

ISSN 1855-7511

Poština plačana pri pošti 2277 Središče ob Dravi

SREDICA

GLASILO OBČINE SREDIŠČE OB DRAVI

letnik XII

številka 1

marec 2018

Uredniški odbor

Kakor se narava leto za letom drami v toplo pomlad, tako lepi spomini nenehno razžarjajo ogenj veselja in življenjske moči v človeškem srcu. Z njimi zasije želja, da bi bili lahko znova vsak trenutek skupaj in bi zmogli povrniti vse dobro, s katerim smo bili obilno obdarjeni.

Po nekajmesečnem odmoru spet prihajamo k vam, začelo pa je teči 12. leto, odkar izhaja naše glasilo. V tem času so naš vsakdan popestrila številna praznovanja, doživeli smo tudi konkretne zimske razmere, tik pred nami pa so že velikonočni prazniki

ter obeležitev 64. občinskega praznika. V branje tudi tokrat priporočamo zanimive prispevke naših avtorjev, ki so zabeležili utrip v domačem kraju od informativnih, kulturnih, športnih, turističnih, prostočasnih in drugih vsebin. V letošnjem letu se še posebej spominjamo našega znamenitega občana – Središčana Martina Kojca, psihologa, publicista ... V njegov spomin se bo na letni ravni odvilo več dogodkov, na katerih se lahko seznanite z njegovo osebnostjo in veličino njegovega ustvarjanja, ki je še vedno zelo aktualno in cenjeno. Tokratno Sredico smo osvežili tudi z novo rubriko – »Koledar dogodkov«, kjer se lahko seznanite z vsemi dogodki društev, ki se bodo zvrstili v naši občini od aprila do junija. Prav tako smo za naše najmlajše razpisali likovni natečaj, v okviru katerega bomo nagradili najbolj kreativne izdelke. V teh mesecih se v občini zagotovo največ dogaja, saj se zvrstijo prireditve v okviru občinskega praznika ter še nekaj drugih odmevnih dogodkov, katerih programe in vabila najdete na tokratnih straneh Sredice. Vse informacije lahko tekoče spremljate na spletnih straneh Občine. Vse vabimo, da obiščete dogodke, ki se bodo odvijali v prihodnjih mesecih, ter vam v imenu celotnega uredniškega odbora želimo lepo pomlad in veliko energije.

Spoštovane občanke in občani,

***ob 64. občinskem prazniku Občine Središče ob Dravi
vam iskreno čestitamo in vas obenem vabimo
na prireditve v sklopu našega občinskega praznika,
še posebej na***

***osrednjo proslavo, ki bo v soboto, 7. 4. 2018, ob 10. uri
v dvorani Sokolana.***

Prijazno vabljeni.

Župan Jurij Borko z občinsko upravo in občinskim svetom

PROGRAM 64. OBČINSKEGA PRAZNIKA 2018

Sobota, 24. marec

16.00 – TEKMOVANJE V NAMIZNEM TENISU ZA POKAL OBČINE

Kraj: telovadnica OŠ Središče ob Dravi
Izvajalec: Društvo za telesno vzgojo Partizan

Sobota, 31. marec

20.00 – VUZMENKA

Kraj: Stras
Izvajalec: Rekreatijsko društvo Stras

Sreda, 4. april

19.00 – OTVORITEV RAZSTAVE »Mesta in trgi ob hrvaško-slovenski meji«

Kraj: v avli Občine Središče ob Dravi
Izvajalec: Pokrajinski muzej Ptuj-Ormož, enota Ormož

Četrtek, 5. april

9.00 – TEKMOVANJE DRUŠTEV UPOKOJENCEV V VRTNEM KEGLJANJU ZA POKAL OBČINE

Kraj: pri Sokolani
Izvajalec: Društvo upokojencev Središče ob Dravi

Petek, 6. april

19.00 – »MARTIN KOJC (1901–1978)«, pogovor s Heleno Srnc in ogled dokumentarnega filma »Prebujeni človek – portret Martina Kojca« v sodelovanju z RTV Slovenija

Kraj: Osnovna šola Središče ob Dravi
Izvajalec: Knjižnica Franca Ksavra Meška Ormož in KUD Prasila

Sobota, 7. april

10.00 – OSREDNJA PROSLAVA OB OBČINSKEM PRAZNIKU

Kraj: Kulturna dvorana Sokolana
Izvajalec: Občina Središče ob Dravi, Godba na pihala Središče ob Dravi, vokalni kvartet Vox Arsana

SREDA, 11. april

11.00–13.00 – ODPRTA VRATA MUZEJA

Kraj: Muzej NOB Središče ob Dravi
Izvajalec: KO ZZB NOB Središče ob Dravi

12.00 – SVEČANOST V SPOMIN ŽRTVAM NOB

Kraj: pri spomeniku na Trgu talcev
Izvajalec: Občina Središče ob Dravi, Osnovna šola Središče ob Dravi, KO ZZB NOB Središče ob Dravi

Petek, 13. april

17.00 – STRELSKO TEKMOVANJE MED DOMAČIMI DRUŠTVI ZA POKAL OBČINE

Kraj: prostori Strelskega društva (stara pošta)
Izvajalec: Strelsko društvo Središče ob Dravi

Sobota, 14. april

14.00 – ZAKLJUČEK POHODA BRANITELJEV MEJE (začetek pohoda ob 9.30 s Koga)

Kraj: Kulturna dvorana Sokolana
Izvajalec: OZ veteranov vojne za Slovenijo Ormož

19.30 – FOLKLORNI VEČER

Kraj: Dom kulture Obrež
Izvajalec: Kulturno društvo Obrež

Nedelja, 15. april

11.00 – SREČANJE STAREJŠIH OBČANOV

Kraj: Kulturna dvorana Sokolana
Izvajalec: Občina Središče ob Dravi, Društvo upokojencev Središče ob Dravi, Osnovna šola Središče ob Dravi, Ljudski pevci KD Obrež

14.00 – TEKMOVANJE V MALEM NOGOMETU ZA POKAL OBČINE

Kraj: igrišče pri Sokolani (v primeru slabega vremena v telovadnici OŠ)
Izvajalec: Društvo za telesno vzgojo Partizan

Sobota, 21. april

10.00 – BALINANJE ZA POKAL OBČINE

Kraj: Stras
Izvajalec: Rekreatijsko društvo Stras

Vljudno vabljeni.

Občina Središče ob Dravi v sodelovanju z organizatorji prireditev

Občina Središče ob Dravi

Obvestilo o objavi občinskih razpisov za kmetijstvo in gospodarstvo v letu 2018

Občina Središče ob Dravi vse zainteresirane obvešča, da sta bila v Uradnem glasilu Občine Središče ob Dravi, št. 4/2018, ter na občinski spletni strani (<http://www.sredisce-ob-dravi.si/> pod zavihkom »Pravni predpisi/javni razpisi«) objavljena naslednja razpisa za gospodarske in kmetijske dejavnosti v letu 2018:

- **Javni razpis za spodbujanje razvoja gospodarstva v občini Središče ob Dravi za ukrepa:** spodbujanje začetnih investicij in investicij v razširjanje dejavnosti in razvoj ter spodbujanje odpiranja delovnih mest in samozaposlovanja;

- **Javni razpis za dodelitev pomoči za ohranjanje in spodbujanje razvoja kmetijstva in podeželja v občini Središče ob Dravi za ukrepe:** pomoč za naložbe v opredmetena ali neopredmetena sredstva na kmetijskih gospodarstvih v zvezi s primarno kmetijsko proizvodnjo, pomoč za naložbe v zvezi s

predelavo in trženjem kmetijskih proizvodov in podpora delovanju društev s področja kmetijstva in razvoja podeželja.

Rok za oddajo vlog:

- kmetijstvo: 29. 6. 2018 (eno odpiranje),
- gospodarstvo: 1. 6. 2018 (prvo odpiranje) oz. 28. 9. 2018 (drugo odpiranje).

Podrobnosti o razpisih, razpisna dokumentacija in obrazci so na voljo v elektronski obliki na zgoraj navedeni občinski spletni strani, lahko pa jih dobite v fizični obliki v sprejemni pisarni Občine. Za informacije v zvezi z razpisom in pomoč pri pripravi vloge se lahko obrnete na občinsko upravo Občine Središče ob Dravi osebno, na tel. št. 02/ 741 66 12 ali po e-pošti: jelka.zidaric.trstenjak@sredisce-ob-dravi.si.

Župnijski pastoralni svet Župnije Središče ob Dravi

Jasličarska ustvarjalnost ponovno med nami

Po enoletnem premoru smo v farni cerkvi ponovno imeli razstavo jaslic. Razstavljavcem iz Središča, Obreža in Šalovcev so se pridružili še naši bodoči birmanci. V zadnjem delu cerkve pod zvonikom so jaslice prav lepo zapolnile prostor in pritegnile mnoge poglede, saj so bile prava paša za oči in dušo. Vse je odlikovala dovršena podoba in betlehemska sporočila. Pri ogledova-

nju jaslic smo lahko ugotovili, da med nami živijo pravi umetniki, ki ustvarjajo veliko lepega. Lepo je, da smo se v tem sodobnem in hitrem tempu življenja vsaj za nekaj trenutkov ustavili in si vzeli čas za Boga. Če pa smo ob tem pomagali komu, da je lažje dal prostor Jezusu v svojem srcu in mu dovolil, da se je v njem naselil, smo dosegli največ.

Mojca Vesenjsek

Ferijeve jaslice

Zmagovalne jaslice »Božične občine Središče ob Dravi« Franca Cimermana

Ko se v mesecu decembru pripelje te v »Jojšje«, takoj opazite, da se pri Francu Cimermanu – Feriju nekaj dogaja. Dvajseto leto je že, odkar je pri Feriju december rezerviran za izdelavo jaslic.

Lanske so bile posebne, kajti Feri je praznoval okrogli jubilej (60 let) in temu primerne so bile tudi jaslice. Z zbiranjem mahovja smo pričeli že na začetku meseca, pa ni bil dober vsak – najlepši je iz vitanskih »šum«, pravi Feri. Sedli smo v avto, pa na Vitan, sledilo je iskanje ustreznega starega štorovja v Koračici, pa odpadlih hrastovih vej iz naših »šum«, listje tudi ni vsako dobro, je rekel Feri, najboljšje je hrastovo. Sledila je podlaga – treba je narediti podnožje pa potem deske, vse morabit pod kotom, vse je podrobno naštudirano. Ko je izdelava v teku, pride sosed Ivo, gleda, pa pravi: »Feri, tu bi ti pasala reka, mlinček pa kak osvetljen slap.« Naslednje jutro že izdelava, rezanje in zvijanje cevi, vlečenje električnih žic, nastavitve mlinč-

ka, umetni slap in že teče voda. Vse je seveda tudi opremljeno z več stikali, da se lahko izmenično prižiga. In vse to traja do božiča. Sosedje seveda sproti spremljamo izdelavo, vsak večer pa pri Feriju analiziramo dnevno nadgradnjo, Danijela pa s svojo gostoljubnostjo poskrbi, da lahko ob polni mizi dolgo debatiramo in dajemo Feriju nove navdihe. Lansko leto je bilo s strani pobudnice Vesne Šeruga, lastnice Vanila caffe, ter s sponzorstvom Občine Središče ob Dravi organiziran projekt »Božična občina Središče ob Dravi« in v močni konkurenci so zmagale Ferijeve jaslice. To je bila Ferijeva nagrada za dvajsetletni trud. Obljubil je, da bo tradicijo nadaljeval. Feri, sosedje ti želimo, da bi še dolgo delal jaslice.

Helena Srnc, predsednica KUD Prasila

Leto 2018 je leto Martina Kojca

Pred kratkim je KUD Prasila obeležilo svoje peto leto delovanja, leto 2018 pa sovpada tudi s 40. obletnico smrti velikega rojaka, psihologa, misleca, vzgojitelja Martina Kojca, ki nas je zapustil 18. marca leta 1978. Martin Kojc se je rodil 14. septembra 1901 v Središču ob Dravi. Svojo prakso psihologa, parapsihologa in publicista je do druge svetovne vojne opravljal v Nemčiji, kjer je izdajal svoja dela. V njih nam je zaupal smernice za srečnejše življenje in nas seznanil z močjo misli, ljubeznijo ter veličino človeka, ki se skriva v vsakem posamezniku. Vabi nas, da prisluhnemo in začnemo z delom na sebi, da vzamemo življenje v svoje roke in da po zakonu privlačnosti ter zakonu o vzroku in posledici pritegnemo v svoje življenje mir, obilje, srečo, ljubezen in zdravje. Martin Kojc je eden izmed v svetu najbolj znanih slovenskih publicistov z začetka prejšnjega stoletja in nedvomno eden izmed najbolj tiskanih slovenskih ustvarjalcev v tujini. Raziskoval in študiral je sfere filozofije, psihologije, parapsihologije, hipnoze, magnetizma ter verstev sveta. Po raziskovanju in praktičnem delu si je izoblikoval svojo metodo, ki temelji na lastnem filozofskem prepričanju, na spoznanju, prepričanju, vedenju. Zastopa pomen lastnega prepričanja kot posledico spoznanja učinkovitosti pozitivnih sil na življenje. V letu 2018 se bo zvrstilo več dogodkov, s katerimi se bomo skušali na nek način zahvaliti sorojaku. Meseca aprila bo KUD Prasila v sodelovanju s Knjižnico Franca Ksavra Meška Ormož pripravil ogled dokumentarnega filma o Martinu Kojcu ter pogovor s Heleno

Martin Kojc

(Foto: Črtomir Goznik)

Srnc, avtorico biografije Martin Kojc, most k spoznanju, ki bo izšla meseca avgusta pri Založbi Obzorja. Meseca maja bomo v okviru Tedna ljubiteljske kulture 2018 prebirali Kojčeve misli, meseca septembra pa bo sledila predstavitev biografije ter mednarodni simpozij o Martinu Kojcu, kjer bo predstavljen tudi zbornik z referati sodelujočih (Lev Detela, mag. Bojan Šinko, mag. Franc Mikša, Zavod RS za šolstvo, Univerza v Mariboru, Univerza v Ljubljani, SAZU ...).

Vabljeni, da se nam pridružite na prireditvah.

Krajevna knjižnica Središče ob Dravi, Simona Sakelšek

Kojčevo leto

V letu 2018 bomo ob 40. obletnici smrti slovenskega psihologa, parapsihologa in publicista Martina Kojca obeležili Kojčevo leto. Kaj vemo o življenju in izročilu tega znamenitega rojaka? Radi prebirate njegova dela? Kako ga razumete? Pisatelj in psiholog Martin Kojc (1901–1978) se je rodil v Središču ob Dravi leta 1901. Šolal se je v domačem kraju in na Ptujju. Gimnazijo je končal v Mariboru leta 1918. V naslednjih letih se je kot samouk posvetil proučevanju psihologije in parapsihologije. Želja po novih spoznanjih ga je leta 1928 privedla najprej v Gradec in na Dunaj, nato v Berlin. Tam je od leta 1930 do 1933 vodil praktično življenjsko posvetovalnico in dosegel s svojo psihoterapijo velike uspehe. V teh letih je imel strokovna predavanja v Berlinu, Haagu, Amsterdamu in Rotterdamu. S prihodom Hitlerja na oblast se je vrnil v domovino in napisal prve tri knjige, ki so izšle najprej v nemščini (*Učbenik življenja, Samozdravljenje živčnih težav, Pot k sreči*). Med leti 1939 in 1941 je v Ljubljani vodil posvetovalnico za praktični življenjski pouk. Po vojni je napisal še štiri knjige s filozofsko tematiko in eno dramo. Njegova dela so v različnih jezikih doživela 53 izdaj in največji odmev v tujini, predvsem na Nizozemskem, kjer ponatise izhajajo še danes, in v Nemčiji. Kojc je bil je prvi slovenski hipnotizer. Razvil je svojo terapev-

tsko metodo, s katero je v posvetovalnicah tako doma kot v tujini ter na mnogih predavanjih dosegel vsesplošne uspehe in priznanja. Martin Kojc je bil prepričan, da človeka doleti sreča šele tedaj, ko je ne pričakuje in ne zahteva – če je človek preprost in nezahteven, se mu mnogokrat uresniči tisto, česar ni pričakoval.

Dragi bralci – vabljeni v petek, 6. aprila 2018, ob 19. uri v prostore Osnovne šole Središče ob Dravi, kjer Knjižnica Franca Ksavra Meška Ormož v sodelovanju s KUD Prasila pripravlja pogovor z avtorico biografije (izid v mesecu avgustu) *Martin Kojc, most k spoznanju*, Heleno Srnc, in ogled dokumentarnega filma »Prebujeni človek – portret Martina Kojca«, ki je nastal v sodelovanju z RTV Slovenija. Pridružite se nam tudi na ostalih dogodkih, ki jih prirejamo v osrednji knjižnici in ostalih enotah.

Naj zaključim s Kojčevimi Domislicami: »Smehljaj te ne stane nič, prinese pa ti veliko. Smehljaj se, vendar se smehljaj pristrčno. V tvojem pristrčnem smehljaju leži tvoj največji kapital. Prinaša ti venomer obresti.«

Helena Srnc, vodja projekta OBJEM na Gimnaziji Ormož

Proslava ob Prešernovem dnevu

7. februarja 2018 smo se zbrali v kulturnem domu Sokolana, kjer so ormoški gimnazijci pripravili proslavo ob Prešernovem dnevu, slovenskem kulturnem prazniku. Najprej nas je nagovoril predsednik Gledališke sekcije Kulturnega društva Obrež Boštjan Kuharič, nato so sledile glasbene ter recitatorske točke dijakov ormoške gimnazije. Na proslavi so nastopili recitatorji pod mentorstvom Aleksandre Štih, šolski pevski zbor pod vodstvom Jana Juršnika, šolski komorni orkester pod vodstvom Aleša Lubija, gostili pa smo tudi domačina, kitarista Jana Brodnjaka, študenta 2. letnika Akademije za glasbo Ljubljana, ki nam je zaigral S. Bacha: 2. partito za solo violino BWV 1004; Chaconne. Za sceno so poskrbeli dijaki pod vodstvom mentorice Janje Rudolf.

Fotografija: Gimnazija Ormož

Občina Središče ob Dravi
objavlja

POVABILO K LIKOVNEMU USTVARJANJU IN SODELOVANJU

Naše mlade bralce vabimo, da narišejo risbice na temo:

»POMLAD V SREDIŠČU OB DRAVI«.

Risbice pošljite na naslov

Občine Središče ob Dravi do 1. 6. 2018.

Najlepši trije izdelki bodo objavljeni v junijski številki Sredice. Nagrajenci bodo prejeli praktične nagrade.

Vsi, ki bodo poslali risbice, pa dobijo tolažilno nagrado.

Ne pozabite pripisati svojih podatkov.

Po izdaji decembrske Sredice je na svet privekal še novorojenček **Maks Rakuša**.
Iskrene čestitke novorojenčku in njegovima staršema!

