

ISSN 1855-7511

Poština plačana pri pošti 2277 Središče ob Dravi

SREDICA

GLASILO OBČINE SREDIŠČE OB DRAVI

letnik XI

številka 3

september 2017

Helena Srnec, odgovorna urednica

Jesen, čas pisanih barv in čas pospravljanja pridelkov

Po vročini, ki nas je dolgo pestila, je mesec september prinesel prve ohladitve oz. osvežitve. V drugi polovici meseca avgusta so nas zapustile štorklje, dober mesec dni pozneje še lastovice. Poletni meseci so tako hitro minili in zadišalo je po jeseni ...

V Središču (zmeraj mislim prebivalce vseh vasi naše občine ☺) pa je bilo navkljub vročini čez poletje pestro. Gasilci so slavili častivreden jubilej, konji so dirkali ob Dravi, otroci so se družili in urili v najrazličnejših spretnostih na taborih. Pohvalno in prijetno je za oko in srce, ko vidimo, da se veliko prostovoljcev na več področjih trudi, da mladim omogočijo kvalitetno preživljanje prostega časa. Prav je, da se otroci igrajo, tudi umažejo in se seznanijo z življenjskimi spretnostmi in hkrati vrednotami, ki jih v sproščenem okolju še lažje privzemajo, jih ponotranjijo. Iz majhnega namreč raste veliko. Iz semena vzklije rastlina, drevo, tudi človek.

Meseca avgusta so tisti bolj športni občani kolesarili v sosednji Varaždin, veliko pa se jih je to leto tudi po dolgem času okopalo v Dravi. Veseli me, da se mnogi trudijo, da bi oživili druženja in tudi samotna pohajkovanja ob prelepi reki, polni naravne diverzitete. Vendar moramo hoditi s svojim delovanjem v harmoniji z naravo, z roko v roki, bi lahko rekli ...

Oljarna je v začetku meseca septembra obeležila že 15. dan odprtih vrat, ki je bil lepo obiskan. Pred kapelo je častna občanka Otilija Kolarič posejala stoletno seme in držimo pesti, da bo drugo leto obilna letina.

Nekateri so v svojih rokah držali »tikve«, spet drugi sladko grozdje. Grozdje se je napojilo s soncem in zvalo »brače« v svoje rede ... Spet je zadišalo po potici, moštu in kostanjih.

Narava nam je podarila pridelek in prav je, da smo hvaležni za vse dobrote, ki jih prevečkrat jemljemo za samoumevne.

Milena Milosavljević, Občina Središče ob Dravi

Uspešne učenke pri županu

Župan Občine Središče ob Dravi Jurij Borko je 23. junija 2017 sprejel štiri uspešne učenke Osnovne šole Središče ob Dravi. Sprejema se je udeležila tudi ravnateljica osnovne šole Jasna Munda. Razlog za sprejem je bil izjemen uspeh srediških učenk na državnem tekmovanju »Kuhna pa to«, kjer so kot ekipa dosegle izjemen uspeh – 1. mesto. Skupino »Srediških Antonk« so sestavljale Franka Škorjanec, Špela Majcen Sok, Hana Rizman in Jana Podgoršek.

»Kuhna pa to« je projekt »Društva vesela kuhinja« in deluje pod okriljem kampanje »Dober tek, Slovenija«, katere namen je obujanje slovenske prehranske kulturne dediščine na ravni slovenskih osnovnih šol. Ocenjevalno komisijo so prepričale s pristnimi domačimi jedmi: z »Antunovo župo«, »Antonovim krožnikom« in s »Sirovim krapcem«. Učenke so se razgovorile tudi o svojih namerah za nadaljnje šolanje, saj letos in drugo leto zaključujejo osnovnošolsko izobraževanje. Župan jim je za dosežen uspeh izročil priložnostna darila in jim zaželel veliko modrih odločitev in uspehov pri nadaljnjem šolanju.

Sprejem učenk, ki so zmagale na državnem tekmovanju »Kuhna pa to«.

Občina Središče ob Dravi

Poroki v avgustu

V mesecu avgustu sta zakonsko zvezo sklenila dva para iz občine Središče ob Dravi. Civilna poročna obreda je v poročni dvorani ormoškega gradu opravil župan občine Središče ob Dravi Jurij Borko ter mladoporočencem zaželel sreče in zadovoljstva v skupnem življenju.

