelektualno obogati. Ni le velik znanstvenik, ampak tudi Človek. Prvih ni tako malo, združeni pa so redki. Ker ima njegov prispevek pri razvoju in delu Pomurske akademije neprecenljivo vrednost in pomen, mu je Pomurska akademija kot prvemu in edinemu do sedaj podelila naziv »častni član pomurske akademije PAZU«.

Močno je povezan tudi s Krajinskim parkom Goričko, s katerim sodeluje že vse od ustanovitve. V znak hvaležnosti za pomoč pri promoviranju Goričkega v Sloveniji, v Evropi in svetu ter za svetovanje o trajnostnem razvoju na Goričkem, je bil ob desetletnici razglasitve Krajinskega parka Goričko imenovan za prvega ambasadorja Parka. Prireditve je bila ob dnevu Evropskih parkov, 24. maja 2013 v osnovni šoli pri Gradu. Sicer pa je dr. Vratuša zaslužen tudi za izid knjižice Goričko - Na zelenem otoku presahlega morja. Gre za vodnik po znamenitostih občin z območja Krajinskega parka Goričko, ki jo je izdala UŠF.

Dr. Anton Vratuša na srečanju UŠF na Petanjcih 25. 2. 2015 (foto: S. Dešnik)

Gospod Vratuša pa ni le akademik in politik, ampak tudi eden najaktivnejših pobudnikov razvejanega znanstvenega in kulturnega dela, predvsem v Ustanovi dr. Šiftarjeva fundacija v Vrtni spominov in tovarštva na Petanjcih, kjer na površini 1,5 ha najdemo eno najbogatejših zbirk raznolikih drevnin na Slovenskem. Prvi drevesi, vrbi žalujki, je pred vhodom v domačo hišo posadila Šiftarjeva mati Apolonija. Spominjali sta jo na sinova, ki ju je vzela

PREDSTAVLJAMO VAM

vojna vihra. Iz vojne se je vrnil le tretji sin, Vanek, ki je v petdesetih letih zbral čez 600 dreves, grmov in drugih rastlin iz celega sveta. Vrt je posvečen spominu (na mrtve, ki so padli v boju proti fašizmu in nasilju) in opominu (vsem nam, da do take morije ne bi prišlo nikoli več). Po Vanekovi smrti za vrt skrbi Ustanova dr. Šiftarjeva fundacija, katere pobudnik je bil, ob aktivni podpori dr. Vratuše, prav dr. Vanek Šiftar.

Akademik dr. Anton Vratuša je bil prvi in dolgoletni predsednik programskega sveta Ustanove. Vse od ustanovitve se gospod Vratuša neumorno udeležuje vseh znanstvenih, kulturnih in izobraževalnih dejavnosti, ki potekajo v Vrtu.

Eden glavnih ciljev Ustanove dr. Šiftarjeva fundacija pa je tudi ohranjanje in prenašanje kulturnih vrednot na mlado generacijo. Akademikova ideja so dnevi spominov in tovarištva, ki v Vrtu spominov in tovarištva potekajo vsako leto ob 9. maju, dnevu zmage nad fašizmom. Tu se vsako leto srečujejo učenci in dijaki pomurskih osnovnih in srednjih šol, družijo se z vrstniki iz ožje in širše domovine ter sosedstva, spoznavajo svojo domovino in svet ter s svojimi spisi, zgodbicami in razmišljanji skrbijo za uresničevanje gesla: »Vsem mrtvim ... v večni spomin, živim v stalni opomin.«

Posebno mesto ima na teh prireditvah tudi šola Grad, ki z literarnimi prispevki učencev sodeluje na vseh srečanjih, bili pa smo že tudi sooblikovalci kulturne prireditve, s katero smo se, upamo, dotaknili akademikove duše.

Redkokdaj namreč človek sreča 100-letnika, ki tako dobro razume in zna prisluhniti mladim, zato verjamemo, da imajo naši – vaši otroci v njegovem srcu posebno mesto.