Damijan Vesenjak, Prostovoljno gasilsko društvo Obrež

Volilni občni zbor PGD Obrež

Prostovoljno gasilsko društvo Obrež je v soboto, 3. marca, organiziralo svoj 94. občni zbor. Na začetku je dosedanji predsednik Viktor Samec pozdravil navzoče goste, podžupana Občine Središče ob Dravi g. Romana Medika, vabljenega goste ter sosednja in prijateljska gasilska društva. Nadaljevali smo s kulturnim programom, ki so nam ga letos pripravili prijatelji gasilci iz prijateljskega društva PGD Golo z Iga pri Ljubljani, s sabo so pripeljali plesno skupino VIVA, ki se nam je predstavila s tremi plesi. Nato so sledila poročila dela ter delovanja za leto 2017. Letos mineva petletni mandat dosedanjim članom v organih društva, zato je volilna komisija predlagala občnemu zboru v potrditev nove kandidate, ki so bili soglasno potrjeni. Za predsednika PGD Obrež za petletni mandat je bil izvoljen Davorin Rihtarič, njegov namestnik je postal Damijan Vesenjak, tajnik Boštjan Kuharič, blagajnik pa Stanko Zebec. Vodenje mladinske komisije smo zaupali Mateju Kocenu, vodenje žena pa Stanki Rakuša. Veterane je prevzel Ignac Zorec, gasilski dom in upravljanje z njim pa smo zaupali Radovanu Aleksiču. V nadzorni odbor društva so bili izvoljeni Srečko Hebar, Jože Šnajder ter Marko Kočevar ml. Potrdili smo še poveljstvo PGD Obrež. Poveljnik operativne enote je postal dosedanji predsednik Viktor Samec, njegov namestnik pa Simon Zorec. Podpoveljnica sta postala Samo Šala ter Jaka Rakuša. Imenovana sta še dva pomočnika poveljnika, glavni strojnik Martin Marčec ter pomočnik za dihalne aparate Uroš Rotar. Za naslednjih pet let smo potrdili še dosedanja upravitelja v Domu kulture Obrež, to sta Nina Ivančič ter Stanko Zebec. Novoizvoljeni predsednik Davorin Rihtarič se je v imenu vseh, ki so prevzeli funkcije, zahvalil za zaupanje ter zagotovil, da bo tudi novo vodstvo uspešno nadaljevalo delo in tako skrbelo za dobro vzdušje in medsebojne odnose med člani, kar je v gasilstvu pogoj za uspešno delo ter posredovanje na intervencijah. Z gasilskim pozdravom NA POMOČ!

Samo Žerjav

MED NAMI ŽIVIMO – ALOJZIJA LUKNER

»Vse sem prečila na papir ...«

Alojzijo Lukner, iskreno in iskrivo Obrežanko, sem obiskal ravno v začetku letošnjega izredno mrzlega marca. Lojzika si je tudi letošnjo zimo, ki jo je sicer prvič zavoljo izgube življenjskega partnerja preživela sama, krajšala z ročnimi deli in ljubeznijo do knjig. Beseda je stekla.

Gospa Alojzija, s čim si barvate vaše predpomladne dneve?

Z delom. Postorim, kar je nujnega, drva si nanosim, skuham si, s psičkom, ki je že v letih, se včasih tudi malo sporečeva, ptičke, ki me vsako jutro pozdravijo na kuhinjskem oknu, tudi nahranim, prelistam časopis, pogledam, kakšno bo vreme; največ pa se ukvarjam z ročnimi deli. Delo na vrtu sem opustila dve leti nazaj – zdravje mi tega opravila na žalost več ne dopušča.

Znana je vaša ljubezen do knjig. Kdaj in kako se je to začelo?

Moja mama, po rodu Jaklova iz Središča, je bila ljubiteljica knjig. Knjig je bilo na naši domačiji, v Jacini, res ogromno. Veliko teh knjig imam zdaj doma, za nekatere, tiste bolj dragocene, so se zanimali mnogi, ampak sem pri izposoji rada previdna. Spomnim se dogodka iz leta 1945, brat je bil takrat malo zaveden s strani okupatorja in je na veliko nalagal knjige, da bi jih skurili, mama pa jih je vneto nosila nazaj in skrivala po gospodarskem poslopu. Knjige, ki so bile nekoč last moje mame, želim vrniti Anji, vnukinji moje sestre, ki si je ustvarila družino na naši domačiji v Jacini. Veliko pa svoji ljubezni do literature dolgujem bivanju pri učiteljici Eli Štokelj, ki me je po končani osnovni šoli vzela v uk, kajti do srednješolskega izobraževanja mi ni uspelo priti – vojne sirote so namreč imele prednost. Štokljeva sta bila oba prosvetna delavca, knjig je bilo ogromno, ob večerih sem se zaprla v svojo sobo in brala. Nekaj ljubezni do knjig pa imam enostavno v krvi po obeh linijah – po teti Črčkovi Miciki in stricu Joklovem Vančeku. Zanimivo pa je, da do »šolske« zgodovine še vedno čutim odpor, mogoče zaradi takratnega šolskega učitelja. Knjiga je moja prijateljica, bila in bo. No, v jeseni življenja pa je to postal tudi računalnik.

Pred leti ste izdali tudi pesniško zbirko. Kako ste odkrili to pesniško žilico v sebi?

Največ v službi. Ogromno zapisnikov, skrajno dolgočasnih, je bilo treba zapisati, v vmesnih pavzah pa se mi je porodilo veliko rim, takšnih in drugačnih. Nasploh v življenju sem misli, ki jih nisem mogla povedati, in teh je bilo veliko, raje zapisala v obliki pesmi. O žalosti, o smrti, o veselju, o vsem. Večina jih je ostala neobjavljenih, želja po drugi izdani knjigi je ostala. Veseli me tudi pisanje življenjepisov – za obe strani, obreško in središko, imam zapisano, kolikor nazaj se pač spomnim.

Neke vrste zbadanje med »Srjanci« in »Obržonci« je živo še danes. S tem ni seveda nič narobe. Se opredeljujete za »Srjanko« ali ste bolj »Obržonka«?

Eno in drugo. Veliko srediških izrazov sem pobrala po mami, tako da je moj obreški govor resda nekoliko omiljen. Prepletanje obeh govorov opažam tudi pri otrocih in vnukih: Nino, najstarejši vnuk iz Središča, mi vedno reče: »Babica, boš mi dola krüh?«

Kako gledate na Obrež in Središče zdaj, če ju primerjate s podobo obeh krajev iz vašega otroštva?

Ne zamenjam mladosti v povojnih časih za to, ki jo živijo mladi danes. Težko je to razložiti. Bilo je vsekakor več spoštovanja do vsega, kar si dobil, kar si potreboval; skrbnost, skromnost. Te vrednote sva z možem lvekom skušala predati na otroka – in mislim, da nama je uspelo. Pri današnjih otrocih opažam preveliko mero razvajenosti in premalo spoštovanja. Vzgoja otrok je izrednega pomena. Dati otroke v vrtec in šolo in upati, češ, saj jih bo sistem vzgojil – ne gre tako, starši ne smejo prelagati odgovornosti na šolo. Vem, da so se časi spremenili, ampak mislim, da kaj znanja šivanja, kvačkanja in ostalih ročnih del manjka današnjim dekletom, fantom pa tisto leto dni vojaškega služenja. Ne da bi postali vojaki – zgolj, da se malo reda naučijo. Tudi učiteljem je danes težko. Bomo videli, kakšni bodo pravniki, če jih dočakam.

Še hodite kaj na prireditve v kraju?

Redko še grem kam, lahko pa se pohvalim, da vem veliko, kaj se v kraju dogaja. Imam zanesljive vire informacij: kolegice, hči, malo po lokalnem radiu slišim – skratka, sem na tekočem. Ostajam radovedna. Zanimivo je recimo, ko dobim različne informacije o enem dogodku – malo počakam, pretehtam – resnica je po navadi nekje vmes, na sredini. Preden sem se spoprijateljila z računalnikom, je bil moj »internet« časopis, iz katerega sem si izrezovala vse, kar me je zanimalo, in shranjevala v mape, ki jih skrbno čuvam še dandanes. Računalnik mi ni vzel volje do prebiranja časopisov, kot se to rado zgodi. Časopis pri hiši mora biti. Ko se mi nič ne da, ali pa ko imam polno glavo skrbi, so moja terapija križanke.

Kakšni so vaši spomini na službo? Kje ste bili zaposleni?

Spomini so lepi, na vse službe. Če se vrnem nazaj: leta 1953, takoj po končani osnovni šoli, sem se šla učiti k »vujecu« Lojzku v Split, za šiviljo. Nisem dolgo zdržala, mučilo me je strašno domotožje, da smrti očeta niti ne omenjam. Tam se hodila v šolo, tudi srbohrvaščina mi ni delala problemov – a od mene, to je

Nadaljevanje na naslednji strani

Nadaljevanje s prejšnje strani

kmalu ugotovil tudi stric, ni bilo »haska« in tako me je še istega leta poslal domov. Na vlaku iz Splita v Zagreb je bilo ogromno vojakov, kajti informacija, da so Italijani okupirali Trst, se je razširila z veliko naglico. Ob prihodu v Zagreb so nas vse potnike zaprli, ampak kmalu izpustili. Nisem vedela, kaj naj s sabo. Rešil me je dogovor učiteljice Štokelj z mojo mamo: »Micika naj gre k nam, dobro ji bo«. Tam sem preživela najlepši del svoje mladosti. Bila sem gospodinja, ogromno koristnih stvari sem se naučila, doma se recimo nisem zanimala za kuharijo, pri gospe Štokelj pa sem bila v ta opravila hitro vržena; bila sem sprejeta kot del družine, veliko vojnih zgodb in ostalih resnih tem, o katerih smo vsak večer razpredali, mi je ostalo v spominu. Prvo kavo sem skuhal dr. Neudaerju, dobila sem 5 dinarjev »tringelda«. Štiri leta so hitro minila, lahko bi ostala še dlje, dela je bilo veliko, a odločila sem se drugače. Kmalu sem se zaposlila na središkem Slogu in tam ostala 25 let. Bila sem praktična, hitro učljiva. Če hočeš delati, če si poslušen in rad delaš – nimaš težav. Vmes sva se z možem za obdobje petih let odselila v Varaždin, kjer je lvek dobil službo, tam sta rojena tudi otroka, sem pa bila prisiljena pustiti službo v Središču. Varaždinska leta so hitro minila, kajti treba je bilo iti pomagat Luknerjevim v Obrež. Leta 1969 smo po še eni, tokrat krajši epizodi v Varaždinu kot mlada družina končno prišli na svoje in si ustvarili samostojen dom, kjer živim še danes. Ni bilo lahko, veliko selitev je bilo za nami. Padci in vzponi, kot pri vsaki družini. Veliko sem se naučila iz preteklih grenkih izkušenj, predvsem, kako ostati trden.

Ostati sam na stara leta ostaja neke vrste tabu tema, vsaj na podežlju. Lahko o tem kot iskrena sogovornica kaj poveste?

Ni lahko, ampak treba je ostati močan in živeti dalje. Pomaga seveda vsaj občasna prisotnost in pomoč družine, ampak mladi imajo svoje družine in življenja, to starejši velikokrat pozabljamo. Ne zahtevam veliko, ampak ker več ne vozim, jih seveda poprosim za uslugo. Obdobja žalosti pridejo in tudi odidejo. Življenje mora iti dalje, lepi spomini pa ostajajo. Smrt, ki se je veliko dotikam tudi v svojih pesmih, je nekaj najbolj naravnega in ko se s tem sprijaznimo, je ob izgubah ljubljenih oseb veliko lažje dalje živeti. Vse sem prelila na papir, moje pesmi so osebno izpovedne, »fantazije« v njih ni. Zgodi se tudi, da sredi noči vstanem, prižgem računalnik, s katerim je veliko lažje kot svoj čas s pisalnim strojem, in zapišem trenutne misli.

Kaj v življenju bi še radi poskusili, izkusili, pa vam do sedaj ni uspelo?

Od nekaterih neuresničenih mladostnih želja sem se enostavno poslovila. Na izlete se je nekoč hodilo z avtobusi in s tem prevoznim sredstvom si nisva bila nikoli na »ti«. Sodelavci s Sloga so šli na izlet, jaz pa sem ostala na delu. Dolgo sem imela željo videti Mozirski gaj, ampak me je želja sčasoma minila. Danes me ne vleče več nikamor, vse, kar me zanima, vidim na svetovnem spletu, gledanje televizije pa tudi ni bil moj način preživljanja prostega časa. Pred kratkim sem se odzvala povabilu mlajših kolegic, ki se družijo ob ročnih delih – in ni mi žal, rada grem mednje, kajti samo doma pa človek res ne more biti. Pri gospe Štokelj, recimo, nisem zamudila nobene šolske predstave, obvezno sem bila vsako nedeljo v kinu. Prvi krajevni praznik – veliko sem pomagala pri postavljanju takrat zelo obsežne razstave, pa skrbela za note za moški pevski zbor, ki ga je gospa vodila. Bila sem aktivna med odraslimi

ženskami, veliko se je peklo, pa številni tečaji so bili. Iz šolskih dni se dobro spomnim učiteljev Najžarja, Vittorija, Pajekov, Bezjakove, Šveglove, pa Kojca in mladega Detele. Zanimivi časi ...Veš, kaj me boli? Zakaj se je stara šola na Grabah podrla? Ogromna praznina je zdaj tam. Upam, da bodo nekako tisti prostor zapolnili.

Menda so bili temelji že kmalu po gradnji zanič in je bilo le še vprašanje časa, kdaj se bo šola sama porušila. Greste kaj med upokojence?

Moram priznati, da ne. Nekako me ne zanima. Velikokrat so me vabili, ampak dovolj je bilo organizacij in združenj v življenju ... ne vleče me. Kot mlajša sem rada pomagala vsepovsod – folkloru, pa igre pod vodstvom Ivana Štamparja in Antona Marčeca, pa še marsikaj, danes pa mi bolj umirjeno življenje zelo ustreza.

Kako gledate na prihodnost naših krajev, naše države? V kakšnem svetu bodo živeli vaši pravnuki, vnuki?

Mladi grejo ven. Ni služb. »Dečki, hote f poklic, ka te hitro do krüha dojšli!« je vnukom vedno govoril pokojni mož. Mladi se odločajo po svoje, vsi bi radi diplomirali, a kje bodo delali, ne vem. Svoje otroke sva lepo vzgojila in spravila do kruha, na kar sem ponosna. Vnuki, pravnuki ... če bodo le hoteli, bodo našli svojo pot.

Kaj bi sporočili našim bralcem?

Ko dobim Sredico v roke, jo preberem celo, od prvega pa do zadnjega članka, vse izvode imam po svoji stari navadi lepo shranjene. Pogrešam pa kakšen stalni kotiček, ki bi se ukvarjal z življenjem in navadami nekoč. Na misel mi recimo padejo kakšni kuharski recepti naših prababic, nekaj podobnega. Evo, doma imam kuharico iz leta 1923, je še za »ponücati«. Kar se mene tiče, lahko pride Sredica vsak teden. Ljudje, berite, posebno starejši – možganska telovadba je še kako dobrodošla. Ko čistite stara podstrešja, pregledajte vsako knjigo, vsak papir, ki se skriva kje za tramom, kajti, kot pravim v eni izmed svojih pesmi: » ... za zidovi stare hiše se še marsikaj godi, notranjost njena zgodovino piše, o ljudeh, ki jih več ni ... «. Pa dobri si bodite med sabo – brez »šim-farije« – potem bo vse v redu.

Alojzija Lukner: Materina slika

Visi na steni slika obleдела,
a vendar ni pozabljena,
ko gledam jo, se mi dozdeva,
da me bo nagovorila.

Sedim pred njo in premišljujem,
kako lepo mi je bilo,
ko v naročje si nekoč me vzela,
mi lahko božala glavo.

Lepe pesmi si mi pela,
pravljice pripovedovala si,
tega bila sem vesela,
to srečni dnevi so bili.

Ah, kje si zdaj, ti mila mati,
kje zdaj je tvoja mehka dlan?
Da bi ob tebi začutila
varen in pa miren san.

Silva Marčec, Folklorna skupina Obrež

Intenzivne in še kaj

Lanski zadnji članek v Sredici sem končala nekje okrog »miklošovega«. Pa bom sedaj nekaj napisala o našem obrškem »Mikloši«, ki je hodil od hiše do hiše. Pred nekaj leti smo se na folklornih vajah začeli pogovarjati, kako je bilo nekoč za Miklavžev večer. Jaz se spomnim samo tega, da je k nam hodil tako velik Miklavž, da je komaj prišel skozi vrata v kuhinji. Že tako smo bili vsi štirje deca prestrašeni – no, potem pa še ta grozno veliki sveti mož ... Ko smo postali veliki, so nam povedali, da je to bil Miholov Joža. On pa je še danes »velki ded«. Skozi leta pa se je ta navada, da bi otroke obiskal pravi Miklavž, malo izgubila in folkloristi smo bili pripravljene to navado malo obuditi. Za vsako tako akcijo pa je potreben nekdo, ki »vleče« naprej. Predvidevam, da je v vsakem društvu tako, da eden ni za vse, vsak pa je za nekaj. In so šli – Miklavž, trije angelčki, trije parkeljani, eden, ki je nosil darila, in šoferka. Obiski po hišah so uspeli. Vedno pa se najde nekaj, kar je potrebno naslednje leto popraviti. Letos bo Miklavž zbiral vabila za obisk že v novembru in si jih bo skrbno zabeležil. Imel pa bo tudi tajnico, ki ga bo sproti opominjala, kam mora še iti. Hvala, Miklavž, da si prišel tudi k meni, čeprav v hlev. Da znam moliti, pa tako veš. Hvala za mandarino in bombon.

Letos ob pustu pa mi je prišlo na misel, da bi naslednje leto obudili še navado obhoda maškоров po vasi. Mogoče nam bo uspelo, če ne naslednje leto, pa morda kdaj pozneje.

Tudi letos smo folkloristi šli na intenzivne vaje. Druga sobota v januarju je namenjena folklornemu plesu. ČŠOD Gorenje nad Zrečami je bil naš drugi dom v soboto ves dan in v nedeljo dopoldne. Naštudirali smo novo odsko postavitev. Vse je bilo brez zapletov, o podrobnostih pa bo pisalo v rumenem tisku. In kje nas boste najprej videli? Na naši vsakoletni prireditvi Folklorni večer. Letos bo to v soboto, 14. 4. 2018 – datum, ki se ga da zlahka zapomniti. Pridite, plesali bomo koroške, posoške, štajerske, obreške, madžarske, češke in še kakšne plesne.

Za konec pa še malo »filozofiranja«. Letos sta za nami že pust in kulturni praznik. Nekaj let nazaj sem sodelovala pri debati s

predsedniki društev, ki delujejo v naši občini, o sodelovanju na pustni povorki, ki naj bi bila skoraj obvezna za vsa društva. Na srečo smo to debato zaključili brez zaključka o obveznosti. In sem se spraševala, zakaj je pust tako pomemben, da bi se mu morali vsi pokloniti. V sredo, 7. februarja, pa je bila proslava ob slovenskem kulturnem prazniku. V dvorani nas je sedelo za dobre štiri vrste obiskovalcev. Proslavo so pripravili ormoški gimnazijci in študent na glasbeni akademiji Jan Brodnjak. Govornik je bil naš član Boštjan Kuharič. Meni je bilo lepo. Še posebej zato, ker sem lahko samo sedela in so me drugi razvajali s svojim nastopom. Zakaj nas je bilo tako malo v dvorani, ne vem. O tem razpravljati nima smisla. Z izgovori bi lahko šli v neskončnost. Bolj učinkovito je razmišljanje, kaj lahko jaz naredim, da nas bo drugič več. In prišla sem do rešitve. Naj bo občinska proslava ob našem kulturnem prazniku obvezna za vsa društva, iz hvaležnosti do tistih, ki so nam omogočili, da je naslednji dan dela prost dan. Ali pa še ena varianta. Za proslavo ob slovenskem kulturnem prazniku naj vsako društvo v občini (mislim, da nas je vsaj 20) pripravi eno Prešernovo pesem in jo recitira pred polno dvorano radovednih obiskovalcev. Ne pust, kultura naj bo obvezna.