V soboto, 26. 8. 2017, sta tako na skupno življenjsko pot stopila Lidija Rakuša in Aleš Prapotnik iz Obreža ter Urška Zidarič in Marko Marčec iz Godenincev.

Nadaljevanje na naslednji strani

Nadaljevanje s prejšnje strani

Poroka Prapotnik

Poroka Marčec

Občina Središče ob Dravi izreka mladoporočencem iskrene čestitke.

Robert Brkič, vodja Medobčinskega redarstva SOU SP

SOU skupna
občinska
uprava

občin v Spodnjem Podravju

Pogoji za vožnjo koles in mopedov, katerih konstrukcijsko določena hitrost ne presega hitrosti 25 km/h

V času izvajanja preventivne akcije »Varna šolska pot« so občinski redarji ugotavljali, da vozniki koles in mopedov, katerih konstrukcijsko določena hitrost ne presega hitrosti 25 km/h (prej: kolo s pomožnim motorjem), niso seznanjeni s svojimi obveznostmi v prometu, zato podajamo nekaj informacij, ki sta jih prinesli sprememba Zakona o pravilih cestnega prometa in sprememba Zakona o voznikih. Posebej pomembna je seznanitev z obvezno uporabo varnostne čelade in prevozom potnikov. V cestnem prometu sme samostojno voziti kolo otrok, star najmanj osem let, ki ima pri sebi veljavno kolesarsko izkaznico, in oseba, ki je starejša od 14 let. V praksi otroci opravijo kolesarski izpit v 5. razredu OŠ, ko so stari približno 10 let. Otroci do 14. leta starosti, ki nima opravljenega kolesarskega izpita, sme voziti kolo v cestnem prometu le v spremstvu polnoletne osebe. Moped, katerega konstrukcijsko določena hitrost ne presega 25 km/h, sme voziti v cestnem prometu otrok od 12. do 14. leta starosti, ki ima pri sebi kolesarsko izkaznico, in oseba, starejša od 14 let. Starostni pogoj za pridobitev pravice voziti kolo in moped, katerega konstrukcijsko določena hitrost ne presega 25 km/h, izpolni otrok oziroma oseba z nastopom

koledarskega leta, v katerem bo dopolnil predpisano starost. Voznik in potnik na mopedu, katerega konstrukcijsko določena hitrost ne presega 25 km/h, morata imeti v času vožnje pripeto homologirano zaščitno motoristično čelado ali ustrezno pripeto kolesarsko čelado. **Voznik in potnik na kolesu morata imeti do dopolnjenega 18. leta starosti med vožnjo ustrezno pripeto zaščitno kolesarsko čelado. V vednost tudi podatek o odgovornosti staršev, saj se z globo 120 evrov kaznuje za prekršek starš, skrbnik, rejnik ali spremljevalec otroka, ki kot voznik ali potnik ne uporablja varnostne čelade.** Vozniki koles in mopedov, katerih konstrukcijsko določena hitrost ne presega hitrosti 25 km/h, morajo voziti po kolesarskem pasu, kolesarski stezi ali kolesarski poti. Kjer teh prometnih površin ni oziroma niso prevozne, smejo voziti ob desnem robu smernega vozišča v smeri vožnje. Na kolesu je dovoljeno prevažati otroka, mlajšega od osem let, če je na kolesu pritrjen poseben sedež za otroka in je kolo dodatno opremljeno s stopalkami za noge, voznik pa mora biti polnoletna oseba. Voznik mopeda sme kot potnike voziti le osebe, starejše od 12 let, pri tem pa voznik mopeda ne sme biti mlajši od 16 let.

Samo Žerjav

MED NAMI ŽIVIJO

»Kdor ima rad klub, bo prišel bodrit svojo ekipo ...«

S Sašem Prapotnikom, poklicno uslužbencem mejne policije v Središču, sva se dobila na, kot sam pravi, njegovem drugem delovnem mestu, na Gradišču, kjer se nogomet organizirano igra 40 let. Ob ustanovitvi kluba je bilo Sašu 7 let. Nogometnemu klubu Središče predseduje že tretje leto. Letošnje je bilo zelo pestro.