**dr. Mitja Slavinec, Matija Žižek,
Marija Štesl, Stanka Dešnik**

Dr. Anton Vratuša februarja 2015 ob proslavitvi 100-letnice v M. Soboti (foto: S. Dešnik)

NOVOROJENCI V OBČINI

Vsak otrok je bolj dragocen in bolj čudovit kakor vsa čudesa tega sveta. S svojim rojstvom prinese staršem kup sprememb, saj začno izžarevati milino, ljubezen in skrb za malo bitje, ki so ga s toliko ljubezni ustvarili. Saj starševska ljubezen in skrb trajata celo življenje.

V letu 2014 se je v naši občini rodilo 18 otrok, 7 deklic in 11 dečkov. Rojenim v lanskem letu se je decembra pridružila deklica Megi, v letu 2015 pa sta svoje starše že razveselila Julija in Tim. S svojim prihodom na svet so novorojenci prinesli dodatno sonce v življenje svojih staršev, botrov in drugih sorodnikov. Naj jim bodo dnevi v krogu ljubečih staršev vedno lepi in veseli. In naj se jim tekom leta pridruži čim več novorojenčkov.

Danijela Krpič

BISERNA POROKA GIZELE IN JOŽEFA GODAR

Starejši zakonci vedo povedati, da se v zakonu vedno ne cedita med in mleko. Mnogokrat nam življenje postavi na pot razne preizkušnje. Vendar sta zakonca, Jožef in Gizela Godar iz Kruplivnika 33, le-te preмага-

Biseroporočnica Gizela in Jožef Godar (foto: T. Rajbar)

la na skupni življenjski poti, katero sta sklenila pred 60-imi leti. Poročila sta se 19. januarja 1955 v domači župnijski cerkvi, kamor še danes rada zahajata.

Jožef se je rodil 22. 10. 1930 kot edinorojeni otrok v Kruplivniku, katerega je že v zgodnjih mladostnih letih doletela izguba enega izmed staršev. Pri dopoljenih 13-ih letih je ostal brez očeta, ki je izgubil bitko z življenjem v vojni. Tako je kot edini »moški« pri hiši moral poprijeti za razna opravila, katerim morda tedaj še ni bil kos.

Gizela je bila rojena 22. 11. 1933 pri Gradu, kjer je preživljala svoje otroštvo skupaj s tremi brati. Po poroki z Jožefom sta si ustvarila topel dom na Jožefi domačiji v Kruplivniku, kjer jima je kmalu življenje polepšalo rojstvo hčerke Marije, zatem pa se je družini pridružil še sin Drago. Da bi svojima otrokoma vedno nudila le najboljše, sta skrbno obdelovala zemljo in se preživljala s kmetijo, Jožef pa je medtem tudi opravljal sezonska dela v Avstriji. Še danes pa se oba poslužujeta pregovora, da delo krepi človeka. In tudi njuna obraza zasijeta ob zavedanju, da še zmoreta.

Leta so minevala in čez čas sta se Jožef in Gizela razveselila vnukov Boštjana in Gorazda. Kot zgledna stara starša sta se trudila, da bi njuno otroštvo bilo čim lepše, danes pa skušata le-to omogočiti svojim trem pravnukinjam: Neli, Lani in Megi. In ob tem še zmeraj zmoreta skrbeti za svojo majhno kmetijo. Pravita, da je za tako dolg in trden zakon potrebno veliko dobre volje in smeha, Gizela pa še dodaja: »ne se kregati«, v življenju je namreč treba potrpeti in skupaj premagovati ovire.

Tadeja Rajbar

V BESEDAH IN DEJANJIH TUDI PO 50-IH LETIH

Zakonca Marija in Jože Grah od Grada 132 letos obeležujeta častitljiv jubilej – 50 let skupnega življenja. V besedah in dejanjih, kot sta si to obljubila pred Bogom in pričami leta 1965, še danes živita trdno zakonsko življenje. »Ko si poročen, si le poročen in si vezan drug na drugega. Življenje na ta način postane drugačno, a hkrati tudi bogatejše in lepše. Če tega v mladosti ne odkriješ, se zna zgoditi, da v starosti ostaneš sam.« Tako sta zlatoporočenca mnenja, da bi tudi mladi morali v poroki videti prednost in večjo povezanost, tako kot so to dojemali pari v času njune mladosti. Marija in Jože sta temu po »petdesetih letih skupnosti« gotovo močan vzgled.