Zato pridite v soboto, 14. 4. 2018, ob pol osmih zvečer v Dom kulture Obrež in se naužite plesne kulture.

Prostočasne aktivnosti med intenzivnimi vajami

OBVESTILA UREDNIŠKEGA ODBORA

SPLOŠNE INFORMACIJE GLEDE PRISPEVKOV

Vabljeni, da svoje prispevke (članke in slikovno gradivo), rešitve križank in nagradnih vprašanj pošljete na naslov: Uredniški odbor Sredice, Občina Središče ob Dravi, Trg talcev 4, 2277 Središče ob Dravi ali v elektronski obliki na: urednistvo.sredica@gmail.com, lahko pa jih oddate v sprejemni pisarni Občine Središče ob Dravi. Uredniški odbor si pridržuje pravico do izbire prispevkov, ki bodo objavljeni v glasilu, ter do spremembe naslovov in krajsanja prispevkov, skladno s prostorskimi zmožnostmi in uredniško politiko.

Prihodnja številka bo izšla ob koncu meseca junija 2018.

Rok za oddajo prispevkov za naslednjo številko glasila je 10. junij 2018.

DOBITNIK NAGRADE ZA KRIŽANKO IZ PREJŠNJE ŠTEVILKE

Vsem reševalcem križanke, ki so poslali pravilno geslo (Elektronska diagnoza), se zahvaljujemo za sodelovanje. Izzrebani dobitnik nagrade iz prejšnje številke je **Jožef Prapotnik**. Nagradjenec prejme darilni bon v vrednosti 60 evrov podjetja Servis Munda, Damjan Munda, s. p., iz Središča ob Dravi.

Glasilo Sredica izhaja 4-krat letno in ga prejmejo brezplačno vsa gospodinjstva v Občini Središče ob Dravi. Občinsko glasilo raznaša Pošta Slovenije. Glasilo je na voljo tudi v prostorih Občine Središče ob Dravi ter v elektronski obliki na internetni strani: <http://www.sredisce-ob-dravi.si>.
Izdajatelj: Občina Središče ob Dravi.

Danica Žerjav, Kulturno društvo Obrež, sekcija Pevci ljudskih pesmi

Ljudski pevci in naši nastopi v letu 2017

Skupina Ljudskih pevk Kulturnega društva Obrež

Ob izteku leta vedno naredimo inventuro, nekakšen prerez vsega, kar smo v tekočem letu naredili. Obnovimo spomin na vse nastope, ki so za nas

vseskozi velik izziv. Radi imamo ljudsko pesem in radi se družimo z enakomislečimi skupinami. Nastopov nikoli ne moremo planirati, vabila prihajajo

sproti. Vse si skrbno zapišemo – vse nastope in tudi to, katere pesmi smo peli – statistika pač mora biti. Enkrat na leto. Tudi sami smo gostitelji skupin ljudskih pevcev in godcev. Tako smo v preteklem letu imeli kar 20 nastopov. Zelo zanimivo je bilo na Turistični kmetiji Tete Marte v Cerovcu, bili smo prisotni kar dvakrat. Lan, njegova pridelava in spravilo je zanimivo za mnoge obiskovalce, ki se jih vedno zbere veliko, gospodinja pa ponosno hodi v doma skrojeni laneni obleki. Pesem je nekoč spremljala mnogo kmečkih opravil. Ljudska pesem se poje troglasno, po posluhu, pomembno pa je, da se zapoje brez intonacije in na pamet. Zato pa imamo tudi vaje, nabralo se jih je 46. To so naša druženja, vesela, prežeta s pesmijo in z dobro voljo. Naš kotiček dobre volje je sejna soba v Kulturnem domu Obrež, v mrzlih zimskih mesecih pa včasih pri Lojziki, Liziki ali Tinici.

Gledališka sekcija Kulturnega društva Obrež

Ko se Picko in Packo vrneta

Picko in Packo, dva pobalina, sta se vrnila še bolj navihana kot kdaj koli prej. Svojim krajanom sta uganjala norčije. Bližal se je čas novoletnega obdarovanja in tudi onadva bi želela dobiti darila od dedka Mraza. Vendar dedek Mraz obdari samo pridne otroke, zato sta se Picko in Packo morala potruditi in začeti z dobrimi deli ... Jima je uspelo? To pa so izvedeli otroci na novoletnem obdarovanju v Sokolani, ki ga vsako leto izpeljejo Občina Središče ob Dravi, OŠ Središče ob Dravi ter vrtec Navihanček. Navihanca nista nikogar v dvorani pustila ravnodušnega in nenasmejanega. Ob plesu in petju je zbrano množico obiskal tudi dedek Mraz in otroke obdaril.

Obreški gledališčniki smo v mesecu decembru pripravili tudi miklavževanje v cerkvi Svetega Duha na Grabah. Krajši igri je sledil prihod svetega Miklavža,

ki je s svojim spremstvom obdaril nedeljske mašnike. Bliža se pomlad in gledališčnike boste lahko že aprila videli v novih vlogah na Folklornem večeru in Večeru Ljudskih pevk v Domu kulture Obrež. Naše misli pa so že usmerjene

tudi k naši drugi samostojni prireditvi Muha na lonci, na kateri vam bomo na lep prihajajoč poletni večer postregli s celovečerno komedijo. Katero? Pridite pogledat.

Maja Rajh, Turistično društvo Središče ob Dravi

Fašenk v Središču

Nepogrešljiv del pusta je pustna povorka. Tradicionalna, in sicer že 22. po vrsti, se je v organizaciji TD Središče ob Dravi odvila v soboto, 10. februarja 2018, ob 14. uri. Kljub jasnemu, a mrzlemu vremenu si je povorko ogledala množica obiskovalcev. Po že ustaljeni trasi se je sprehodilo 28 pustnih skupin, ob najmlajših in malo starejših otroških še odrasle pustne šeme. Parado je odprla središka godba na pihala, ki je bila našemljena v Ribnčane, za njimi so korakale mažoretke iz Nedelišča, nato

Cirkus – Konjeniško društvo Središče ob Dravi (1. mesto med odraslimi skupinami z vozili)

pa so se zvrstile vrtčevske skupine, skupinske maske brez vozil ter na koncu skupinske maske z vozili. Petčlanska ocenjevalna komisija, ki so jo sestavljali Stanko Ivanuša (TD Ormož), Franjo Soldat (Udruga Medžimuska gruda Dunjkovec), Valentin Odar (TD Ljutomer), Peter Misja (predsednik TZ Slovenije) in Tatjana Podgorelec Strelec (TD Središče), je imela težko nalogo, saj

Morje – 1. razred OŠ Središče ob Dravi (1. mesto med šolskimi skupinami)

so letošnje maske bile zelo lepe, estetsko dodelane, nekatere tudi izvirne ali etnološko naravnane. Razglasitev rezultatov ter podelitev nagrad in zahval vsem sodelujočim skupinam je potekala v Sokolani. Vse sodelujoče skupine so prejele praktične in denarne nagrade. Zahvala Občini Središče ob Dravi in številnim donatorjem za vsa prejeta sredstva. Hvala tudi gasilcem in vsem članom TD ter vsakemu posebej, ki si je vzel čas in na

kakršenkoli način pomagal ali prispeval pri izvedbi letošnje pustne povorke.

Rezultati pustne povorke:

Vrtčevske skupine:

1. mesto: LECTOVA SRCA – Vrtec Kog
2. mesto: PAJEK IN MUHICE – Vrtec Miklavž pri Ormožu
3. mesto: REGRATI – Vrtec Navihanček Središče

Lectova srca – Vrtec Kog (1. mesto med vrtčevskimi skupinami)

Šolske skupine:

1. mesto: MORJE – 1. razred OŠ Središče ob Dravi
2. mesto: KEKEC IN NJEGOVA DRUŠČINA – 9. razred OŠ Središče ob Dravi
3. mesto: KOKICE – 4. razred OŠ Središče ob Dravi

Odrasle skupine brez vozil:

1. mesto: SIMFONIJA GODAL – iz Juršincev
2. mesto: PETER KLEPEC IN DOBRE VILE – Kulturno turistično društvo Kog
3. mesto: ZELIŠČARKE IZ SVETEGA TOMAŽA – Društvo gospodinj Sveti Tomaž

Skupina godal – iz Juršincev (1. mesto med odraslimi skupinami brez vozil)

Odrasle skupine z vozili:

1. mesto: CIRKUS – Konjeniško društvo Središče ob Dravi
2. mesto: ŠALOVSKA ZIMSKA PRAVLJICA – iz Šalovcev
3. mesto: VOLNARJI – Mladinsko društvo Obrež

KOTIČEK DRUŠTVA UPOKOJENCEV

Zdenka B. Slavič, predsednica Društva upokojencev Središče ob Dravi

Decembrska veselica

Da, veselica! Ker je december vesel mesec, poln praznikov, obiskov, dišav iz kuhinj in pričakovanj, daril, pozornosti ali pa le, da se bo »potem« (po decembru) zgodilo nekaj lepega, velikega, novega, drugačnega. A čas teče dalje, kot je tekkel prej, le zavemo se, da je zopet mimo eno leto, ki nam je, vsakemu posebej, naložilo še eno leto na grbo. Ga bomo preživeli? Tega nam nihče ne more zagotoviti. Zato pa – uživajmo v decembru – smo si rekli in pripravili veselico! Kako lepa beseda! Veseliti se. Ali pa: nekoga razveseliti. Še lepše! Čedalje bolj spoznavam, kako lepo je nekoga razveseliti z drobno pozornostjo ali pa le s prijazno, iskreno besedo in z nasmehom. Pa brez tiste obvezujoče misli: »Joj, sedaj pa bom moral jaz nekaj vrniti!« Nikar ne podarjajte z mislijo, da boste kaj dobili nazaj

Naše pevke so nas vedno razveseljevale na naših prireditvah.

(razen zahvale in nasmeha) in ne sprejemajte daril s skrbjo za vračanje enakovrednih ali še dražjih daril. In naša decembrska veselica? Bila je prijetna – vedno mi je prijetno druženje z »mojimi« upokojenci. Zbralo se nas je nekaj čez sto, prišel je

tudi naš župan, ki nam vedno kaj prijazno in spodbudno pove, igrali so nam »vedno mladi fantje« – Asparagus, zaploskali pa smo tudi plesnemu nastopu posebne deklice Laure, harmonikarici Lei in flavtistkama Emi in Lei. Vsako leto v marcu, ko imamo naš zbor članov (včasih občni zbor) in je nekje okoli 8. marca, se spomnimo žensk in jim člani naše rokodelske skupine Metūli pripravimo darilca. Vendar pa smo rekli, da ne smemo pozabiti tudi na moške in jih malo počastiti s kakšno pozornostjo. Tako se je letos potrudila naša Romana in zvarila zelo okusno »čarovniško kri« ter jo nalila v lične stekleničke. Od tega sicer naši moški niso mogli biti opiti, upam pa, da jih je ta drobna pozornost razveselila. Imeli smo tudi srečelov ali bolje rečeno »darilolov«. Vsak udeleženec je dobil srečko – brezplačno, lahko pa je dal kakšen prostovoljni prispevek (zbrali smo 31 evrov, ki jih bomo porabili za nakup materiala za naslednja darila). Darila smo »nafehtali« pri podjetjih in radodarnih posameznikih. Vsem najlepša hvala. Povsod, kamor sem prišla, so bili pripravljene kaj podariti in z nekaterimi smo prav prijetno poklepetali ter obujali spomine na stare čase. Nekatera darila so bila prav domiselna, npr. kislo zelje in klobasa, sveže očiščen »picek«, doma spleteni »zokni«, pa povabila na kavo, na kosilo ali pico in štruce raznih vrst kruha, pa steklenica dobrega vina, copati, med ... Se vidimo zopet na kakšni veselici, izletu, ob kavici ... Lepo se imejte in uživajte v prihajajoči pomladi!

Kitica iz pesmi »Nekaj ti moram povedat« Andreja Rozmana Roze:

*A pogovarjanje je za človeka
še bolj pomembno kot obleka
in hkrati danes redka stvar,
za katero ni potreben denar.*

Zdenka B. Slavič

Moralo bi biti več Štefk!

Zimski meseci – gledališka sezona za ljubitelje te lepe umetnosti. Mnogokrat mi je žal, da ni več ljudi, ki bi hoteli uživati in občudovati dogajanje na odskih deskah. Televizija nam nikakor ne more nadomestiti igre na odru v živo. Pa naj bo še tako »lepa in napeta« turška ali španska nadaljevanka. V decembru, v mesecu, ki je radodaren z darili vseh vrst, smo si ljubitelji gledališča podarili ogled predstave Štefka Valentin z našo priznano gledališko in filmsko igralko, po rodu Ptujčanko – Zvezdano Mlakar. Prav gotovo jo marsikdo pozna tudi s televizijskih zaslonov kot voditeljico oddaje Zvezdana, ki postreže z mnogokrat pretresljivimi izpovedmi ljudi iz našega okolja. V Mestnem

gledališču Ptuj je upodobila komedijo kot preprosta Štefka, ki na humoren in iskren način spoznava sebe. Iz preteklosti se je marsičesa naučila in s temi spoznanji gradi sedanost in prihodnost. Znan je rek: »Le sebe lahko spremeniš, drugih ne moreš« in zato je pač treba jemati okolje takšno, kot je, in ne delati tragedij, kjer ni potrebno. Štefka ne obsoja in tudi ne moralizira. Predstava za razmislek. Tudi za nas vse. Da bi jemali življenje, kot nam je bilo podarjeno, in bi v njem uživali. In če boste malo pokukali k »stricu« Googlu, boste lahko našli tudi mnogo zanimivega iz Zvezdaninega življenja, ki ni bilo vedno lepo, a je kljub vsemu ohranila optimizem in vero v bodočnost.

Zdenka B. Slavič, predsednica DU Središče ob Dravi

Okvirni program dela Društva upokojencev Središče ob Dravi za leto 2018

TERMIN	DOGODEK
10. 3.	Zbor članov
15. 4.	Srečanje starejših občanov (vabi Občina Središče ob Dravi)
April	Ženska ekskurzija: EMO Celje, vrtnarstvo
Maj	Spomladanski izlet – Logarska dolina
2. 6.	Srečanje Medobčinske zveze DU – pri Miklavžu
Junij	Dan odprtega vrta – Tiliha Aleksič
Junij	Občinski praznik v Mislinji – delegacija
Julij	Moška ekskurzija – Union Zreče, Rogla
10. 8.	Poletna veselica
26. 8.	Kasaške dirke v Ljutomeru
2. 9.–9. 9.	Letovanje v Poreču
September	Festival čipke v Lepoglavi
Sept.–okt.	Festival za 3. življenjsko obdobje – Ljubljana
22.–26. 8.	Jesenski izlet – Prekmurje
Nov.–dec.	Zimovanje v Delfinu – Izola
20. december	Prednovoletno srečanje – veselica

Nekatere datume smo lahko (vsaj približno točno) določili, poleg tega pa so v društvu še druge redne ali občasne dejavnosti:

- julij–avgust: kopanje v Banovcih, Čakovcu ali še kje;
- oktober–marec: ogled gledaliških predstav (Ptuj, Ljutomer);
- oktober–april: ročna dela;
- čez vse leto: sodelovanje z drugimi društvi in organizacijami, redne objave o našem delu v Sredici;
- jeseni: NOVO – RAČUNALNIŠKI TEČAJ za upokojence.

Pridružite se nam – prinesite dobro voljo in lepo se imejte!

OBVESTILO O ZBIRANJU MATERIALA ZA VUZMENKO NA STRASU

Rekreacijsko društvo Stras obvešča občane, da lahko v športni park Stras v Središču ob Dravi pripeljete suho vejje in ostali lesni odpad, ki bi bil primeren za vuzmenko. Material za vuzmenko lahko občani vozite **na Stras vsak dan**, kjer se bo zbiral vse do petka, 30. marca. Tradicionalna velikonočna vuzmenka pa bo v soboto, 31. marca 2018.

RD Stras

Utrip v vrtcu in šoli

Lidija Palčič, razredničarka 5. razreda

Zimska šola v naravi na Treh kraljih (11.–15. december 2017)

V sredini decembra smo v okviru letnega delovnega načrta za šolsko leto 2017/18 izpeljali zimsko šolo v naravi z učenci 5. in 6. razreda. Na pohorsko smučišče na Treh kraljih smo odpeljali 31 otrok, spremljali pa smo jih trije učitelji: dva učitelja smučanja in jaz kot spremljevalka ter pedagoški vodja. Nameščeni smo bili v hotelu Jakec. Bivali smo v sobah z lastnimi kopalnicami, imeli smo tri glavne obroke hrane in popoldansko malico. V skupnih prostorih hotela smo izvajali pedagoške ure (pouk) in usmerjen, voden prosti čas (družabna srečanja). Učenci so v tem prostem času doživeli nočni pohod z baklami, preizkušali in odkrivali so svoje sposobnosti pri bowlingu, družili in zabavali so se ob družabnih igrah. Zaključni večer so popestrili z lastnim programom pod naslovom Soba se predstavi, nato pa nas vse učitelje presenetili s sproščenim plesom in pravo zabavo. Učenci so smučali v povprečju pet pedagoških ur dnevno (dopoldne in popoldne). Večina učencev je bila začetnikov in le redki so bili prilagojeni na smuči. Delo je sprva napredovalo

počasi. Po svojih sposobnostih so učenci urili elemente alpskega smučanja. Glede na sposobnosti in smučarsko predznanje so bili razdeljeni v tri delovne skupine. Zadnji dan so prav vsi učenci presmučali smučino z vijuganjem. Za marsikaterega učenca je bilo delo zelo naporno, a prav vsi so bili ves čas motivirani za delo in navdušeni nad lastnim napredkom, ki ni izostal. Pri vseh dejavnostih je bila motiviranost za delo zelo visoka in učence lahko samo pohvalimo. Kljub utrujenosti in izčrpanosti so bili na smučišču in pri pouku zelo delavni. Sodelovanje med učenci 5. in 6. razreda je bilo zelo dobro. Čutili so se medsebojno naklonjenost, pomoč, veselje ob napredku sošolca ipd. Zastavljene izobraževalne smotre in naloge smo v celoti realizirali, prav tako pa smo realizirali veliko vzgojnih ciljev. Po sporočenih vtisih učencev in po pripovedovanju staršev smo z izvedbo zimske šole v naravi zadovoljni.

Nekaj zapisanih vtisov učencev:

Bilo je super!
 Zelo dobro, ker smo smučali.
 Najboljše se je bilo peljati z vlečnico.
 Bowling je bil super!
 Pohod z baklami, zakon!
 Smučanje je bilo super.
 Super je bilo, ker ni bilo pouka.
 Vsi smo se naučili smučati. Bravo.
 Sobe so bile lepe, super!
 Bilo je mučno, a ne zaman. Smučam!
 Imeli smo se lepo. Šli bi še enkrat!