Sredica: Sašo, nova sezona v jubilejnim letu je pred nami. Videti si zadovoljen, gotovo gre to pripisati dobrim igram prenovljene članske ekipe, verjetno pa tudi uspešno izpeljani 40. obletnici ustanovitve kluba.

Sašo Prapotnik: Oddahnil sem si, z mano pa tudi vsi, ki so v ta projekt vložili veliko ur svojega prostega časa. Dela je bilo ogromno. Nogometni klub resda ni med starejšimi društvi v kraju, je pa gotovo med večjimi. Veliko skrbi nam je povzročala slabša sezona naše članske ekipe, ki je po slabem jesenskem delu vendarle zbrala tolikšno število točk, da je ostala v ptujski Superligi. Ne predstavljam si vzdušja na junijski slovesnosti, če bi ekipa tik pred tem velikim dogodkom izpadla iz lige. Hvala bogu se je vse izteklo tako, kot smo si zastavili. V klubu se je v teh štirih desetletjih »obrnilo« ogromno ljudi, tako da smo vedeli, da bo dela in s tem skrbi čez glavo, odgovornost je bila velika. Prvič smo se resneje soočili s slabo urejenim klubskim arhivom, manjka namreč veliko podatkov za pretekla leta. Z razstavo smo naredili pomemben korak k ureditvi te problematike. Velika večina obiskovalcev petkove proslave in sobotnega športnega dogajanja je odšla zadovoljnih, nekaj manjših kratkih stikov, ki so vmes nastopili, pa smo že odpravili – v preveliki želji narediti nekaj dobrega ljudje delamo napake, ki pa so bile v tem primeru manjše narave in se ne velja z njimi preveč ubadati. Videli smo, da se ljudje radi vračajo na Gradišče in obujajo spomine – obletnica je bila lepa priložnost, da klub

pridobi stare igralce in simpatizerje ponovno na svojo stran. Ljudje, ki so dali svojo mladost za klub, si zaslužijo pozornost in iskreno zahvalo za svoj doprinos. Verjamem, da smo v tem oziru opravili pomemben korak naprej. Priprava petdesete obletnice bo lažja in manj stresna – zdaj okvirno že vemo, kaj smo delali prav in kje smo mogoče malenkost »udarili mimo«.

Sredica: Nogometnemu klubu so vedno predsedovali domačini. Kako si se na tem mestu znašel kot, če lahko temu rečemo, prišlek, poleg tega pa še iz čisto drugih športnih vod?

Sašo Prapotnik: V Obrež, kamor me je pred dobrimi dvajsetimi leti privedla ljubezen, in kjer sem si tudi ustvaril družino, sem prišel iz sosednjega Ormoža, je pa iz »Jojšja« tudi moja mama, tako da se za prišleka pravzaprav nisem nikoli imel. Na Gradišče sem pričel pogosteje zahajati, ko je sin Denis pokazal interes za igranje nogometa (ki ga kaže še danes – igra za Dravo s Ptujem), kar me je kot zagnanega športnika razveselilo, saj vemo, da kri ni voda. Klub je pred leti ostal brez predsednika, beseda je dala besedo, po krajšem premisleku sem privolil in sprejel nov izziv in zdaj po treh letih lahko rečem, da mi kljub ogromni količini dela in odgovornosti ni žal. Moji prvi športni ljubezni sta sicer rokomet, kjer sem bil v mladih letih sredi 80-ih let zelo blizu uvrstitvi v državno kadetsko in mladinsko reprezentanco, in strelstvo, ki sem ga še močneje vzljubil v poklicnih policijskih vrstah. Rad igram tudi namizni tenis, košarko, v mlajših, ormoških letih pa smo dosti časa prebili na igrišču malega nogometa – kar je precej značilno in tudi koristno za rokometaše. Da ne pozabiva, s tem se vedno rad pohvalim – eno tekmo sem odigral tudi za Nogometni klub Središče, ki se je še danes rad spominjam. Na turnirju malega nogometa sem se spoznal z nogometaši iz Središča, ki jim je na prihajajoči tekmi manjkal en igralec. Takoj sem privolil, da v središkem dresu odigram tekmo za mladinsko ekipo v Poljčanah. Prvič v življenju sem obul nogometne čevlje, bil sem več na tleh kot na nogah, pa še »švercali« so me.