Jože Grah od Grada 132 in Marija roj. Rajbar prav

Zlatoporočenca Marija in Jože Grah s svojimi otroki (foto: arhiv družine Grah)

tako od Grada 12 sta drug za drugega v času svojega otroštva in mladosti že dobro vedela. Nekoč so se mladi na vasi družili več, in čeprav je bilo pri hiši pet, šest pa tudi več otrok, je vsakdo poznal vsakega. Če ni bilo priložnosti druženja ob delu, se je to zgodilo na veselici. Tako sta se tudi Marija in Jože podrobneje spoznala na vaški veselici, kjer je gotovo preskočila iskrica ljubezni, ki ju je hitro popeljala na skupno življenjsko pot.

Civilna poroka je potekala med tednom, in sicer na praznik svetih treh kraljev, 6. januarja 1965 na matičnem uradu pri Gradu, cerkveni obred pa 17. januarja v domači cerkvi Marijinega vnebovzvetja. Poroka, kot se je za tisti čas spodobilo, je trajala več dni – od praznovanja in slovesa neveste na nevestinem domu do prihoda neveste in ženina na njegov dom. Seveda vmes ni manjkala postojanka v domači gostilni.

Marija in Jože se svojega poročnega dne še zdaj živo spominjata. Posebej jima je v spominu ostal dogodek cerkvene poroke, ki je potekal v nedeljo, v času rane sv. maše. Svatba je nato šla v gostilno Klement, kjer pa ni bilo skorajda vaščana, ki jima ne bi prišel zaželet vse dobro na njuni skupni zakonski poti. Ta dogodek jima je takrat in jima še danes pomeni zelo veliko.

Marija in Jože sta si po poroki dom in družino ustvarila na domačiji Jožetovih staršev pri Gradu, kjer živita še danes. Življenje sta podarila petim otrokom: Marjanu, Bernardi, Dušanu, Viljemu in Vladimirju. Žal kruta usoda sinu Viljemu ni bila naklonjena.

V skrbi za dom in družino sta zakonca poprijela za vsako delo – tudi v tujini, kjer sta si priložnostno zaslužila dodaten živež. Marija je skrbela predvsem za dom in kmetijo, Jože pa se je kasneje podal v mizarske vode ter tudi na ta način družini pripomogel k lažjemu življenju. Želja, da bi se otroci izsolali ter upanje na njihovo boljše in lepšo prihodnost,

je zakonca vselej usmerjala in vodila naprej. Tudi s tem namenom, da nekoč postaneta dedek in babica. Tako sta se močno razveselila prihoda svojih prvih vnukinj in vnuka: najprej vnukinj Tadeje in Simone, nato vnukinje Anje, v lanskem letu pa sta dobila tudi prvega vnuka Danijela.

Na jesen življenja skušata zakonca Grah po svojih močeh z delom in pridnimi rokami prispevati k življenju domačije na »Rajbarovan Bregi«. Vesela sta obiskov svojih otrok in vnukov, če pa čas in zdravje dopuščata, se rada podata tudi na krajši izlet – tako znotraj društva Skouriš kakor tudi na pobudo drugih. Naj bo skromna želja, ob njunem častiljivem »zlatem jubileju«, polna besed zdravja, radosti in veselja. Da bi še naprej v besedah in dejanjih bila in delovala kot eno. Iskrene čestitke ob zlati poroki in še na mnoga skupna leta.

Nino Gumilar

ZLATOPOROČENCA KOZEL

*»Ljubiti, ne pomeni gledati drug drugega, ampak skupaj gledati v isto smer!«
(Antonie de Saint-Exupery)*

Zlatoporočenca Hedvika in Franc Kozel (foto: T. Grah)

V isto smer gledata že 50 let tudi Hedvika Kozel (roj. Šabrla) in Franc Kozel iz Motovilcev 62, ki sta 14. januarja 2015 obeležila 50 let skupnega življenja in tako dočakala častitljivi jubilej – zlato poroko. Cerkveno sta se poročila 14. februarja 1954 v župnijski Cerkvi Marije Vnebovzete pri Gradu, kamor še danes rada zahajata.