Nika Rajh, Jana Podgoršek, učenki 9. razreda

Božično-novoletni bazar

Na OŠ Središče ob Dravi smo že šesto leto uspešno izvedli božično-novoletni bazar. Tako s(m)o učenke in učenci od 1. do 9. razreda v dneh pred bazarjem (večina med nami v ponedeljek, 18. decembra) izvedli tehniški dan. Vsaka skupina je na svoj način in po svojih zmožnostih izdelala različne izdelke, ki smo jih v torek, 19. decembra 2017, razstavili na stojnicah. Ob zaključku tehniškega dneva v ponedeljek s(m)o se nastopajoči udeležili generalke, ostali pa so s pomočjo zaposlenih na šoli pripravili telovadnico na prihajajočo prireditev. Ko se je telovadnica v torek popoldne napolnila, je navzočim spregovorila naša ravnateljica Jasna Munda, učenci pa smo se predstavili s pestrim programom. Za uvod so zapeli pevci Otroškega pevskega zbora, kasneje pa smo se s petjem predstavili tudi pevci Mladinskega pevskega zbora. Doživeto sta recitali Kaja Kaučič in Anastazija Jakl, s svojo zgodbico pa se je predstavila še Tjaša Rubin. Na kitare so zaigrali Domen Jakl, Larisa Maček ter učitelj Domen Obilčnik. Medtem ko naju je na klavirju spremljala Michell Melani Sever, sva na flauti

zaigrali Tia Ozmeč in Jana Podgoršek. S klavirjem sta se s štiriročnim igranjem predstavili še Lea Munda in Nika Borko. Prireditve sva povezovali Lina Horvat in Nika Rajh. Po pestrem programu so si obiskovalci lahko ogledali naše stojnice, polne raznovrstnih (božičnih) izdelkov, si kakšnega izbrali zase ter (nam) podarili kakšen prostovoljni prispevek. Ob tem so lahko popili tudi topli čaj ter se posladkali s piškoti. Stojnice so se dokaj hitro spraznile in vsi udeleženci smo se zadovoljni in nasmejani odpravili domov.

Lidija Lukman

Zimski (športni) dan na domačem snegu (bregu)

Toplo oblečena in zamaskirana (zaradi podkape ne prepoznam niti sama sebe) vzamem pod pazduho tekaške smuči, se sprehodim do najbližjega mostu čez Črnc (vsega pet minut ogrevanja), pa sem že na naši središki tekaški progi. Pravi zimski užitek. Toliko snega je v času mojih štiridesetih šolskih zimskih počitnic padlo le malokrat ... Pravi čas za razmišljanje, za rekreacijo ... Progo za tek na smučeh si ljubitelji tega zimskega športa na naših ravninah »vrezemo« kar sami. Nekaj se nas poda proti Dravi, nekaj jih teče proti Mladolesu, nove proge so se menda pojavile tudi v Obrežu! Pot prvega tekača je zelo naporna, tisti za prvimi že lažje drsijo, v krajšem koraku, na utrjeni smučini postaja drsalni korak vedno bolj sproščen in daljši. Vsak dan se ponavlja ista zgodba, saj nam veter vedno znova zamede sledi. Po tekaški »špuri« pa zelo rade pustijo odtise tačk številne živalce: zajčki, srne, psi. Zimski sprehajalci se lažje sprehajajo po utrjeni stezici kot po celcu; globlje vtisnjene sledi motijo mirno drsenje tekača na smučeh. Tečem proti Gradišču. Najprej zaslišim živahno čebljanje, nato pa zagledam gruščico majhnih otrok: nekateri vlečejo na hribček bob, drugi sanke, dvojica se valja po snegu do »vznožja« vzpetine. Nekje ob strani slišim nerazločne glasove odraslega. O, pa je le potegnilo na sneg nekaj razposajenčkov! Misli mi uidejo na dneve, ko je začelo obilneje snežiti tudi pri nas. V šolski zbornici smo se ob nekaj centimetrih novozapadlega snega odločili, da po nekaj zelenih zimah izpeljemo športni dan na domačem terenu. Na Farovski breg smo pospremili učence 7., 8. in 9. razreda. Mlajši učenci so že v začetku zime uživali na snegu, na urejenih smučiščih: učenci 5. in 6. razreda so smučali v zimski šoli v naravi na Treh kraljih, četrtošolci in tudi petošolci so sodelovali v projektu *Šolar na smučeh* na Mariborskem Pohorju. Najstarejšim smo z izvedbo zimskega športnega dne nakazali, kako prijetno lahko poteka druženje z igrami na domačem snegu. Za ogrevanje smo pešali od šole do Obreža. Vso opremo, ki jo imamo na šoli za alpsko smučanje in za tek na smučeh, smo naložili na prikolico in Marijan jo je odpeljal do Aleksičevih v Obrež. Z združenimi močmi smo opremo razložili. Devetošolke so obule tekaške čevlje in vzele še ostalo opremo za tek na smučeh. Mlajši so pomerili »pancerje«, vzeli smuči, palice, čelade; najmočnejši, najstarejši so pomagali mlajšim, učitelja Sašo in Samo sta se trudila okrog najšibkejših. Ko je imel vsak v rokah katerega od rekvizitov: smuči, sanke ali vreče s slamo, smo zagazili proti bregu. Alpsko smučanje se je hitro zaključilo, saj smo neverjetno hitro breg »zgulili« do blata. Dobro so drsele sanke, še bolj vreče, napolnjene s senom ali slamo. Devetošolci pa so me prepričevali, »da bi pa v teh snežnih razmerah najbolj 'letelo' s traktorskimi gumami.« »Ja, dečki, res bi, ampak ... varnost?« Učiteljica Mateja je nenehno opozarjala na mlake ob vznožju brega, ki so vabile nekatere nagajive sankarce. Kljub opozorilom so posamezniki oddrseli na svoje veliko veselje tudi v blato ... V popolni belini pa smo tekli na smučeh na ravnici nad bregom. Sosea Marta je prišla pogledat malo naokrog, od kod živžav, in nas

v pogovoru spodbudila, naj le smučamo, saj da nimamo kaj uničiti ... Skoraj vsi (vse deklice in večina dečkov) so pretekli s tekaškimi smučmi po tri kroge za vajo po progi, ki sem jo »vrezala« učiteljica Lidija. Sledilo je pravo tekmovanje v sprintu, z merjenjem časa in objavo rezultatov. Najhitrejša, tokrat tudi na snegu, je bila devetošolka Neja Polak. (Malo za šalo, malo zares: nekateri učenci so nas presenetili z velikostjo stopal, saj nismo nakupili čevljev takšnih velikosti in največji fantje pač niso mogli tekmovali!). Učence smo presenetili z malico, ki jo je pripravila Aleksičeva Tilika, k prijazni postrežbi pa je priskočila celo naša ravnateljica Jasna Munda. Sveže pečeni, še topli »kličiči«, čaj, kava; kako je dišalo in kako je šlo v slast! Polni želodci so dali novo energijo, ki se je začela spontano sproščati na sosednji njivi, pokriti z doslej nedotaknjenim snegom. Enega za drugim je pritegnilo kepanje, valjanje, tudi kakšno nežno »šopanje« s snegom je bilo opaziti. Po malici smo se vrnili na breg. Ob napovedi skorajšnjega odhoda proti šoli smo se še hitro nekajkrat zapeljali po hribu navzdol, s tekaškimi smučmi pa po ravnici. Sonce nas je prijetno ogrelo in prispevalo k še boljšemu razpoloženju.

Tisti dan je bil moj prvi v letošnji zimi na tekaških smučeh, sledilo jih je kar nekaj, vendar v smeri proti Dravi. Belina snega prispeva k čarobnosti pogleda na domači kraj – tam od Drave ali s Farovškega brega. Posebno čarobnost doda tišina, ki jo zmoti le škripanje snega pod smučmi ali nogami ali veter, ki zavija okrog zasneženih dreves in prepriha do kosti. Čudno, Drava ni zaledenela! Letos smo imeli priložnost doživeti takšno zimo, čeprav je pokazala zobe precej pozno. Po končani turi ustaljeni ritual, iz razmišljanja v realnost: smučke pod pazduho, nekaj sproščujočih minut hoje do doma, topel čaj s prijetnim pogrevanjem ob domačem kaminu. To zimo smo imeli priložnost smučati, sankati, se igrati, uživati na domačem, naravnem snegu. Če pa nismo imeli časa za letošnji sneg, zagotovo pride še kakšna podobno snežena zima, ko bodo gotovo še bolj zaživel domači Farovski, »Pamanov« ali še kateri drugi breg, pa Gradišče ali Bregače in bomo še bolj cenili ter občudovali čistost in belino pravega, naravnega, domačega snega.

*Voščimo vam lepe velikonočne praznike,
polne veselja in medsebojne povezanosti.*

Uredniški odbor Sredice

Mateja Lašič

Otroci otrokom pričarajmo praznična doživetja

Zvezda solidarka je v četrtek, 21. 12. 2017, v okviru projekta *Popestrimo šolo* popeljala svoje solidarne astronavte v Ormož. V sodelovanju z Osnovno šolo Stanka Vraza Ormož smo organizirali kulinarčno-ustvarjalne delavnice **Otroci otrokom pričarajmo praznična doživetja**. V ta namen smo k sodelovanju pritegnili solidarne učence naše osnovne šole, si nadeli Božičkove kape in se odpravili polepšat božično-novoletne praznike našim sovrstnikom. Namen kulinarčno-ustvarjalnih delavnic je bil opozoriti in spodbujati učence k enakosti, sočustvovanju, spoštovanju, strpnosti, solidarnosti in prostovoljstvu. Skupaj z učenci iz Osnovne šole Stanka Vraza Ormož smo pekli božične trgance, izdelovali angelčke iz papirja, samo dogajanje pa popestrili s petjem in igranjem na različna glasbila. Ostal je tudi čas za klepet ob piškotih z našimi prijatelji. Polni navdušenja,

novih prijateljstev in veselja smo se poslovili v upanju, da se kmalu spet vidimo.

Kuhna pa to

Da se na naši šoli dobro je, se ve. Za to poskrbijo kuharice v šolski kuhinji, včasih pa za kahalnice poprimejo tudi učenci naše šole. V okviru projekta *Popestrimo šolo*, znotraj podaktivnosti *Planet okusne kuharije*, se že od začetka šolskega leta pripravljamo na tekmovanja v okviru projekta **Kuhna pa to**, ki poteka v okviru kampanje *Dober tek, Slovenija* pod okriljem Ministrstva za zdravje. Namen projekta je ohranjati prehransko kulturno dediščino in se učiti spoštovanja lastne prehranske kulturne zgodovine in poznavanja lokalne hrane. Znotraj tega tako učenci povezujejo različna znanja, krepijo svoje ročne spretnosti in veščine nastopanja, se učijo sodelovanja, komunikacije, oblikovanja lastnega okusa, ohranjajo panoge podeželja, skrbijo za okolje itd. Tekmovanje v okviru projekta **Kuhna pa to** poteka v treh delih. V letu 2018 smo uspešno pripravili še drugi in tretji del kosila za vse učence šole. Drugi del kosila smo za učence šole pripravili 22. 1. 2018. Na jedilniku so bile juha iz buče, krompirja in jabolka, nadevane repice ter pečena ajdova kaša s suhim sadjem. Kuharski mojstri so bili navdušeni nad našimi nadevanimi repicami, ki smo jih sicer zaradi zahtevnosti dela pripravili v manjši količini, a učenci šole zato niso okušali nič kaj bolj drugačnih okusov. Po posvetu z našo kuharico Klavdijo smo tako iz repe in mesa pripravili polpete in

ne boste verjeli, bili so odlični. Najslajše pa je bilo to, da veliko naših učencev sploh ni okusilo, da jedo repo. V tretjem delu tekmovanja smo učencem šole pripravili kosilo 19. 2. 2018. Postregli smo fižolovo juho s smetano skupaj s pogačicami iz ocvirkov (»cvirkače«) in za posladek ponudili še prleško gibanicco. Kako slastne so bile naše jedi na oko, pa si lahko ogledate na priloženi fotografiji.

Popotniška vesoljska ladja in Zagreb

Počitnice so najboljši čas za izlete, sprostitev in zabavo. Tudi v zimskih počitnicah je bilo na naši šoli živahno. Zraven dnevnih, zanimivih počitniških delavnic v okviru projekta *Popestrimo šolo* smo se v torek, 27. 2. 2018, odpravili na izlet v Zagreb. To je bilo sicer sneženo jutro, ko se je marsikdo izmed nas vprašal, ali se sploh naj odpravimo na pot, a

vendar so se volja, motivacija in želja po novih dogodivščinah splačale. 35 učencev se je tako odpravilo v snežen Zagreb, za katerega se je pozneje izkazalo, da ni bil nič kaj preveč snežen, pa tudi temperature so bile prijetnejše kot pri nas. Pot nas je najprej vodila na razstavo Nikole

Nadaljevanje na naslednji strani

Mateja Lašič

Tesla, znanstvenika, ki je v svojem življenju patentiral več kot 300 izumov. Skozi zanimivo razstavo, polno animacij, predstavitev in modelov, smo tako spoznavali njegovo življenje in razmišljanje. Po razstavi smo se odpravili na kosilo, sledil je krajši ogled glavne katedrale in trga, nato pa smo jo urno mahili proti muzeju iluzij. Tam smo bili navdušeni nad številnimi steklenimi, lesenimi in preprostimi iluzijami, ki so nas silile v razmišljanje, raziskovanje in spoznavanje le-teh. Čas v muzeju iluzij nam je prehitro minil in prepričani smo, da se bomo v kakšnega še kdaj odpravili. Kako prijetno je bilo počitnice preživeti drugače, v družbi prijateljev, si oglejte na fotografijah.

Izvajanje programa delno financira Evropska unija, in sicer iz Evropskega socialnega sklada, ter se izvaja v okviru Operativnega programa za izvajanje evropske kohezijske politike v obdobju 2014–2020, delno pa ga financira Ministrstvo za izobraževanje, znanost in šport.

Nina Kostric

Tržnica poklicev

Kaj bi rad postal v življenju? Kakšno delo bi me veselilo? Kje se vidim čez 10 let? Kje bom dobil službo? S takimi in podobnimi vprašanji se vsako leto soočajo devetošolci, ko zaključujejo osnovnošolsko izobraževanje in iščejo svojo nadaljnjo poklicno pot. Pri iskanju prave poti jim poskušamo biti (poleg družine) v pomoč tudi na šoli. Učencem želimo podati čim več koristnih informacij, ki bi jim olajšale poklicno odločitev. S tem namenom smo v torek, 23. 1. 2018, organizirali tržnico poklicev, na kateri se je predstavilo veliko srednjih šol iz naše okolice. Šole so predstavljale programe, ki jih izvajajo, možnosti nadaljevanja šolanja, zaposlitvene možnosti, obšolske aktivnosti in druge podrobnosti. Tržnica poklicev je, seveda, najbolj zanimala devetošolce, obiskalo pa jo je tudi veliko osmo- in sedmošolcev.

Predstavile so se naslednje šole oz. ustanove s svojimi programi:

- Gimnazija Ormož (gimnazija, predšolska vzgoja),
- Ekonomska šola Ptuj (trgovec, ekonomski tehnik, aranžerski tehnik),
- Strojna šola Ptuj (pomočnik v tehnoloških procesih, oblikovalec kovin – orodjar, inštalater strojnih inštalacij, klepar-krovec, izdelovalec kovinskih konstrukcij, avtoserviser, avtokaroserist, strojni tehnik),
- Biotehniška šola Ptuj (pomočnik v biotehnikah in oskrbi, gospodar na podeželju, cvetličar, gastronomske in hotelske storitve, kmetijsko-podjetniški tehnik, okoljevarstveni tehnik),
- Elektro in računalniška šola Ptuj (elektrikar, mehatronik operater, elektrotehnik, tehnik računalništva, tehnik mehatronike),
- Lesarska šola Maribor (obdelovalec lesa, mizar, gozdar, gozdarski tehnik, lesarski tehnik),
- Srednja prometna šola Maribor (logistični tehnik, tehnik varovanja),
- Srednja gradbena šola in gimnazija Maribor (pomočnik pri tehnologiji gradnje, zidar, tesar, dimnikar, izvajalec suhomontažne gradnje, pečar – polagalec keramičnih oblog,

slikopleskar – črkoslikar, gradbeni tehnik, okoljevarstveni tehnik, tehniška gimnazija),

- Srednja zdravstvena in kozmetična šola Maribor (bolničar-negovalec, zdravstvena nega, kozmetični tehnik),
- Srednja šola za gostinstvo in turizem Maribor (gastronomske in hotelske storitve, gastronomija in turizem),
- Gimnazija in srednja kemijska šola Ruše (farmaceutski tehnik, kemijski tehnik, gimnazija),
- Gimnazija Franca Miklošiča Ljutomer (gimnazija, predšolska vzgoja, umetniška gimnazija: smer gledališče in film),
- Srednja zdravstvena šola Murska Sobota (bolničar-negovalec, zdravstvena nega, kozmetični tehnik),
- Zveza slovenskih častnikov OZ Ormož (vojaški poklic),
- Dijaški dom Ptuj (bivanje v dijaškem domu).

Gostje so se potrudili s predstavitvami in promocijo svojih šol in programov, naši učenci in njihovi starši pa so dobili koristne informacije iz prve roke.

Devetošolci so o tržnici povedali:

»Tržnice poklicev so zelo praktične, saj učenci predčasno izvemo veliko o šoli, programu in vsem, kar se na kateri šoli izvaja. Bivši učenci naše šole iskreno povejo svoje mnenje o tamkajšnji šoli. (Jana)

»Bilo je odlično. Izvedela sem skoraj vse, kar sem hotela vedeti o srednji šoli. Določene šole so imele zelo dobre predstavitve. Od šole smo dobili tudi kakšno malenkost, kar je odlično.« (Rebeka)

»Na tržnici poklicev je bilo zelo dobro. Izvedela sem veliko informacij o šoli, za katero sem se zanimala. Vsi so bili zelo prijazni in so vse podrobno razložili.« (Nika)

»Na tržnici mi je bilo všeč, saj sem izvedela veliko informacij o šolah in se tako lažje odločila, katero poklicno pot bom izbrala.« (Tajda)

Ocenjujemo, da je tržnica poklicev dobro uspela in dosegla svoj namen. Veseli pa nas tudi, ko vidimo naše bivše učence, ki kot dijaki prihajajo nazaj k nam in nam pripovedujejo svoje zgodbe o uspehih.

Antonija Filipič

Nastop v CSO Ormož

Že dolgo vrsto let učenci središke šole obiskujejo varovance v Centru starejših občanov v Ormožu in sodelujejo na mesečnih praznovanjih njihovih rojstnih dni. Ta praznovanja navadno potekajo zadnji četrtek v mesecu in tako smo se v četrtek, 25. januarja, ponovno odpravili k njim na obisk. V domu nas zmeraj zelo prijazno sprejmejo. Že ob našem prihodu in srečanju s prvimi stanovalci smo deležni prijaznih pozdravov in veselih nasmeškov. Počutimo se že kar domače in tako tudi trema pred nastopom popusti. Letos so se učenci predstavili z recitacijami o zimi, zapela in zaplesala je starejša folklorna skupina naše šole, za veselo razpoloženje pa so poskrbeli še mladi glasbeniki na harmoniki, flavtah in kitari. Za smeh smo poskrbeli z dvema skečema. Prav gotovo pa se je vsak zamislil ob dramatizaciji pravljice Pšenica, najlepši cvet, ki govori o tem, kako pomembni so modrost, izkušnje in znanje starejših ljudi, in nosi pomembno sporočilo, da je treba starejše ceniti in spoštovati, jim biti hvaležen in jim pomagati. Ob koncu našega programa je direktor doma, g. Bojan Burgar, čestital slavljenecem, mi pa smo jim zapeli pesem Vse najboljše. Nato smo se skupaj posladkali z okusno torto. Za sodelovanje so se nam kot vedno tudi tok-

rat lepo zahvalili in učenci prvega in drugega razreda se veselo igrajo z igricama, ki smo ju prejeli v zahvalo. Polni lepih vtisov smo se odpravili proti domu z zagotovitvijo, da se kmalu spet vidimo. Takšna druženja veliko pomenijo starejšim, bogatijo pa tudi mlado generacijo, zato je prav, da jih nadaljujemo.