Sredica: Zanimivo je poslušati občasne kritike ljudi, ki nikoli niso zahajali na tekme, češ, vam je lahko, vas izdatno financira občina. Kakšen je tvoj komentar?

Sašo Prapotnik: Težko je nekomu, ki ni seznanjen z obsegom dela v takšnem društvu, kot je nogometni klub, razlagati, kam gre ves denar. Res je, občina nam finančno pomaga, brez njenega deleža, v tem primeru razumevanja župana Borka, bi težko »vozili«. Nogometni klub ni zgolj »vikend« društvo, stroški so ogromni, tu so igranja več selekcij v uradnem ligaškem tekmovanju vsako pomlad in jesen, treba je plačati sodnike, vzdrževati je treba objekte, ki nam jih zavidajo sosednji klubi, športno opremiti igralce, nabere se tudi ogromno potnih stroškov itd. Kritizirajo ljudje, ki niso seznanjeni z realnim stanjem, to je vedno tako, še posebej

Nadaljevanje na naslednji strani

Nadaljevanje s prejšnje strani

v manjšem okolju. Če hočemo, da Nogometni klub Središče uspešno deluje še naprej, je potrebna izdatna finančna podpora občine. Preostanek prispevajo sponzorji od blizu in daleč – zbiranje sredstev je zelo nehvaležna in naporna naloga. Iskrena hvala vsem, ki nas podpirate. Sliši se kot izrabljena fraza, a treba jo je vedno znova in znova ponavljati.

Sredica: Starejši igralci in simpatizerji kluba se, kot smo poslušali njihove anekdote na junijski slovesnosti, radi spominjajo polnih tribun, medtem ko zadnja leta statistika kaže, da je središka ekipa tista, ki na domači teren privabi najmanj gledalcev. Kakšen je tvoj komentar? Ali je to razvajenost srediških ljubiteljev nogometa, naveličanost ali kaj drugega? Nogomet se vendarle igra zaradi gledalcev. Kako jih privabiti v večjem številu?

Sašo Prapotnik: Kot relativnemu novincu v središkem nogometu mi je na to vprašanje zelo težko odgovoriti. Središčani so gotovo vsaj malo razvajena publika, zahtevajo dobre rezultate, drugače raje ostanejo doma. Vsi bi seveda radi videli, da za klub nastopajo sami domači igralci, ki jih ljudje poznajo, a na tej ravni tekmovanja, kjer zadnja leta nastopajo člani, je to nemogoče. Sicer pa je zeleni dres, predvsem v tistih boljših sezonah, vedno nosilo veliko igralcev iz sosednjega Medžimurja, ormoškega konca, pa tudi od drugod. Vemo, kakšna je demografska situacija v krajih na obrobju. Krpamo selekcije, do sedaj še nam je vedno uspelo sestaviti več ekip, kot jih zahteva minimum ptujske nogometne zveze. Mladim igralcem skušamo od prvega dneva, ko prestopijo vrata kluba, vcepiti privrženost ekipi, klubu in kraju – samo tako se lahko nadajamo, da se bodo kot starejši vračali na tekme, tudi ko bodo »kopačke« že postavili v kot. Mlajšo publiko skušamo privabiti preko spleta, tu je še veliko rezerve, na tem področju smo zadnja leta malo zaspali. Vsi manjši klubi smo, kolikor sem se pogovarjal s kolegi s ptujskega območja, v podobni situaciji, a ostajam optimist. Pogrešam tudi več derbijev, ki polnijo tribune. Vemo, kakšna je geografska lega Središča – edini pravi lokalni derbi, ki pritegne ljubitelje nogometa, je (bil) tisti s sosedi iz Ormoža. Kdor ima rad klub, bo prišel bodrit svojo ekipo, ne glede na to, s kom in v kateri ligi igra. To mentaliteto je težko doseči, to je jasno. Ptujška nogometna zveza ima tri članske lige, naši igrajo v 1., najbolj kakovostni, tako da izgovor »ne grem na tekmo, ker se igra zanič nogomet« že nekaj sezon ne velja oz. nikoli, glede na zgodovinske uspehe, ni bil ključen za polprazne tribune. Problemi so širše narave, ljudje so radi »komot« pred televizijo in računalnikom, a ostajam optimist.