Kot pravita, je bilo za časa njune mladosti, pri mnogih parih in tudi pri njiju, »borovo gostüvanje« tisto, ki ju je združilo. Spoznala sta se prav na omenjeni prireditvi v Motovilcih, leta 1961. Od takrat naprej sta pričela trajno ljubezensko razmerje in se kasneje tudi poročila ter si ustvarila družino na ženinem domu v Motovilcih.

Hedvika je bila edinka, zato sta jo mati Marija in oče Alojz od vsega začetka določila za naslednico kmetije. Še pred poroko se je podala s trebuchom za kruhom po Sloveniji in v tujini. Kot prvo službo je še zelo mlada opravljala v Jablah pri Trzinu, kjer je ostala le eno leto. Kasneje je dve leti opravljala pomožna dela v gozdu na Planini pod Golico (pri Jesenicah). Enajst let je hodila na sezonsko delo v sosednjo Avstrijo. Po enajstih letih se je vrnila domov in sama intenzivno razvijala kmetijstvo, vse do danes. Kasneje pa se ji je pri tem pridružil še mož Franc.

Franc se je rodil materi Mariji in očetu Alojzu. Skupaj z bratom Alojzom, ter sestrama Ano in Marijo, je odraščal na kmetiji v Motovilcih vse do služenja vojaškega roka. Po vojski, leta 1961, ga je pot zanesla v Ljubljano, kjer je kot delavec v podjetju Slovenija ceste služboval dve leti. Kot marsikoga v takratnem času, je tudi Franca vleklo na tuje za boljšim zaslužkom. Zato je leta 1962 odšel na delo v sosednjo Avstrijo, kjer je ostal do leta 1966. Leta 1970 pa se je odločil zapustiti domovino za daljše obdobje. Tako je bil vse do leta 2001 zaposlen v tovarni pohištva in opreme za bolnišnice ter zobne ambulante v Nemčiji. Domov se je seveda vračal bolj poredko. Po 33-ih letih službovanja v Nemčiji, se je upokojil in ostal doma na kmetiji. Njuna kmetija sodi danes med edini dve v vasi, ki se še intenzivno ukvarjata z živinorejo oz. s kmetijstvom nasploh.

V zakonu se jima je rodil sin Janko. Slednji, ki je prav tako edinec, si je z ženo Majdo ustvaril družino na svojem domu ter poleg redne službe, nadaljuje tradicijo svojih staršev. Kot vsaka babica in dedek, sta tudi onadva ponosna na svojega že odraslega vnuka Gorana.

Mnogi si na jesen svojega življenja vzamejo več časa zase, saj jim ga je v življenju mnogokrat primanjkovalo. Onadva pa, kot pravita, sta še vedno zelo aktivna, češ da ju delo drži pokonci. Včasih sta se udeleževala tudi raznih izletov in romanj. Po redni zaposlitvi sina Janka, pa jima čas, žal, tega več ne dopušča.

Srečen zakon je najboljša stvar, ki ti jo lahko ponudi življenje. Skozi leta se nalaga opeka na opeko, zacementirajo jih trenutki nežnosti pa tudi razdraženosti. Tudi Hedvika in Franc sta verjetno prebrodila že veliko preprek, vendar sta ostala trdna in zvesta

svojim zakonskim zaobljubam. Zato danes lahko s ponosom dajeta zgled vsem poročenim parom. Ob jubileju jima tako izrekamo iskrene čestitke in jima želimo še veliko lepih skupnih trenutkov!

Tatjana Grah

PO POTI LJUBEZNI ŽE 50 LET

50 let skupnega zakonskega življenja letošnje leto obeležujeta zakonca Kristina in Avguštin Bauer od Grada 14A. Njuna skupna pot, po kateri z roko v roki hodita že pol stoletja, je neprecenljive vrednosti. »Kot da bi se zgodilo včeraj, čeprav se je z leti nabralo že toliko spominov, dogodkov in navsezadnje nekaj sivih las.« Zlatoporočenca pravita, da je za pravo in trdno zakonsko zvezo pogoj samo eden – to je trdna in močna »ljubezen«, katera hočeš ali nočeš, za sabo potegne vse; tudi srečo, veselje, radost in seveda medsebojno spoštovanje. Kar pa je najpomembnejše, v celoto poveže celotno družino.