Lina Horvat, učenka 9. razreda

Kekec in Mojca po naše

Ko smo v začetku septembra 2017 kot devetošolci sedli v šolske klopi, smo se zavedali, da nas poleg obilice šolskega dela čaka še precej drugih aktivnosti, ki so sicer vsako leto postavljene pred učence zaključnega razreda. Najprej je na vrsti zbiranje dobitkov za novoletni srečelov in njegova izvedba, sledi tradicionalna dobrodelna prireditev, pa informativni dnevi in vpisi v srednje šole, nacionalno preverjanje znanja, šola v naravi, plesni tečaj, medpredmetna ekskurzija ter valeta ob zaključku šolskega leta. Srečelov in dobrodelna prireditev služita temu, da si sami priskrbimo del sredstev za pokrivanje stroškov ostalih aktivnosti. Zato na središki šoli devetošolci že vrsto let pripravljamo dobrodelno prireditev, da dokažemo, da smo sposobni narediti marsikaj dobrega in koristnega, ter da del bremena staršev prenesemo tudi nase. Ko smo se jeseni začeli pogovarjati o naši prireditvi, nam je takratna razredničarka Ivica Kanič predlagala, da bi za spremembo pripravili gledališko predstavo. Strinjali smo se in po posvetu z dolgoletno kulturno delavko Otilijo Kolarič je padla odločitev, da bomo v čast okroglega jubileja nastanka znane zgodbe o Kekcu uprizorili gledališko igro Kekec in Mojca. Predstava je bila pripravljena po izvirnem besedilu, ki je izpod peresa mladinskega pisatelja Josipa Vandota začelo nastajati leta 1918, torej natančno pred 100 leti. Že takoj po razdelitvi vlog smo oktobra 2017 začeli s pripravami, da smo se lahko občinstvu (prvič) predstavili 23. februarja 2018. V

igri je veliko moških vlog, zato smo morala tudi dekleta stopiti v moške hlače, vendar smo se hitro vživele v vloge. Predstavo smo si najprej težko predstavljali brez ozvočenja, a smo (med drugim) veliko delali na glasnosti, da bi se na odru tudi tisti najbolj sramežljivi in tihi sošolci slišali vse do zadnje vrste. Vadili smo po pouku, med počitnicami, med odmori, med razrednimi urami ali kar med poukom, da bi presenetili publiko in predvsem sami sebe. Razredničarka Lidija Lukman in sorazredničarka Zdenka Dogša pa sta nam pomagali pri pripravi in izvedbi prireditve, za kar smo jima zelo hvaležni. Naša režiserka gospa Otilija Kolarič pa nas je pripravljala in v to predstavo vložila velik del sebe. Med vajami nas je vzpodbujala s svojim energičnim značajem in z nalezljivim smehom. Vsakemu od nas je posebej razložila zadano vlogo, da smo si vloge lažje predstavljali in se vanje vživele. Na odru je žarela in nas tako motivirala, da smo tudi na vajah dajali vse od sebe. Med vajami smo morali včasih narediti premor, saj se je »teta Tilika« (kot ji pravimo učenci) od navdušenja večkrat naježila. Kljub premorem so se naše vaje gladko iztekale in prišel je 23. februar – dan predstave. Vsi smo bili navdušeni, da se bomo z našo gledališko igro končno lahko predstavili širšemu občinstvu. Predstava se je začela ob 18.00, mi pa smo se v Sokolani začeli zbirati že mnogo prej, da smo lahko dvorano dokončno pripravili, se pre-

Nadaljevanje na naslednji strani

Nadaljevanje s prejšnje strani

oblekli v kostume ter se ustrezno naličili. Dobre pol ure pred šesto so se začeli zbirati prvi gledalci in zavese so se zagrnille, napetost pa je naraščala. Skozi zagrnjene zavese smo opazovali, kje sedijo naši starši, babice, dedki, znanci in prijatelji. Ko so se ob šesti uri zavese odgrnile, luči pa zatemnile, je v dvorani nastala popolna tišina, adrenalin pa je kar vrel v nas. Ko smo po vlogah prihajali na oder, je tudi najpogumnejše pogled na publiko

šokiral, saj ni nihče od nas pričakoval tako velikega odziva. Kljub manjšim spodrslijajem se je predstava gladko iztekla in na koncu smo bili vsi zadovoljni in rosnih oči, tako publika kot mi. Še bolj šokirani pa smo bili, ko smo izvedeli, da smo s prostovoljnimi prispevki zaslužili kar dobrih 900 evrov. Vsem, ki ste kakor koli prispevali k našemu »zaslužku«, se iskreno zahvaljujemo. Devetošolci se še enkrat zahvaljujemo režiserki Otiliji

Kolarič, brez katere izpeljana predstava ne bi bila možna, ter razredničarki Lidiji Lukman in sorazredničarki Zdenki Dogša za pomoč pri pripravi in izvedbi predstave; zahvaljujemo se tudi gospe ravnateljici Jasni Munda za vso moralno in ostalo podporo, učiteljici Janji Rudolf za pomoč pri likovni opremi scene, učiteljici Dragici Cvetko za glasbene priprave, gospodu Stanku Plohu za izdelavo rekvizitov in pomoč pri postavljanju scene, hišniku Bojanu Gavezu za pomoč pri tehničnih opravilih, učitelju Matjažu Hanželiču za multimedijško podporo, občini za brezplačen najem dvorane, gospodu Marjanu Novaku, ki je poskrbel za ustrezno ozvočenje, ter staršem za pomoč pri organizaciji in pogostitvi, ki je v predprostoru Sokolane potekala po zaključeni predstavi. Med igro se je marsikdo izmed nas spomnil še na našo predrago razredničarko Ivico Kanič, ki je na žalost ni več med nami. Radi bi se ji zahvalili za vse, kar je storila za nas, za vso pomoč ter za vse ure, ki jih je preživela z nami in nas pomagala vzgojiti v ljudi, kot smo danes. Upamo, da bi bila ponosna na nas in na odigrano gledališko predstavo, ki je brez njenih idej in vzpodbud nikoli ne bi bili zmožni izvesti.

Helena Habjanič

Zapis pogovora med otroki o doživetjih na škratovem pohodu

Ob mraku na pozen januarski dan je otroke in starše vrtca Navihanček na svojo pot povabil škrat. Nočne lučke so pohodnikom kazale pot, na poti do zaklada pa so srečevali pravljичne junake. Otroci, polni vtisov, so obujali spomine. Neža začne pripoved: »Škrat je imel na glavi kapico, očala, brado ...« »In zvonec, da bi ga vsi slišali,« nadaljuje Teo. »In zato, da bi vedeli, kam moramo iti,« doda Jan H. »Šli smo po poti lučk, zato smo vedeli, kam moramo iti,« pove Lea. Jan K. nadaljuje: »Na prvi postaji smo srečali Muco Copatarico.« »Pa Bobek je bil tam. Ni imel copatov, ker mu jih je Muca Copatarica vzela, ker si jih ni pospravil,« nadaljuje Jan H. »Muca nam je rekla, da si jih tudi mi moramo pospravljati,« se spomni Teodor in doda, da si jih tudi on doma vsak dan pospravlja. Lea opisuje nadaljevanje poti: »Potem smo srečali čarovnico in Metko. Iskala je

Janka. Mi smo skrili Metko. Čarovnica nas je vprašala, kje je Metka, ker bi ji rada dala čokolado. Čarovnica je ni našla. Tudi mi ji nismo povedali, kje je.« »Nato je čarovnica odšla, mi pa smo šli dalje,« pove Teo. »Potem smo prišli do Pike Nogavičke in konja,« pove Jan K. »Pa še opica je bila tam,« doda Neža. Ota se spomni, da so morali zapeti pesmico. »Jaz sem tam pela najlepše,« pove Neža. »Škrat pa najbolj smešno,« v smehu pove Ota. Jan K. se spominja, da sta Pika Nogavička in Ficko pomagala konju z drevesa. »Te pa smo našli zaklad,« pove Lea. »Bil je v šoli,« nadaljuje Jan H. »Bil je pod piramido, tisto leseno, na katero plezaš gor,« pove Teo. »S škratom smo zapeli pesem Mi se imamo radi, potem pa smo dobili zaklad,« pove Jan H. in nadaljuje: »Meni je bil ravno zaklad najbolj všeč, saj sem dobil pomarančo in bombone.«

Katja Volgemut

V vrtcu se je dogajalo ...

Obdarovanje otrok s prihodom dedka Mraza

V četrtek, 21. decembra 2017, smo v Sokolani tudi letos priredili obdarovanje otrok s prihodom dedka Mraza, ki ga financira Občina Središče ob Dravi, organizirata pa vrtec in šola. V obdarovanje so vključeni vsi otroci od 1. leta do vključno 1. razreda. Otroci, ki obiskujejo vrtec (in 1. razred), so vključeni samodejno, ostale pa morajo starši prijaviti do termina, ki ga določimo in objavimo na spletnih straneh šole, vrtca in Občine. Najprej so otroke v predpraznični čas popeljali igralci iz gledališke skupine Kulturnega društva Obrež, in sicer v gledališki predstavi Božične norčije Picka in Packa. Nato je sledil prihod dedka Mraza, ki je otrokom razdelil darila. Otroci so se z dedkom Mrazom lahko tudi fotografirali in mu zaupali svoje želje. Letos je bilo v obdarovanje vključenih 100 otrok, od tega jih je bilo 76 iz predšolskega obdobja, 24 pa iz 1. razreda. Darila so bila razdeljena po starostnih obdobjih, in sicer 1. starostno obdobje, 2. starostno obdobje ter 1. razred.

Pustovanje v vrtcu

Na pustno soboto smo se skupine iz vrtca udeležile pustnega karnevala v Središču ob Dravi. Predstavljali smo različne pustne šeme, in sicer v skupinah: Čarovnice in čarovniki, Ovčke s pastirjem, Regrati in regratove lučke, Bučke gradijo nov vrtec in Mavrice. Vse kostume smo si naredili s pomočjo pridnih staršev, ki so nam pomagali pri izdelovanju, na delavnicah v vrtcu in doma. Najbolje so se na karnevalu odrezali otroci in starši iz skupine Prijatelji, ki so prikazali prebujanje regratov na pomladnem travniku (dosegli so 3. mesto), ostale skupine smo dosegle 4. mesto. Skupini Pedenjped in Prijatelji sta se z maskoto Mavrice in Regrati udeležili tudi pustne povorke v Ormožu. Tudi na pustni torek se je naš vrtec spremenil v svet maškar. Otroci in vzgojitelji smo si naredili svoje najljubše kostume in si že zjutraj s slastnimi krofi pričarali pravi pustni direndaj. Skupaj smo rajali, se fotografirali, podali pa smo se tudi na pot po domačem kraju, da smo malo tega vzdušja prenesli tudi na mimoidoče ljudi.

Franci Škrjanec, predsednik Društva starih vozil Središče ob Dravi

»Moskva Tour 2017« ali »Russian Adventure Tour«

1. del: Pot po Evropi do meje z Rusijo

Pričetek poti najine odprave

Za letošnjo tradicionalno odpravo po Rusiji so bile, kot sem zapisal že v uvodu v ta potopis (objavljenem v prejšnji številki Sredice), so bile pripravljene tri ekipe, seveda s katrcami. Žal zaradi bolezni in delovnih obveznosti ekipa ni bila kompletna in tako je bila nazadnje pripravljena za odhod samo ena ekipa in to v sestavi: rdeča katrca GTL, moja življenjska sopotnica Julija in moja malenkost. Seveda je bilo potrebno popolnoma spremeniti logistiko in tehnično podporo, saj sva se dobro zavedala, da sva popolnoma sama, odvisna od ubogljivosti vozila in njegove „kondicije“ ter lastnih sposobnosti. Sam dan odhoda je prišel naključno – na torek, 14. avgusta, ob 16.30. Zapeljala sva z domačega dvorišča, tokrat brez „glamurja“ novinarjev in njihovih standardnih vprašanj ... Pred nama je bilo nekje 13.000 km, destinacija pa jug Rusije na „svilno pot“ (Silk way), med kamele in jurte v stepi, puščave, mrtva slana jezera, ki so ostanki Kaspijskega morja, stara nekaj milijonov let, mesto Derbent (republika Dagestan), staro 5.500 let (pravilno ste prebrali), pa nato Sarai Batu, mesto, ki ga je okrog leta 1240 ustanovil vnuk mongolskega vojskovodje Džingiskana. Pa še republika Kalmikija z budistično veroizpovedjo, saj so Kalmiki potomci Mongolov ... Ko prevoziš mednarodni mejni prehod Središče ob Dravi in zapustiš Slovenijo, te nekako stisne pri srcu (vsaj naju je). Človek

se vseeno zaveda, da zapušča svojo domovino in da gre zdaj zares – potovanje, ki te pelje daleč od doma v neznano. Prvi postanek je bil v mestu Čakovec, oddaljenem samo 15 km od meje. Vzrok za postanek je bil „šoping“ za potovanje, saj doma nisva hotela kupovati. Razlog je bil preprost – poslavljanja, nasveti, vprašanja ... V samopostrežbi sva kupila zaloge, ki naj bi zadostovale za tri dni, sedla na teraso, da popijeva kavo in da še enkrat preveriva, če nama še kaj manjka. Ob 17.15 pa sva počasi krenila proti Madžarski.

Tekoče preko Madžarske ter vse do Poljske

Prvi postanek je sledil na drugi strani Budimpešte na M3, doččila sva 18 l goriva ter prevozila prvih 300 km. Ker naju je do

Zarasai v Litvi

Nadaljevanje na naslednji strani

Nadaljevanje s prejšnje strani

Slovaške ločilo le še dobrih 200 km, sva takoj nadaljevala pot. Nočna vožnja po prazni avtocesti je kar precej monotona. Je pa res, da ni problemov s tovornjaki, zato sva po dobrih petih urah že zapeljala na slovaška tla, kjer sva planirala krajši počitek na že standardni lokaciji. Na žalost je načrt propadel zaradi gradbišč. Po nakupu vinjete in pregledu zemljevida sem dojel, da lahko v dobrih dveh do treh urah prevoziva Slovaško ter počitek planirava na Poljskem. Sledila je kratka malica in mini pregled katrce, ki je prezadovoljno predla. Brez problema sva v nadaljevanju obvladala Košice ter mesto Prešov ter „dolgih“ 25 km avtoceste. Sopotnica je počasi pričela „počivati“, ko sva zapeljala na navadno prometnico. Sledilo je zelo zahtevnih in nevarnih 100 kilometrov, saj se je sredi noči neprijetno voziti po obronkih Karpatov po vijugasti ter kar ozki cesti, ki jo dobesedno do bankin objemajo gozdovi. Po spremljanju prevožene poti sem hitro dojel, da sva dosti, dosti hitrejša kot običajno, saj ni bilo potrebno upoštevati postankov, ki so bili načrtovani. Skrbiš le za svojo ekipo in vozilo ter voziš po svojih zmožnostih. Nekje ob treh ponoči, ko sva po obvoznici že prevozila mestece Svidnik, sem se nekako podzavestno ozrl na merilnik goriva. Pogled ni bil preveč obetajoč. Rezerva! To je pomenilo nujno zaustavljanje ter iskanje bencinskega servisa. Najbližji je bil oddaljen nekje 5 km. No, na žalost zastoj, saj je bil odpiralni čas od 6. ure. Odločila sva se še za en poskus. Na srečo sva čez 10 km našla gorivo, drugače bi morala „dolge tri ure“ prisilno počivati. Pitje kavice s polnim rezervoarjem je bil pravi užitek. Nadaljevalo se je v smeri Poljske. Po peti uri zjutraj sva prevozila skozi mesto Rzeszow. Samo mesto je bilo ustanovljeno 1354. leta in sedaj šteje okrog 200.000 prebivalcev. Na hitro je bilo narejenih nekaj fotografij. To sva si lahko časovno tudi privoščila, promet se je komaj začel prebujati, drugo dejstvo pa je bilo, da sva za 800 km porabila samo slabih 12 ur. V primerjavi s prejšnjimi odpravami z več vozili smo na to destinacijo prispeli dobrih 12 ur pozneje. Nadaljevalo se je proti mestu Lublin ter Bialystok, ki je bil trenutno oddaljen 700 km in je tudi bil cilj tistega dne, kar bi pomenilo normalno nočitev. Nadaljevalo se je po E19 brez nekih zapletov do mesta Lublin. Poljaki so v hiper izgradnji prometnic, kar je botrovalo iskanju izhoda z obvoznic. S kratkimi postanki predvsem za dotakanje goriva sva okrog petih popoldne prispela. Spet prehitro, ker bi lahko brez problemov nadaljevala še nekaj sto kilometrov, kar bi pomenilo spanje v avtomobilu, pa tudi ruska viza nama velja od 17. avgusta. Začel sem dojemati, da je ogromna časovna razlika med konvojem vozil in solo vožnjo. Brez problema sva dobila sobo ter si privoščila odlično pico v bližnji piceriji. Za nama je v samo 24-ih urah bilo nekje 1500 km in spoznanje, da se hitro bliža konec Poljske, saj se vožnja po poljskih cestah „nikoli“ ne konča – kot španske nadaljevanke. Zjutraj je pred nama bilo še zadnjih 700 km EU-etape. „Problemi“ z novimi cestnimi odseki so se nadaljevali do konca Poljske.