Sredica: Središče tudi to sezono ostaja eden izmed redkih nogometnih klubov na Ptujskem, ki nima veteranske ekipe v tekmovalnem pogonu. Slišimo številne komentarje, češ, naši veterani bi se lahko sprehodili skozi ligo. Kakšen je tvoj komentar?

Sašo Prapotnik: Sašo Habjanič se je letos spomladi lotil zbiranja veteranske ekipe, ki se je krajše obdobje dobivala na pomožnem igrišču in preizkušala letošnjo pridobitev – razsvetljavo, a le za potrebe igranja na obletnici. Videli smo jih na

delu, še vedno igrajo odlični in gledljiv nogomet, a vendar ne znam odgovoriti, zakaj se še vedno niso vključili v ligaško tekmovanje, kjer bi prav gotovo uspešno zastopali barve kluba, v katerem so preživeli svojo mladost. Klub jim bo nudil vso podporo, tudi stroški niso tako veliki, da si tega ne bi mogli privoščiti. Kar je drugod samoumevno, v Središču očitno ni – na nekaterih področjih smo res specifično okolje, včasih je to dobro, drugič spet ne. Upam, da ta intervju preberejo naši veterani in dajo piko na i.

Sredica: Nekaj najbolj perspektivnih mladih nogometašev je klub zadnja leta pustil, da zaigrajo v večjih, bolj organiziranih klubih. Kako jim trenutno kaže?

Sašo Prapotnik: Kar nekaj naših »mladičev« se že nekaj sezon kali zunaj, največ v ptujski Dravi, kjer uspešno nastopajo v svojih starostnih kategorijah, praviloma v 1. državni ligi. Želim jim seveda vse dobro, obenem pa upam, da se zavdajo, da vsi ne bodo mogli v prihodnosti igrati na prvoligaškem nivoju, kajti konkurenca je izjemno močna. Verjetno komu res uspe, a večino fantov bi sam kot predsednik rad videl, da so čez nekaj let steber središke članske ekipe.

Sredica: Za konec – iz prve roke lahko našim bralcem posreduješ informacijo – kako dolgo se bo treba ob prestopu državne meje s Hrvaško ustavljati in vsakič znova iz žepa ali predala vleči osebni dokument in vam ga dajati v pregled? Kako se na carini pripravljate na vstop Hrvaške v šengensko območje?

Sašo Prapotnik: Vse od leta 1994 delam na Postaji mejne policije Središče ob Dravi in po 23 letih dela ne znam natančno odgovoriti na to vprašanje: vse je v tem primeru v rokah Hrvaške, pa seveda tudi dobre volje Evropske unije. Ljudem, ki veliko prestopajo mejo, je omenjena procedura verjetno že prišla čez glavo, a ta kontrola prehodov vsaj še nekaj let ostaja del našega vsakdana. Hrvaška, vsaj po mojih informacijah, še namreč ne bo tako hitro postala del šengenskega območja. Če sem iskren – do upokojitve imam še 9 let, rad bi zaključil poklicno kariero v Središču, a naš poklic je takšen, da se je vedno treba prilagajati, tu ni praznikov in nedelj. Da se ne bo slišalo kot jamranje – sam sem se odločil za ta poklic, ga tudi z veseljem opravljam, a želja – izogniti se selitvi na kakšno drugo, bolj oddaljeno delovno mesto in s tem ostati čim bližje družini, pa navsezadnje tudi Nogometnemu klubu Središče, ostaja.

Sredica: Sašo, še kakšen nasvet, želja, namig bralcem Sredice?

Sašo Prapotnik: Kot predsednik nogometnega kluba si seveda želim, da bi se čim več videvali pri nas, v Športnem parku Trate, kajti nogomet ni le šport, je nekaj več – mreža, ki se je v teh štiridesetih letih spletla okoli kluba, je dober temelj, na katerem velja graditi. Starši, usmerjajte svoje otroke na športna pota, to je odlična naložba za bolj polno in zadovoljno življenje. Če bo vaš otrok med številnimi panogami izbral ravno nogomet, pa bomo toliko bolj zadovoljni tudi mi v klubu. Na pogostejša medgeneracijska nogometna snidenja v prihodnje!