Kristina in Avguštin že 50 let hodita po skupni zakonski poti (foto: arhiv družine Bauer)

Domačina Avguština Bauerja in Kristino roj. Gredar so življenjske poti družile že zelo zgodaj – bila sta namreč sošolca v osnovni šoli, čeprav takrat še slutila nista, da bosta nekoč postala nerazdružljiva mož in žena. A kot pravi pregovor, ljubezni ne moreš ukazo-

vati, so se njune poti v času mladosti zopet križale in ju na koncu združile za vedno.

Poroka in poročno slavlje je potekalo 6. februarja 1965 pri Gradu. Ženinova priča je bil njegov brat Bauer Franc, nevestina priča pa njen brat Gredar Jože. Mladoporočenca sta se v začetku svojega zakona, tako kot vsi mladi pari, hotela čim prej postaviti na lastne noge – sploh pa zato, ker sta medse povabila tudi novi življenji. Leta 1965 se jima je najprej rodila hčerka Breda, nekoliko kasneje, leta 1978, pa še sin Boštjan. S trdim in neustavljivim delom sta Kristina in Avguštin izpolnila svojo veliko željo. Pri Gradu sta leta 1967 odkupila gradbeno parcelo, kjer je z leti začel rasti in nastajati njun skupen dom. Dom, po katerem sta oba hrepenela in toplo ognjišče, v katerem bosta rasla njuna otroka. Najprej sta na delo v Avstrijo odhajala oba – Kristina predvsem sezonsko, Avguštin pa je bil kot šofer v Avstriji redno zaposlen vse od leta 1961 pa do leta 1999. Z željo, da bi svoja otroka dobro vzgojila in jima dala možnosti izobraževanja, hkrati pa spoznanje, da skupen dom ne bi sameval, je Kristina takoj po rojstvu sina Boštjana ostala doma; mož Avguštin pa se je še naprej vsak konec tedna vračal na delo v Avstrijo.

Družinsko veselje pa je z leti postajalo in kar naenkrat postalo vse večje – družina se je sčasoma razširila. Hčerka Breda si je družino ustvarila pri Gradu, sin Boštjan pa v Krogu.

Čeprav sta otroka odšla na svoje, je toliko lepše, ko se s svojima družinama vračata nazaj. Še posebej pa sta vesela prihoda in obiska vnuka Dejana in vnukinje Arijane.

Skrb za dom in okolico je zlatoporočencema tudi na jesen njunega življenja v veliko veselje. Predvsem Kristini, ki je dan za dnem »kot pridna mravljica« okrog svoje hiše, čeprav prizna, da si kako uro ali dve vzame tudi za svojo najljubšo nadaljevanko. Avguštin pa še vedno rad priskoči na pomoč hčerki Bredi v trgovini, ali pa sinu Boštjanu pri urejanju njegovega doma. Pravita, da če je le mogoče, rada pomagata svojim bližnjim in jih razvajata, oni pa seveda vračajo to nazaj. Večkrat na leto se tako skupaj odpravijo na kosilo, večerjo, izlet ... najlepše pa je takrat, ko drug drugemu pripravijo presenečenje. Pa ni nujno, da je razlog rojstni dan, obletnica ali kaj podobnega. Razlog za skupno druženje in veselje si je treba enostavno poiskati – vsak dan med letom.

Naj bo še naprej čim več takih razlogov za lepe trenutke, ki jima bodo, tako kot do sedaj, v neizmerno radost in veselje – tako znotraj zakonske zveze kot tudi znotraj širše družine. Ljubezen pa naj ostane še dolgo velik cvet, ki bo rasel in dišal še mnogo skupnih let. Vse najboljše ob zlati poroki.

Nino Gumilar

Vsem želimo blagoslovljene praznike
in trdno zagotovilo,
da dobro vedno zmaga in
da je zlo vedno poraženo.

Naj svetloba vstalega Kristusa prežene
vse temine in bolečine.

Naj bo za vas, vsak dan, vsako jutro vir novega veselja
in razlog za zahvaljevanje.

Globoko doživeto obhajanje velikonočnih skrivnosti
ter blagoslovljenih dobrot! Aleluja!