Zaključek evropskega dela poti

Končno sva zapeljala v Litvo. Da je EU včasih čudna skupnost, vidiš predvsem na prometnicah, kjer ima vsaka država svoja prometna pravila in ureditve. Tako sva do sedaj srečevala vse mogoče na cestah. Nekako pika na i je bil traktor na avtocesti

Mesto Rzeszow na Poljskem

pred mestom Kaunas, ki se je normalno peljal napol po odstavnem pasu, brez kakršnih koli težav ali opozoril ostalih udeležencev. Kaj šele, da bi slučajno reagirala prometna policija. Edino midva sva se čudila kot piščanec črvu, kako je to sploh mogoče. Kilometri so se spet vrteli prehitro, ura pa „prepočasi“, zato sva naredila postanek v mestecu Zarasai (Litva), ki leži dobesedno na jezeru Zarasas. Mestece s samo 8000 prebivalci je zelo lepo urejeno. Številna jezera, ki se nahajajo v tej regiji, ter neokrnjena narava je pravi turistični bum Utenske administrativne regije na vzhodu Litve. V nadaljevanju nama je ostalo samo nekje 3 ure vožnje do Rusije. Nadaljevala sva do mesta Rezekne v Latviji, ki leži streljaj od meje. Ne glede na „turistično vožnjo“ sva prišla dosti prezgodaj. Čas sva porabila med potepanjem po mestu, ki so mu v zadnjih letih naredili „face lifting“. Lepo urejeni trgi, prometnice, ostalo pa se ni nič kaj dosti spremenilo. Sive stanovanjske bloke, ki so bili zgrajeni še v času SSSR, so sedaj z uličnih strani okrasili z jumbo reklamnimi panoji najbolj razvpitih blagovnih znamk. Vse lekarne imajo naziv Euro apteka. Z dvoriščne strani pa je slika popolnoma drugačna, nekako resnična. Opazil pa sem nekaj zanimivosti. Po prevzemu evra je cena goriva padla z 1,6 evra na približno 1 evro. KomPLICIRANJE na meji se je zdaj dodatno povečalo, tako da je čakalna doba za prestop še malo večja. O tem so naju obvestili domačini. In slednje, najbolj zanimivo dejstvo pa je, da od najstarejših pa do otrok na ulicah, v restavracijah, trgovinah ... slišiš samo ruski jezik, pa čeprav so najbolj goreči nasprotniki „Putinove Rusije“. Ostalo je še dve uri do polnoči, zato sva počasi zapeljala proti meji. Na samem mejnem prehodu se ni spremenilo nič. V popolni temi sva čakala, dobrih 500 m oddaljena od mejnega prehoda, saj tako narekujejo prometni znaki. Pet minut čez polnoč sva iz Latvije zapeljala na mejni postopek. Mlada družina iz Litve je prišla brez zapletov čez prvo kontrolo, kjer se preverja registrska oznaka vozila in število potnikov, naju so zadržali, saj policistka ni bila povsem sigurna, če se midva lahko zapeljeva naprej, saj je najina viza za vstop v Rusijo bila veljavna komaj pet minut. Po posvetovanju z nadrejenimi sva le lahko nadaljevala na naslednjo kontrolo. Litvanski zakonski par s tremi otroki in midva smo bili edini tisti čas na meji. Po slabih štirih urah smo le prišli do „Rusov“. Tako se je del „evropskega“ potovanja tudi končal.

Franci Škrjanec, predsednik Slovenske veteranske avto-moto zveze

Na 20. obletnici muzeja motociklov Grom središka katrca spet v ospredju

Praznovanja so se poleg številnih gostov iz tujine in ljubiteljev starodobnikov udeležili tudi predsednik Republike Slovenije Borut Pahor, minister za infrastrukturo dr. Peter Gašperšič, župan Občine Vransko Franc Sušnik, direktorica Slovenskega etnografskega muzeja dr. Tanja Roženberger in podpredsednik mednarodne organizacije za starodobna vozila FIVA dr. Loi

Ob 20. obletnici Muzeja motociklov na Vranskem sta bila prisotna tudi predsednik RS Borut Pahor in minister za infrastrukturo Peter Gašperšič.

Roberto ter predsednik Slovenske veteranske avto-moto zveze Franci Škrjanec. Med vrhunskimi raritetnimi motocikli in ostalimi muzejskimi predmeti je predsednika države nekako najbolj navdušila rdeča središka katrca, saj je tudi sam ponosen lastnik renaulta 4.

Klaudija Bogdan

Izlet po Prekmurju

V soboto, 25. novembra 2017, sem se udeležila izleta po Prekmurju, ki ga je organiziralo Turistično društvo Središče ob Dravi. Povabila sem bila zelo vesela, saj se malokdaj lahko udeležim takšnih dogodkov. Ker sem odvisna od invalidskega vozička in tuje pomoči, mi je to še toliko več pomenilo. Na potepanju po Prekmurju sem spoznala marsikaj novega o tej pokrajini ter o ljudeh, ki so jo ustvarjali. Ogledali smo si cerkev v Bogojini, ki jo je načrtoval naš največji arhitekt Plečnik. Obiskali smo energijske točke, ki obkrožajo Bukovniško jezero. Pri Vidovem izviru smo se napili zdravilne vode in si umili oči za boljši vid. Pot smo nadaljevali do Tropskega vrta v Dobrovniku, kjer smo si ogledali čudovite orhideje in ostale tropske rastline. Obiskali smo tudi grad Grad v kraju Grad, ki je znan po čarovnicah ter njihovih vragolijah, ki so jih prejšnja leta uprizarjali ob noči čarovnic. Po ogledu gradu smo odpotovali v deželo krtka Olija, ki domuje v doživljajskem parku Vulkanija. Tam smo spoznali globino goriškega vulkana ter si ogledali geološki muzej. Po vseh teh dogodivščinah smo končno prispeli tudi do poznega kosila – večerje. Po dobri večerji smo si privoščili še pokušino vin v kleti na Goričkem. Doživela sem enega izmed najbolj poučnih in čudovitih dni. Spoznala sem, da ljudje na invalidskih vozičkih lahko premagujemo vse arhitektonske ovire, če imamo ob sebi ljudi, ki so nam pripravljene pomagati. Zahvalila bi se vsem, ki so mi kakorkoli pomagali in omogočili nepozabno doživetje.

FRIZERSKI SALON **SANDRA**

Moško, žensko, otroško striženje,
barvanje, prameni, trajne....

NAROČILA:
041 / 873 – 311

DELOVNI ČAS:
PON - PET: 8:00-19:00
SOBOTA: 7:00 - 12:00
NEDELJA in PRAZNIKI: ZAPRTO

FRIZERSKI SALON **SANDRA**
Aleksandra Žerjav s.p.
Partizanska ulica 2a
2277 Središče ob Dravi

LA BIOSMETIQUE®
PARIS

SLOVENIJA CLASSIC TT 2018

3. mednarodna pozivna dirka klasičnih dirkalnih motociklov

SREDIŠČE OB DRAVI

★ SREDIŠČE OB DRAVI ★

19.-20. MAJ
2018

Motociklistične dirke 50 - 1000 ccm SIDE CAR

Sobota, 19. 5. 2018 - DIRKE od 14.00 do 18.00

Nedelja, 20. 5. 2018 - DIRKE od 9.00 do 17.00

Atraktiven spremljevalni
program

KP KOMUNALNO
PODJETJE
ORMOŽ d.o.o.

cestno podjetje
ptuj d.o.o.

PETROL

JERUZALEM
ORMOŽ SAT d.o.o.
smotljivi sateliti

Priloga: rto
www.prikladno.si

Op.: Besedilo je nelektorirano

Nejc Borko

Kia Ora (Pozdravljeni)

Vulkanske cone, bržeče reke, naravna jezera, fjordi, mogočne gore, neverjetne naravne lepote ... Če še vedno ne veste, o kateri državi govorim, naj omenim še ptici kakapo in kivi. Govorim seveda o Novi Zelandiji, katere del sem imel priložnost raziskati letošnjo pomlad. V kolikor bi moral opisati vsa svoja doživetja, izkušnje in nasploh mnenja o Novi Zelandiji, bi verjetno tokratna izdaja Sredice morala vsebovati še prilogo. Moj razlog za dvainpolmesečni »skok« na Novo Zelandijo je bil predvsem delovne narave. Nova Zelandija je izpolnjevala vse pogoje, ki so popolnoma ustrezali človeku, željnemu nabirati izkušnje v vinarski stroki. Vozijo po levi strani vozišča, zato tudi ni nič čudnega, da imajo letne čase obratno od naših. Ko se pri nas začne pomlad, se v Novi Zelandiji prične jesen. Zato je bil marec idealen čas, da delam kot kletar v trgatvi v eni izmed vinskih kleti v Novi Zelandiji. Zraven obratnih letnih časov so bili razlogi za obisk NZ še drugi. Veliko sem slišal o prečudoviti neokrnjeni naravi, prijaznih ljudeh, dobrem vinu, pa tudi o dobrem zaslužku. Vse naštetu lahko z gotovostjo potrdim. Moja delovno-potovalna izkušnja se je začela 3. marca 2017 z letalsko zvezo Zagreb–London–Dubaj–Sidney–Wellington. Pristal sem na severnem otoku, s katerega sem proti južnemu otoku odpotoval s trajektom. Niti tako imenovani »jet lag«, 12 ur časovnega zamika in skoraj 2 dni neprestanega potovanja, mi niso mogli preprečiti, da v tistem trenutku z vsem občudovanjem ne bi občudoval naravnih lepot, ki sem jih do takrat videl le po televizijskih kanalih National Geographic in Discovery. Vselil sem se v hišo v bližini mesta Blenheim, ki spada v območje Marlborough. Območje Marlborough ima zelo velik pomen na zemljevidu vinskega sveta. Slovi predvsem po neverjetno aromatičnih sauvignonih, v katerih je še največji vinski laik sposoben prepoznati vonj po sadju, citrusih ... Delal sem v vinski kleti, in sicer kot kletar, približno 2 meseca, čas, ki pa mi je ostal do vrnitve v Slovenijo, pa sem izkoristil za 14-dnevno potovanje po južnem delu otoka. V Novi Zelandiji je zaradi slabih avtobusnih, kakor tudi železniških zvez, najboljše potovati kar z avtomobilom. Avto lahko kupiš že od 200 novozelandskih dolarjev (slabih 120 evrov), prepis avtomobila pa opraviš kar na pošti v nekaj mi-

Pogled na vinograde v okrožju Marlborough

nutah. V mojem primeru sva se s prijateljem iz Washingtona vseeno odločila za izposajo avta, ki naju je stala slabih 15 evrov na dan. Potovanje sva začela v prijetnem majhnem ribiškem mestu Picton, ki leži nedaleč vstran od mesta, kjer smo stanovali (Blenheim). Pot sva nadaljevala proti mestu Nelson, ki je poznan po nacionalnem parku Abel Tasman, kilometrih peščenih plaž, prelepih jezerih ... 230 km dolga pot naju je po enodnevnem ogledu Nelsona vodila do Charlestona, ki je lociran na severnem delu zahodne obale. Charleston je bil prva točka zahodne obale, po kateri sva nadaljevala pot po zahodni obali do prvega mesta Punakaiki. Ena izmed večjih atrakcij v Punakaikiju so velike skale, ki po obliki spominjajo na več palačink, serviranih na krožniku. Sledilo je mesto Greymouth, ki s svojimi bržečimi rekami kar vabi ljubitelje kajaka, raftinga ... Le 70 kilometrov vstran od Greymoutha naju je že navdušila reka Hokitika George, ki je poznana po neverjetno svetlo modri barvi, nedaleč stran od reke pa je ena izmed večjih zanimivosti bila votlina, ki je poznana po svetlečih (fluorescentno rumenih) črvih. Da ne naštevam vseh rek, jezer, votlin ter božanskih plaž, ki sva jih videla med potjo. Izpostaviti pa moram ledenika Fox Glacier ter Franz Josef Glacier, na katera se pogumni odpravijo kar peš, za tiste z debelejšo denarnico pa je organiziran tudi prevoz s helikopterjem. Ker nisva hotela na enem mestu zapraviti 2-mesečnega zaslužka na Novi Zelandiji, sva se na ledenik odpravila kar peš. Sledilo je težko pričakovano mesto Quenstown, ki slovi po adrenalinskih športih, hamburgerjih, o katerih govori 90 % Novozelancev, ter nočnem življenju. Po ogledu Quenstowna sva se začela pomicati proti vzhodni obali, kjer kljub hitri vožnji nisva mogla zgrešiti tjujnjev, ki so poležavali ob obalah vzhodnega dela južnega otoka. Spet sva se znašla v zelo pomembni vinski regiji Central Otago, ki je poznana po modrih pinotih ter vrhunsko opremljenih vinskih kletah na vrhu hriba, ki nudijo božanski pogled na jezera v bližini. Nema lokrat so nama čas potovanja do zadnjega mesta Christchurch podaljšale tudi krave in ovce, ki so se preko glavne ceste selile z enega pašnika na drugega. Ampak tam je to nekaj povsem običajnega. Zadnje mesto, kjer sva pustila avto ter naprej odpotovala z letalom (15. maja) vsak v svojo smer, je bilo mesto Christchurch. Christchurch ima seveda bogato zgodovino, vendar mi je po vseh videnih naravnih lepotah južnega otoka bilo le eno veliko mesto, v katerem ne manjka Kitajcev s fotoaparati. Novozelanci slovijo predvsem po prijaznosti in odprtosti. Kolesa in avtomobile zaklepajo le redki, večina hiš pa je odklenjenih tudi, kadar so lastniki zdoma. Medsebojno zaupanje v državi se kaže že v pobiranju »štoparjev«, saj marsikateri popotnik prepotuje večji del Nove Zelandije na »štop«. Kljub veliki oddaljenosti je Nova Zelandija država, ki jo je vredno obiskati, predvsem, da vidite, da še obstaja košček zemlje, kjer stvari temeljijo na zaupanju in poštenju.

Andreja Resman

Fašenski fenjki

V fašenskom časi se dohoja, ke vsaka gospodija enkrat al pa večkrat sproži fenjke. Tak smo se tudi mi dobile v eni kuhji. Bile smo z vseh vetrov, z Obrža, Srdišča, Grob pa še s Kropja. Pa tudi vseh generacij, od 6 do skoro 80 let. Provo medgeneracijsko učenje. Te pa se je začelo. Vsaka je mela svoj recept, vsaka je znola vse o fenjkih, samo ena pa jih je znola praf napraviti. Pa smo delale po jenem recepti. Vse smo nadevale v zdelo, dobro omesile, te pa se je testo zdigovalo. Kdo je bilo dosta zdigjeno, se je komaj skozalo, kaj znamo. Vsaka je fenjke po svoje vun rezala, gjela, kotala, tak ke so že bili čisto zmantrani. Kdo so se drugič zdignoli, je bijo čas za djati v olje. Tam pa se je komaj skozalo, ke smo nekaj ne prav delale. Prva runda se je v olji obročala sama od sebe. Te pa smo steknole glove, pa odločile, ke se še morejo malo zdigovati. Druga, pa vse ove runde, pa

Anica Zebec in Danica Žerjav

Šalovska hladetina

Sestavine za 4 osebe:

- 1 par prekajenih svinjskih nogic
- 1 prekajeno svinjsko uho
- 1 prekajen svinjski rep
- 3 veliki lovrorjevi listi
- 1 žlička sladke rdeče paprike
- 1 žlica celega popra
- sol po okusu

Meso dobro operemo, narežemo na majhne kose ter ga damo v lonc, v katerega dolijemo vodo, ki mora biti 10 cm višje od mesa. Med kuhanjem vode ne smemo dolivati. Dodamo celi poper ter lovrorjeve liste. Kuhamo 3–4 ure, odvisno od starosti svinje. Vreti mora zelo počasi. Proti koncu kuhanja dodamo še sol po okusu. 10 minut pred koncem dodamo še rdečo papriko. Še vročo nalijemo v posode ter damo na hladno, da se vsede.

Pa dober tek!

so bile fejest lepe, za jesti pa še boljše. Pa vse so mele vence, kak fenek more meti. Nekaj smo jih tam pojele, nekaj pa smo si odnesle še domu.

RECEPT:

Nucale smo melo, kvos, mleko, sol, jajca, limono, vrhje, puter, rum, marmelado, pridne roke, toplo kuhjo pa vročo olje. Ne pozobiti na dobro volo, te pa jih lahko tudi vi sprožite.

Med zdigovajom testa je najstarša gospodija povedala nekaj pesmic o fašenskom časi, pa jih tudi vam povem:

FAŠENK

Jos sem fašenk kaj na sveti,
mam koline, vino v kleti.
Pa s pečenko se gostim,
da na sveti bol živim.

PEPELNICA

Pepelnica nič sem meje,
vam pokožem pot v živleje.
Vam pokožem pot v nebo,
ke pa fašenk moš ti to.

PA ŠE NAGRADNO PITAJE:

Dobro si poglednite sliko. Keri vgoni, v keru kuhji so se delali fenjki, dobi rundo fenjkov s kile mele, pa še provi recept poleg! (Domoči nesmijo vugibati.)

Jana Čavničar

Na letošnji Čurkarijadi na Kogu priznanja kmetijama Bubek in Kolarič

V okviru letošnjega tradicionalnega Antonovanja na Kogu, ki ga je istoimensko društvo letos organiziralo med 6. in 20. 1. 2018, je potekala že 9. Čurkarijada. Čurkarijada na Kogu ohranja kulinarčno dediščino podeželja, sodelujočim kmetijam pa omogoča možnost trženja njihovih izdelkov v okviru dopolnilnih dejavnosti na kmetijah. Letošnjega dogodka se je udeležilo kar 17 kmetij s 34 vzorci, ki so tekmoval v pripravi črnih, sivih in belih čurk. Čurke sta ocenili strokovna komisija in komisija potrošnikov. Z vsemi tremi vzorci čurk sta se na prireditvi zelo uspešno predstavili tudi kmetiji iz naše občine, Renata Požgan Bubek – nosilka dopolnilne dejavnosti na kmetiji iz Godenincev

Nadaljevanje na naslednji strani

Nadaljevanje s prejšnje strani

ter Anton Kolarič iz Obreža. Kmetija Bubek, ki je tekmovala že lani, je letos osvojila zlato priznanje za črno čurko in bronasto priznanje za sivo čurko. Kmetija Kolarič, ki se že nekaj let uspešno udeležuje Čurkarijade, je letos prejela zlato priznanje za sivo in srebrno priznanje za črno čurko. Kot je povedal g. Slavko Perc, predsednik Društva Antonovanje na Kogu, je želja društva, da bi prireditve še razširili, pritegnili še več obiskovalcev in tudi kupcev. Zahvalil pa se je tudi Občini Središče ob Dravi, ki je društvu posodila stojnice ter jim pomagala z donacijo. Prihodnje leto bodo osrednje pri-

reditve Antonovanja potekale predvidoma tretji vikend v januarju.

Robert Brkič, vodja Medobčinskega redarstva SOU SP

SOU skupna občinska uprava

občin v Spodnjem Podravju

Problematika puščanja pasjih iztrebkov na javnih površinah

Komaj smo dočakali vremensko otoplitev in sprehode po toplem spomladanskem soncu. Topitev snega pa je s seboj prinesla tudi rjave sledi nepobranih pasjih iztrebkov, ki so jih za svojimi hišnimi ljubljenci puščali njihovi lastniki. Ne gre za posamezne kupčke pasjih iztrebkov, ki so skriti v grmovju, ampak so z njimi posejane zelenice, otroška igrišča, in sprehajalne steze. Po navadi vsi kritiziramo in se zgražamo nad iztrebki malih živali, vendar je zelo očitno, da veliko število vodnikov psov pasjih iztrebkov ne pobira. Pri vsem tem so najmanj krivi psi, ki žal ne morejo nositi vrečke in sami za seboj pobirati pasjih iztrebkov.

V raziskovalni nalogi v zvezi s pasjimi iztrebki, ki jo je pripravil Krištof Križanec leta 2015, v kateri je med ostalim analiziral 48 vzorcev pasjih iztrebkov in ugotovil, da se v 27 vzorcih nahajajo jajčeca zajedavcev, kar predstavlja 56 % od skupnega števila vzorcev, od tega je bilo 22,22 % vzorcev okuženih z dvema vrstama parazitskih jajčec (vir: Raziskovalna naloga Krištof Križanec, 2015). Iz teh izsledkov je nedvoumno jasno, da se zaradi nepobranega pasjega iztrebka bolnega psa lahko okuži tudi drugi zdravi pes, da ne govorimo o varni igri otrok na zelenicah v parkih in v peskovnikih otroških igrišč.

(vir: Krištof Križanec, 2015)

Odloki o javnem redu in miru sprejeti v večini občin v Spodnjem Podravju so omogočili pristojnost za nadzor in ukrepanje nad vodniki psov tudi občinskim prekrškovnim organom. V odlokih je določeno, da je zaradi varovanja zdravja in čistoče prepovedano puščati iztrebke domačih

Nadaljevanje na naslednji strani

Nadaljevanje s prejšnje strani

živali na javnih površinah, zaradi česar mora imeti vodnik psa pri sebi ustrezno vrečko za pobiranje iztrebkov, ki jo mora na zahtevo občinskega redarja ali občinskega inšpektorja tudi pokazati. Neupoštevanje teh določb se kaznuje z globo 100 evrov.

Občinski redarji izvajajo naloge kot uniformirane osebe, zaradi njihove prepoznavnosti je težko ugotoviti kršitve puščanja pasjih iztrebkov.

Nadzori nad vodniki psov se opravljajo skoraj vsakodnevno, ob rednih obhodih predvsem v poznih večernih in jutranjih urah. Pri delu je ugotovljeno, da imajo vodniki psov pri sebi vrečko, vendar pa je vprašanje, ali bo pasji iztrebek pobran, če ne bo v bližini nadzornih organov ali drugih občanov.

Zakon o zaščiti živali v tretjem odstavku 11. člena določa, da mora skrbnik psa na javnem kraju zagotoviti fizično varstvo psa tako, da je pes na povodcu.

(vir: Krištof Križanec, 2015)

V tretjem odstavku 46a. člena ZZZiv je določeno, da se z globo od 200 do 400 evrov kaznuje za prekršek posameznik, ki ravna v nasprotju s to določbo.

Vlado Auguštin, svetovalec specialist za tehnologijo, Čebelarstva zveza Slovenije

Apel za pravilno uporabo fitofarmaceutskih sredstev

Čebela spremlja človeka na njegovi življenjski poti že od pradavnine. Z njenim pridelkom – medom si je že v prazgodovini tešil lakoto in celo reševal življenje. Skozi svoj razvoj je človek spoznal še ostale številne koristnosti čebele. Le vlogi čebele kot oprasha se lahko zahvalimo za bogat izbor sadja in zelenjave v naši prehrani, kakor tudi za rastlinsko raznovrstnost v naravi. Ko čebele obiskujejo cvetove, na katerih nabirajo medicino in cvetni prah, pogosto pridejo v stik s strupenimi sredstvi, ki se v kmetijstvu uporabljajo za zaščito rastlin. Pri intenzivni pridelavi hrane se uporabi fitofarmaceutskih sredstev (FFS) zaenkrat še ni mogoče izogniti. In dokler bo tako, bo obstajala možnost zastrupitve čebel. Čebelarjenje zatorej postaja zelo zahtevna kmetijska dejavnost, njegovi rezultati pa so odvisni od številnih dejavnikov, med katerimi je sodelovanje kmeta in čebelarja med pomembnejšimi. Soodvisnost je bila v preteklosti premalo poudarjena, celo prezrta. Dejstvo je, da je pridelek kmetov odvisen od pridnosti čebelarjev in tudi pridelek čebelarja odvisen od delovanja kmeta. Eni in drugi morajo imeti odgovornost do okolja in s tem do čebel. Nedvomno se lahko ljudje čebelarjem zahvalimo za marsikatero dobrino, ki smo je deležni, zato smo dolžni z njimi ravnati previdno in spoštljivo. Da ne bi bili več priča zastrupitvam čebel, čebelarji vse uporabnike FFS prosimo, da te uporabljajo v skladu z načeli dobre kmetijske prakse

in varstva okolja. Posebno pozornost posvetite čebelarjem s sledečimi ukrepi:

- pred načrtovano uporabo FFS natančno preberite priložena navodila, saj je v njih in tudi na embalaži opozorilo, ali je sredstvo strupeno za čebele. V glavnem so za čebele škodljivi vsi insekticidi in imajo to tudi napisano na etiketi. Posebno bodite pozorni na znak čebele v rdečem okvirju;
- priporočena sredstva uporabljajte v najnižjih priporočilih odmerkih;
- uporabljajte za čebele manj nevarne pripravke;
- škropite v večernih urah ali ponoči, ko se čebele že v panjih,
- pred škropljenjem pokosite podrast v sadovnjaku ali vinogradu.

Da bo na travnikih še naprej veliko raznovrstnih rož in zvočkov brenčočih čebel ter da bodo cvetoča sadna drevesa oprasha, slovenski čebelarji pozivamo vse uporabnike FFS, da so pri njihovi uporabi skrajno previdni.

Nataša Lilek, Nataša Klemenčič Štrukelj, Čebelarstva zveza Slovenije

Pridružite se najbolj množični predstavitvi čebelarstva v Sloveniji – letos 20. aprila

Dan odprtih vrat slovenskih čebelarstev in zaključek natečaja »Polepšajmo čebelam domovanje in spoznajmo čebelarje«

Čebelarstva zveza Slovenije, Javna svetovalna služba v čebelarstvu v sodelovanju s čebelarskimi društvi organizira »Dan odprtih vrat slovenskih čebelarstev«. **Dogodek, ki ga čebelarji organizirajo že tradicionalno, bo letos potekal 20. aprila.**

Leto 2018 je tudi leto kulturne dediščine, zato je ČZS že v lanskem letu ob Tradicionalnem slovenskem zajtrku objavila natečaj poslikave panjskih končnic z naslovom "Polepšajmo čebelam domovanje in spoznajmo čebelarje" za učence 2. vzgojno-izobraževalnega obdobja OŠ in čebelarstva krožke. Namen natečaja je, da bodo poslikane panjske končnice izpod otroških rok dobile svoje mesto na pravih čebeljih panjih pri bližnjem čebelarju. Tako bo vsak otrok posvojil čebeljo družino in navezal stike s čebelarjem.

Učenci iz OŠ bodo čebelarjem predali poslikane panjske končnice v **petek, 20. aprila 2018, torej ob Dnevu odprtih vrat slovenskih čebelarstev.**

Ta dan bomo poleg predaje panjskih končnic čebelarji izkoristili tudi za predstavitev aktivnosti na področju čebelarstva, kot so: ogled čebelnjaka, predstavitev čebelarstva in čebeljih pridelkov in izdelkov, predstavitev shem višje kakovosti ... Poudarili bomo pomen opravljanja čebelarstva in avtohtone kranjske čebele kot pomembne opraševalke za kmetijstvo in pridobivanje hrane. ČZS, JSSČ bo k sodelovanju povabila slovenske občine in župane z namenom, da se pridružijo dogodkom v lokalnih okoljih. Povabili bomo tudi predstavnike državnih organov in institucij. Natančen seznam sodelujočih društev z lokacijami in datumi bomo objavili pred dogodkom na spletni strani Čebelarstva zveze Slovenije.

Dobrodošli v čudovitem svetu čebelarstva in čebel. Vabimo vas, da sledite našim objavam.

Slovenski osnovnošolci bodo po zadnjih podatkih posvojili več kot 1000 čebeljih družin.

Samo Žerjav

Gradnja novih temeljev v Nogometnem klubu Središče

Pomlad je prinesla nekaj pomembnih novosti v društvu, ki domuje na koncu Trat. Na občnem zboru v februarju je dosedanji predsednik Saša Prapotnik, ki je klub zadnjih nekaj let uspešno vodil, zamenjal nedavni povratnik v nogometne vode, domačin Jure Kolarič, ki je k sodelovanju v upravnem odboru povabil kar nekaj bivših igralcev. Treba je povedati, da ni prišlo do kadrovske rošade, tako da tudi bivši predsednik ostaja v klubu, kar je več kot dobrodošlo in kaže na prekinitve s prejšnjimi, precej pogostimi praksami v središkem nogometu. Nekaj sivih las novemu vodstvu povzročajo odhod štirih igralcev članske ekipe, svojo nogometno pot bodo Goričan, Jaušovec ter brata Perišič nadaljevali drugje; prišel je Laissani. V vlogi pomočnika trenerja Fajdige bo Gregor Nemeč. Jesenski nabor točk je vendarle zadosten, da ekipi ne bo treba trepetati za obstanek, čeprav fantje v pripravljalnem obdobju niso blesteli. Mladinski trener Jelovica v uvodu v nogometno pomlad lažje spi, kajti ekipo so okrepili trije igralci. Čudežev ne gre pričakovati, mladinci pa se bodo vsake zmage veselili kot uvrstitve v Ligo prvakov. Trenerja Govedič in Kolarič, ki sta mlade upe iz ekip U7, U9 in U11 tudi to zimo uspešno vodila po precej dobro zastopanih dvoranskih turnirjih v Radencih, Gorišnici in Ormožu, nadaljujeta delo z mladimi tudi to pomlad. Jasno pa je, da se bo tudi na

tem področju treba kaj kmalu trenersko okrepiti. Zaključimo ta zapis z dobro novico: Na vidiku je sodelovanje središkega in ormoškega kluba, predvsem na področju oblikovanja vsaj ene skupne ekipe v starostnih kategorijah starejših dečkov, kadetov in/ali mladincev. Tega načina medsebojne pomoči med siceršnjima rivaloma se spomnimo izpred nekaj let; upajmo, da bo tokrat takšna oblika sodelovanja trajnejše narave. Na svidenje na Tratah!

Ana Janžekovič, Ljudska univerza Ormož

Ljudska univerza Ormož gostuje v Središču

Ljudska univerza Ormož izvaja različne aktivnosti, ki jih izvajamo večinoma na naših lokacijah v Ormožu. A ker se prebivalci drugih – sosednjih – občin radi izobražujejo, smo se odločili nekaj svojih aktivnosti ponuditi tudi v Središču ob Dravi. **Naša prizadevanja so bila dobro sprejeta, tako trenutno potekata dva tečaja angleščine za zaposlene, študijski krožek Tako kuham jaz in angleške urice za predšolske otroke.**

Projekt Pridobivanje temeljnih in poklicnih kompetenc je namenjen zaposlenim in poteka že od leta 2016. Aktivnosti so financirane s strani Ministrstva za izobraževanje, znanost in šport, zato so za udeležence brezplačne. V okviru tega projekta nudimo tečaje angleškega jezika in računalništva ter program izzivi podeželja. V Središču smo skorajda istočasno zagnali dve skupini za tečaj angleščine, ena poteka na Osnovni šoli Središče, druga poteka na Oljarni in mešalnici. V prvi skupini

Študijski krožek Tako kuham jaz

so se udeleženci lotili osvežitvenega tečaja, kar pomeni, da rabijo vsaj nekaj predznanja. Druga skupina je bolj začetna, a je specifično usmerjena na delovno področje oljarne in prodajo njihovih izdelkov. Na Ljudski imamo že dolgoletno tradicijo izvajanja študijskih krožkov. Večina jih je na temo ročnega ustvarjanja, vedno znova pa nudimo tudi kuharske študijske krožke. Letos smo ga s pomočjo Vesne Žerjav pričeli na Grabah, poimenovali pa smo ga Tako kuham jaz. Namen tega študijskega krožka je, da udeležence druga drugi pokažejo, kakšne dobrote znajo skuhati. Tako na vsakem srečanju ena izmed članic prevzame kuhalnico v roke in skuha jedi, ki jih res dobro pripravi, ostale pa pri tem pomagajo in se naučijo kakšnih novih trikov in idej za kosila. Na naših srečanjih je dišalo že po pesini enolončnici in slivovi pogači, ki ju je pripravila Vesna. Prste smo si oblizovali ob slastni gobovi juhi in dödölih, ki jih je pripravila gospa Tilčka. Na tretjem srečanju pa smo jedli fižolovo juho in koruzno pogačo z grozdom. Žal nam v februarju ni uspelo izvesti srečanja, saj nam je vedno znova zagodel sneg in mraz. Bomo pa zato spomladi bolj aktivne, ko bomo pripravljale jedi iz čemaža in bučnic, pa še marsikaj dobrega se bo znašlo na

mizi. Ob pripravi jedi pa je pogovor nanesel na različne pogovore o tem, kaj bo danes za kosilo: »Ta mali pisker v ta velikem; *ar *n p*č pa družga n*č /kar ena piča pa drugega nič/. Pogreli bomo tisto, kar je včeraj ostalo – včeraj pa smo ne jedli nič.« Angleške urice so namenjene našim najmlajšim, in sicer 4- in 5-letnikom v vrtcih. Urice vodi Monika Lukman, ki otroke na zabaven način uči osnovnega angleškega besedišča. Tako skozi pesmi in deklamacije otroci spoznavajo osnovno besedišče (barve, številke, živali, igrače, dele telesa, hrano). S pomočjo raznih iger in aktivnosti se učijo pglavitnih fraz za osnovno sporazumevanje. Otroci pa rabijo tudi telesno aktivnost, zaradi tega se razgibajo in razživijo s plesom in gibalnimi aktivnostmi. Zraven tega pa še likovno ustvarjajo (barvajo – po navodilih, rišejo svoje najljubše igrače, družino, lepijo in izrezujejo, polnili so košare s sadjem, lepili dele telesa na telo). Nenazadnje pa skupaj berejo kratke zgodbe, s katerimi trenirajo pozornost, preverjajo razumevanje in dodatno utrjujejo besedišče.

Vabimo vas, da se naših aktivnosti tudi udeležite. Za kakršne koli informacije smo vam na voljo na telefonski številki 741 55 00 ali pa nas spremljajte na naši Facebook strani.

Društvo za telesno vzgojo Partizan Središče ob Dravi

Tradicionalno pustno obarvane gibalne urice v okviru DTV Partizan

Gibalne urice potekajo od novembra do konca marca. Ker jih obiskuje veliko otrok, so razdeljeni na dve skupini – mlajši (1–4 leta) in starejši (5–8 let) otroci. Vsako leto imamo tudi pustno rajanje.

Helena Srnc, vodja projekta OBJEM na Gimnaziji Ormož

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST IN ŠPORT

EVROPSKA UNIJA
EVROPSKI
SOCIALNI SKLAD
NALOŽBA V VAŠO PRIHODNOST

Projekt OBJEM in projektni teden na Gimnaziji Ormož

Gimnazija Ormož je vključena v Projekt evropske kohezijske politike v obdobju 2014–2020: Bralna pismenost in razvoj slovenščine – OBJEM, ki jo je Zavod RS za šolstvo sklenil z Ministrstvom za izobraževanje, znanost in šport Republike Slovenije. Gimnazija sodeluje v projektu OBJEM – bralna pismenost in razvoj slovenščine (Ozaveščanje, Branje, Jezik, Evalvacija, Modeli) na četrti razvojni osi: posodobljena vloga šolske knjižnice. V projektu sodelujejo osnovne in srednje šole, pedagoška in filozofska fakulteta v Mariboru in Ljubljani, Pedagoški inštitut Ljubljana ter FERI Maribor. Gimnazija Ormož je uvrščena in izbrana kot razvojni zavod. Vzpostavili smo delovni tim oziroma šolski projektni tim, ki ga sestavljajo vodja, ravnatelj in strokovni delavci. Glavni cilj projekta je razvoj didaktike slovenščine in ozaveščanje strokovnih delavcev ter priprava modelov inovativnega učnega in učinkovitega podpornega okolja. Osnovni cilj prednostne naloge je torej razviti in preizkušati pedagoške pristope in strategije, ki bodo pripomogle k celostnemu in kontinuiranemu razvoju bralne pismenosti pri dijakih Gimnazije Ormož. Razvijali bomo različne strategije bralnih veščin, zmožnosti kritičnega razumevanja prebranega, pojmovanje branja kot vrednote, veliko pozornost pa bomo namenili tudi motiviranosti za branje. Od 18. do 22. decembra 2017 je v Gimnaziji Ormož potekal projektni teden na temo Dvig bralne pismenosti. Učne in vsebinske iztočnice so bile iskanje, navajanje virov ter razumevanje navodil, motiviranje za branje leposlovja in strokovne literature, pravopis in govorno nastopanje, posvetili pa smo se tudi maturitetnemu branju. Izvedli smo veliko različnih delavnic, kjer so dijaki pridobivali znanje in razvijali svoje spretnosti. Dijaki so se lahko udeležili delavnic HIBRA – hitro branje, Branje je užitek, Računalništvo brez računalnika, Programiranje za začetnike, Prevajanje spletnih strani, Laboratorijsko delo, Logika, Hitri prsti, Izdelovanje seminarских nalog, Zdravstvena vzgoja in nega otroka. Izvedli smo tudi literarni pogovor s knjižničarko in z Marjano Korotaj. Nekateri so pekli pecivo ob upoštevanju navodil, spet drugi so se učili francoščino, nekateri so brali v šolski knjižnici, nekateri so debatirali. Dijaki so izdelovali kazalke za knjige, izvedli dramatičnizacijo pravljice v nemščini, pri angleščini so prinesli najljubšo knjigo, izdelali pa so tudi bralno steno ter spoznali lutkovno gledališče; obiskali so fitness in sodelovali v glasbeni delavnici pevskega zbora. Ogledali so si muzejsko razstavo, obiskali Knjižnico Franca Ksavra Meška Ormož. Dijaki predšolske vzgoje so pripravili pravljичne ure v vrtcu v Ormožu, nastopali pa so tudi na Severolandiji. Prav tako smo izvedli novinarsko delavnico s poskusom snemanja televizijske oddaje, ki jo bomo po potrebi obdelali in predvajali. Gimnazija Ormož sodeluje tudi v projektu *Slovenščina na dlani, ki je prav tako podpora bralni pismenosti*. Cilj tega projekta je pripraviti kakovostno in privlačno prosto dostopno učno e-okolje, ki bo

obogatilo pouk slovenščine, prispevalo k motiviranosti za učenje in izboljšanje jezikovno-digitalnih kompetenc. Dijaki sodelujejo s pobudami in predlogi in tako prispevajo k sooblikovanju učnega e-okolja. Prijavitelj projekta je Univerza v Mariboru, sodelujejo pa strokovnjakinje in strokovnjaki s Filozofske fakultete, Fakultete za elektrotehniko, računalništvo in informatiko ter Pedagoške fakultete. Projekt traja v letih 2017–2022.

Prepričani smo, da bomo s projektno usmerjeno dejavnostjo učinkovito dvigali raven bralne pismenosti pri dijakih in jim tako privzgjajali večino za njihovo uspešnejše komuniciranje in funkcioniranje v življenju ob vse večjih spremembah in zahtevah sodobne družbe.

Fotografija: foto-video krožek Gimnazije Ormož

Urška Marčec Zidarič, Rekreativsko društvo Godeninci

Rekreativsko društvo Godeninci v letu 2018

V januarju je Rekreativsko društvo Godeninci pripravilo zbor članov. Ker so štiri leta spet naokoli, je bil to volilni zbor članov, na katerem se je izvolilo novo vodstvo. Nekdanji predsednici Renati Požgan Bubek še enkrat čestitamo za odlično vodenje, sodelovanje z drugimi društvi in izvedene prireditve društva v njenem mandatu. Vse od naštetega pa želimo tudi novoizvoljenemu predsedniku Saschi T. Wunderlingu in vsem drugim, ki so sprejeli kakršnokoli funkcijo v društvu. Vi, dragi sovaščani, člani, simpatizerji društva in vsi ostali, pa ste vabljeni, da nas v kratkem obiščete na naših srečanjih in prireditvah, ki jih je načrtovanih kar nekaj. Da se podružimo, kakšno rečemo in se pozabavamo, imamo v letu 2018 načrtovan pohod od Trnave do Drave, kegljanje, kolesarjenje po vinski cesti ter večjo prireditev v smislu športnih iger po dogovoru. Nekaj aktivnosti je načrtovanih tudi v krogu društva (članov društva). Udeleževali pa se bomo tudi prireditev v okviru občine in drugih društev.

Samo Žerjav

Za uvod na Kalnik!

Tako! Debela marčevska snežna odeja je le še oddaljen spomin, pomlad je v polnem razcvetu, in nekateri občani že vneto razmišljate, kam jo aprila in maja ucvreti na (planinski) izlet. Gorenjski poet Andrej Šifrer nas v svoji pesmi vabi k novim dogodivščinam z besedami, ki dajo misliti: »Kdaj si zadnjič kakšno stvar naredil prvič?« Za veliko večino planinskih navdušencev pri nas je skrivnostni, jugovzhodno od Varaždina ležeči Kalnik hrib, z vzponom na katerega izpolnimo Šifrerjeva dobronamerna namigovanja. Po višini sicer skromni Kalnik v večni senci Boča, Donačke gore in Ivanjščice, svete trojice vseh »gremo nekam, samo ka namo predugo hodli« planincev vneto čaka, da ga kdo iz naših krajev (po pomoti) najde na zemljevidu in se ga loti. Do Kalnika, štirideset kilometrov dolgega hribovja, ki predstavlja zadnje vzhodne obronke Karavank, lahko pridemo po severni strani, v poštev pa kot izhodišče pride veliko manjših krajev med Novim Marofom in Lubdregom – najbolj pogosto izhodišče za dve uri trajajoči, nezahteven vzpon je vas Kalnik Ljubečki. Večina planincev pa se odloči za južne pristope – kar lahko pripišemo Planinskemu domu Kalnik, do katerega vodi asfaltirana cesta. Hribovje je preprejeno z markiranimi planinskimi potmi, tako da lahko poljubno kombinirate, na kakšen način se boste osvajanja Kalnika lotili. Za tiste, ki se jim vedno mudi, je najbolj priporočljiva osvojitve najviš-

jega vrha Vranilac (643 m) kar s Planinskega doma, ki vam bo vzela dobro uro hoje, nagrajeni pa boste s presenetljivo lepim razgledom. Ljubiteljem »klinov in zajl« je na voljo pot »Sedam zuba«, na svoj račun pa pridejo tudi alpinisti, ki svoj adrenalin sproščajo nedaleč stran od ruševin starega gradu Veliki Kalnik, nekoč pomembnega branika pred Tatari, ki je bil svoj čas tudi v lasti Celjskih grofov. Na Vranilcu in sosednji Peci (624 m) na ugoden veter čakajo jadralni padalci. Izkoristite glavne adute Kalniškega hribovja – bližina, lepi razgledi z vrhnjega slemena, štruklji in gemišt v domu – še ta vikend!

AVTO CIPI AGRO
ALMIR HAMZIĆ S.P.
PARTIZANSKA ULICA 12 D
2277 SREDIŠČE OB DRAVI
AVTO.CIPI.SP@GMAIL.COM
GSM: 031 829 209

**PRODAJA IN ODKUP
AVTOMOBILOV**

ANTASTIČNA PONUDDA
AGRASTIČNA CENA

VSO PONUDBO NAJDETE NA:
[HTTPS://WWW.FACEBOOK.COM/AVTO-CIPI-AGRO-1184154811721496/](https://www.facebook.com/AVTO-CIPI-AGRO-1184154811721496/)

AKCIJA:

- KOSILNICE (ŽE OD 188,93€)
- KLIME (ŽE OD 410€)
- IGRAČE (FISCHER, BIG, BRUDER, KLEIN, SMOBY...), POGANJALČKI, DIDAKTIČNE IGRAČE

PRI NAS NAJDETE:

- PRIKLIJUČE
- AKU IN ELEKTRIČNA ORODJA
- BARVE, LAKI
- VSE ZA VINOGRAD
- VSE ZA VRT (ORODJE, OGRAJE, GNOJILA, KORITA, LONCI)
- VSE ZA DOM IN DELAVNICO

KOLEDAR PRIREDITEV NAŠIH DRUŠTEV MAREC–JUNIJ 2018

MAREC		MAJ	
31. 3. (ob 20.00 v športnem parku Stras)	VUZMENKA (Rekreacijsko društvo Stras)	1. 5.	KOLESARJENJE PO OBČINI (DTV Partizan)*
30. 3. do 1. 4. (od 15.00 do 2.00 na Grabah)	VELIKA NOČ NA GRABAH (Mladinsko društvo Obrež)	6. 5.	FLORJANOV POHOD (ob 8.00 maša, ob 14.00 pričetek pohoda) (Gasilska zveza Središče ob Dravi)
APRIL		6. 5.	MEDNARODNO SREČANJE KOČIJ IN KONJENIKOV (ob 11.00 na Majcenovem travniku na Grabah) (Konjeniško društvo Središče ob Dravi)
2. 4. (ob 14.00 izpred Vaškega doma Grabe)	VELIKONOČNI POHOD (DTV Partizan)	19. in 20. 5. (v soboto od 14.00 do 18.00; v nedeljo od 9.00 do 17.00)	MEDNARODNA POZIVNA DIRKA SLOVENIJA CLASSIC TT (Društvo starih vozil Središče ob Dravi)
5. 4. (ob 9.00 pri Sokolani)	TEKMOVANJE DRUŠTEV UPOKOJENCEV V VRTNEM KEGLJANJU ZA POKAL OBČINE (Društvo upokojencev Središče ob Dravi)	20. 5. (ob 9.00 pri Vaškem domu Grabe)	PRAZNIK HLADETINE IN PREZVURŠTA (Turistično društvo Središče ob Dravi) <i>prijave in ocenjevanje tlačenk oz. prevzvršta. Info: Dragica 051 316 323</i>
6. 4. (ob 19.00 v OŠ Središče ob Dravi)	OB 40. OBLETNICI SMRTI MARTINA KOJCA – POGOVOR S HELENO SRNEC IN OGLED DOKUMENTARNEGA FILMA »Prebujeni človek – portret Martina Kojca« (KUD Prasila)	26. 5. (ob 19.00 v Kulturni dvorani Sokolana)	NASTOP LJUDSKIH PEVCEV IN GODCEV (Ljudski pevci Kulturnega društva Obrež)
13. 4. (ob 17.00 v prostorih Strelskega društva – stara pošta)	STRELSKO TEKMOVANJE ZA POKAL OBČINE (Strelsko društvo Središče ob Dravi)	26. 5. (pri RC Godeninci)	KEGLJANJE (Rekreacijsko društvo Godeninci)
14. 4. (ob 19.30 v Domu kulture Obrež)	FOLKLORNI VEČER (Kulturno društvo Obrež)	Ni še točnega termina*	KONCERT JANA BRODNJAKA V SREDIŠKI KAPELI (Zavod Samo ostro)
15. 4. (ob 11.00 v Sokolani)	SREČANJE STAREJŠIH OBČANOV (Društvo upokojencev Središče ob Dravi)	Ni še točnega termina*	DELAVNICA UŽITNE DIVJE RASTLINE OB REKI DRAVI (Zavod Samo ostro)
15. 4. (ob 14.00 v telovadnici OŠ Središče ob Dravi)	TEKMOVANJE V MALEM NOGOMETU ZA POKAL OBČINE (DTV Partizan)		
21. 4. (ob 10.00 v športnem parku Stras)	BALINANJE ZA POKAL OBČINE (Rekreacijsko društvo Stras)	2. 6.	MEDOBČINSKO SREČANJE DRUŠTEV UPOKOJENCEV (Društvo upokojencev Središče ob Dravi)*
22. 4. (ob 14.00 izpred Gasilskega doma Središče; v primeru slabega vremena se prestavi)	KOLESARJENJE DO GASILSKEGA MUZEJA MIKLAVŽ PRI ORMOŽU (Gasilska zveza Središče ob Dravi)	3. 6. (v Kulturni dvorani Sokolana)	GLEDALIŠKA IGRA »NEŽKA SE MOŽI« (Gledališka sekcija KD Obrež)
22. 4. (po pozni maši pri cerkvi Svetega Duha na Grabah)	BLAGOSLOV KONJEV OB SVETEM JURIJU (Konjeniško društvo Središče ob Dravi)	10. 6. (v Domu kulture Obrež)	IGRA »MUHA NA LONCI« (Gledališka sekcija KD Obrež)
27. ali 28. 4.* (pri Gasilskem domu Središče)	POSTAVLJANJE PRVOMAJSKEGA DREVESA (Prostovoljno gasilsko društvo Središče ob Dravi)	23. 6.	ŠPORTNE IGRE (Rekreacijsko društvo Godeninci)*
29. 4. (pričetek izpred RC Godeninci)	POHOD OD TRNAVE DO DRAVE (Rekreacijsko društvo Godeninci)	29. 6. do 1. 7. (pri Gasilskem domu Središče)	TABOR GASILSKE MLADINE (Prostovoljno gasilsko društvo Središče ob Dravi)
		Ni še točnega termina*	KONCERT VOKALNE SKUPINE JUA (Pevsko društvo JUA)
JUNIJ			

*Informacije o vseh prireditvah, kakor tudi nepopolne in spremenjene podatke o prireditvah, lahko redno spremljate na spletni strani Občine Središče ob Dravi.

UREJANJE ZELENIH POVRŠIN IN OKOLICE

Košnja zelenic, urejanje vrtov, gred, skalnjakov

Sajenje dreves, živih mej in drugih rastlin

Obrezavanje živih mej

Prekopavanje vrtov

Sanacija zelenice

Čiščenje manjših zasneženih površin

Mitja Bogdan s.p. 051 226 291 mitja.bogdan@gmail.com

ATBiro

ATBiro, projektiranje in inženiring, Boštjan ZOREC, s.p., Godeninci 2/a, SI-2277 SREDIŠČE OB DRAVI, tel: 031/379-485; www.atbiro-projektiranje.si; atbiro.projektiranje@gmail.com

IZDELAVA VSEH VRST PROJEKTNE DOKUMENTACIJE ZA NOVOGRADNJE, PRIZIDAVE, NADZIDAVE, RUŠITVE IN LEGALIZACIJE VSEH VRST OBJEKTOV.

Pokličite nas, pošljite povpraševanje na elektronski naslov ali pa obiščite našo spletno stran in se prepričajte o naših referencah s področja izdelave vseh vrst projektne dokumentacije.

Kvalitetno in hitro izdelamo vse vrste projektne dokumentacije, izvajamo gradbeni nadzor, ter NE ZARAČUNAVAMO dodatnih svetovalnih storitev, glede arhitekturne zasnove oz. ostalih primerov svetovanja.

ORTRADE d.o.o.
Podjetje za proizvodnjo, trgovino in storitve

podružnica:
KUHINJA CARRERA
Ljutomerska cesta 38A, 2270 Ormož
www.ortrade.si

ORTRADE d.o.o.
Podjetje za proizvodnjo, trgovino in storitve

podružnica: **ORPLAST SREDIŠČE OB DRAVI**
Partizanska ulica 12a
2277 SREDIŠČE OB DRAVI
www.ortrade.si

- 3 KUHANJE MALIC
- 3 PRIPRAVA MENIJEV ZA SKUPINE, PRIPRAVA SLAVNOSTNIH MENIJEV
- 3 **CATERING** – ZA VSE VRSTE DOGODKOV IN ZABAV (poskrbimo za vse...od opreme...do pogostitve...):

ROJSTNI DNEVI

KRST, OBHAJILO, BIRME, POROKE

PIKNIKI

ZAKLJUČKI DRUŽB

ŠPORTNE PRIREDITVE

KULTURNI DOGODKI

OSTALA PRAZNOVANJA

- 3 **MOŽNOST DOGOVORA VSAKODNEVNE DOSTAVE MALIC NA DOM ZA OBČANE**

KONTAKT: 051 304 380 / 02 74 00 142 E-mail: ortrade@amis.net

Proizvodnja brizganih izdelkov iz plastičnih mas:

Lončki, posodice, vedra, pladnji, škatle s pokrovi različnih barv in velikosti, namenjene tudi shranjevanju hrane in živil (zaseka, mast, pecivo, začimbe...), muhotepec, odpiralec plastenk, sponke za paradižnik, zapiralčka alu pokrovov, ikebane, idr.

PROIZVODNJA PREOSTALIH BRIZGANIH IZDELKOV IZ PLASTIČNIH MAS PO DOGOVORU IN NAROČILU

KONTAKT: 041 960 711 / 051 304 380

Geo - Teh Toni Jelovica s.p.
SVETOVANJE NA PODROČJU GEODEZIJE IN GRADNENŠTVA
Tel.: 041 443 140
E-mail: geo-teh1@siol.net

INŽENIRING ZA PODROČJE GRADBENIH IN DRUGIH UPRAVNIH STORITEV

PROJEKTIRANJE hiš poslovnih stavb gospodar. posesti komunalnih objektov	označitev meje v naravi spremba bonitete	GEODETSKE STORITVE ureditve mej parcelacije evidentiranje stavb geodetski načrti zakoličbe evidentiranje GJI Izravnava meje
--	--	---

NEPREMIČNINE
posredovanje nakup-prodaja
izdelava energetskih izkaznic

V r a z o v a u l. 12, 2270 Ormož
v bližini stavbe ljudske univerze

Kmetija POŽGAN BUBEK

Razsek in predelava mesa in mesnih izdelkov

RENATA POŽGAN BUBEK

Godeninci 36, 2277 Središče ob Dravi
nosilka dopolnilne dejavnosti na kmetiji
mobi: 031 523 691

e-mail: renata.pozgan.bubek@siol.net

LEPE, BLAGOSLOVLJENE IN
MIRNE VELIKONOČNE PRAZNIKE VAM ŽELI
DRUŽINA POŽGAN BUBEK.

Frizerski Studio *Moni*

Žensko, moško in otroško striženje
Barvanje las in pramenov
Fen-frizure in svečane pričeske
Trajne in vodne ondulacije
Ličenje s kozmetiko
CARLO BAY

Monika Kocuvan, s.p.

Šolska ul. 21, Središče ob Dravi
041/880 174, 02/719 01 24
E-mail: friz.studio.moni@gmail.com

kemøn
ITALIAN HAIR FASHION

Hvala za vaše zaupanje in se priporočamo.

www.frizerski-studio-moni.si

RAČUNOVODSTVO

LEKTORIRANJE
vseh vrst besedil

PREVAJANJE
(nemščina, angleščina)

Boštjan Kranjčec, s. p. | bostjan.kranjcec@gmail.com | 031 439 507

Slaščičarna in okrepčevalnica
»Pri Rupertu«

Slovenska c.53, 2277 Središče ob Dravi
www.slascicarna-rupert.si

Aleksandra Ozmec, s. p.
telefon: 02 71 90 593
prenosni telefon: 031 59 94 30
e-naslov: slascicarnarupert@gmail.com

ROBERT JAKL s.p.
IZDELOVANJE KOVINSKIH IZDELKOV
Modrinjakova ulica 4
SI-2277 Središče ob Dravi
Tel.: +386(0) 271 91 282
Fax: +386(0) 271 91 582
e-mail: jakl@siol.net

Kmetija
SEVER
Perutninarstvo

MIRAN SEVER
Šalovci 42, 2277 Središče ob Dravi
Nosilec dopolnilne dejavnosti na kmetiji
tel.: 02/719 13 94, mobi: 041 724 363

				AVTOR: JOŽE BORKO	OSTRUŽEK, OBLANEC (REDKO)	PTICA UJEDA	SOLMIZACIJSKI ZLOG	SLOVENSKA SLIKARKA KOBILCA	KOS SUKANCA	PRIJETNO DIŠEČA ORGANSKA SPOJINA	VESOLJSKI IZSTRELEK	
				DELAVEC, KI DELA NA SOLINAH								
				NIZKA TRAVA								
				RENIJ ŽIVLIENSKA TEKOČINA			OČKA ACETATNA CELULOZA					
									TELUR ŽIV ORGANIZEM, KI IMA KLOROFIL			
PRAVILO DESNEGA V PROMETU V KRZIŠČU ENAKOVREDNIH CEST		GRELEC CENTRALNE KURJAVE	STORŽ IGLAVCEV ARABSKI KNEZ			NERA ZA ZLATO PROSTOR ZA RIBE, DRSTNIK						
PRVA PREDSTAVA, PRVA UPRIZORITEV							KRILO RIMSKE LEGIJE VRHUNSKI ŠPORTNIK					
BOMBAŽNA TKANINA (IZ ČRK MERA)				PRSNI OKLEP KIRASIRJEV TURŠKI VELIKAŠ					ŽIVLIENSKA MOČ-VITALNOST	ORGAN VIDA		
SLOVENSKA RTV NOVINARKA CETINSKI					VSEBINA, JEDRO OSNOVNA MERA							
UMETNIŠKI VODJA ORKEŠTRA ALI ZBORA							FIGURA, PODOBA BREZREPA DVOŽIVKA					
NATRIJ			SL. PEVEC KOVAČIČ ROBERT REDFORD				POLJŠČINA GOJENA ZA ZRNJE ELEKTRIČNI ŠTEVEC					
ZADNJE PREDIVO, IZ ČRK: EROT				MRZLIČA VSAK 8. DAN ILOVICA (NAREČNO)						DOLGOREPA PAPIGA		
ŠESTVALENTNI ALKOHOL IZ ČRK BISTRO						OBREŽJE ORGAN VOHA						
TOMAŽ RANC			KRATKA ULANSKA SUKNJA REKA NA SLOVAŠKEM					IRIDIJ UČITELJ MORALE, MORALIST				
TEŽJE BESEDE: IPEL KRŽ OKTANA	DEL JEDILNEGA PRIBORA	PRIPADNIK IBOJEV V AFRIKI AVSTR. TISK. AGENCIJA			ENAKI ČRKI			GRŠKA ČRKA VZKLIK PRI BIKOBORBAH				
VŠEČNA SPEVNA MELODIJA					CILJ, NAMEN ČARLI NOVAK							
ELEKTRIČNA NAPRAVA ZA PEKO KRUHOVIH REZIN						IZBRANA DRUŽBA						
PEŠČENA MORSKA OBALA			SOGLASNIKA V BESEDI (KUNA)			VEČJA TEKOČA VODA				DOLGOREPA PAPIGA		

Rešitev križanke – geslo iz osenčenih polj prepisite na dopisnico in jo pošljite do 5. 6. 2018 na naslov: Uredniški odbor Sredice, Občina Središče ob Dravi, Trg talcev 4, 2277 Središče ob Dravi. Srečni izžrebanec prejme darilni bon v vrednosti 50 evrov Kmetije Požgan Bubek, Renata Požgan Bubek – nosilka dopolnilne dejavnosti na kmetiji.

SREDICA je glasilo Občine Središče ob Dravi. Člani uredništva: Jelka Zidarč Trstenjak – v. d. odgovorne urednice, Samo Žerjav – pomočnik urednice, Jana Čavničar, Samo Kočevar, Urška Panič, Stanko Zebec, Danica Žerjav. Jezikovni pregled: Tina Zadravec. Tisk: Emporio, d. o. o. Naklada: 800 izvodov. Naslov: Uredniški odbor Sredice, Občina Središče ob Dravi, Trg talcev 4, 2277 Središče ob Dravi, elektronska pošta: urednistvo.sredica@gmail.com. Fotografijo na naslovnici je posnel Stanko Zebec, ISSN 1855-7511.