Jana Čavničar

Na občinskem prazniku v Mislinji

V soboto, 24. 6. 2017, smo se na povabilo pobratene občine Mislinja predstavniki občine in domačih društev udeležili prireditve ob občinskem prazniku Občine Mislinja. Tudi letos smo bili deležni njihove izredne gostoljubnosti ter pestrega programa, ki so nam ga pripravili. Praznovanje se je pričelo s svečano sejo ob 10. uri, ki ji je sledila krajša pogostitev. Po pogostitvi smo se odpravili proti mislinjski skakalnici na ogled smučarskih skokov za pokal Mislinje. Pozno popoldne smo se nato z vodičem podali po Zoisovi poti, saj so v letošnjem letu ob obeležitvi 270-letnice rojstva Žige Zoisa, slovenskega podjetnika in mecenca, v Mislinji potekali Zoisovi dnevi. Žiga Zois se je v mislinjsko zgodovino vpisal predvsem kot lastnik fužin, družina Zois pa je pomembno prispevala k 100-letnemu razcvetu mislinjskega železarstva do konca 19. stoletja. Zoisova trikilometrski pot po Mislinji je poteka-

la od Zoisovega parka, vrtov, kovačije, gozdne železnice, Blaževega studenca, Zilčevega rudniškega rova, zaključila pa pri hiši slikarja Tisnikarja. Obisk Mislinje smo zaključili z večerjo in živo glasbo v

dvorani PC Lopan. Obisk in druženje v Mislinji je vedno zelo prijetno, zato se dan hitro prevesi v večer, ko se udeleženci polni lepih vtisov vračamo domov.

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 možnostmi in uredniško politiko. Prihodnja številka bo izšla ob koncu meseca decembra 2017.

Rok za oddajo prispevkov za naslednjo številko glasila je **5. decembra 2017**.

DOBITNIK NAGRADE ZA KRIŽANKO IZ PREJŠNJE ŠTEVILKE

Vsem reševalcem križanke, ki so poslali pravilno geslo, se zahvaljujemo za sodelovanje. Izzrebana dobitnica nagrade iz prejšnje številke je LINA MARČEC.

Nagrajenka prejme nagrado podjetja Jurček d. o. o., Hardek 24 f, 2270 Ormož.

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 občine: <http://www.sredisce-ob-dravi.si>.

Izdajatelj: Občina Središče ob Dravi.

Naslov uredništva: Uredniški odbor Sredice, Občina Središče ob Dravi, Trg talcev 4, 2277 Središče ob Dravi.

Odgovorna urednica: Helena Srnec (e-pošta: urednistvo.sredica@gmail.com).

Uredniški odbor: Samo Žerjav – pomočnik urednice, Jana Čavničar, Samo Kočever, Urška Panič, Stanko Zebec, Danica Žerjav.

Jezični pregled: Tina Zadavec.

Tisk: Emporio d.o.o.

Naklada: 800 izvodov

Jana Podgoršek, Godba na pihala Središče ob Dravi

Središki godbeniki smo bili aktivni tudi med počitnicami

Godbeniki smo poleti imeli premor od tedenskih vaj, ne pa tudi od nastopanja. Kljub počitnicam smo se pridno in z veseljem odzvali na vabila z vseh koncev. Tako smo se v začetku poletja udeležili Srečanja pihalnih orkestrrov v Spodnji Polskavi, nato pa sodelovali še na praznovanju visokih jubilejev naših domačih društev – Nogometnega kluba Središče ob Dravi in Prostovoljnega gasilskega društva Središče ob Dravi. Sledili sta dve gostovanji, ki sta se nam zelo vtisnili v spomin in ker smo doživeli veliko lepega, kratak povzetek ponujamo tudi vam.

Gostovanje v Franciji 2017

Med 12. in 16. julijem smo se središki godbeniki skupaj s sedaj že čisto našimi mažoretkami iz Nedelišča in nekaj glasbeniki iz njihove okolice udeležili festivalov po Franciji. Tokrat smo obiskali jug Francije, kjer smo se nastanili v mestu Perpignan. Nastopali smo kar štirikrat na dveh festivalih v obmorskih mestih Leucate ter Le Barcares na sredozemski obali. Na nastopih ni manjkalo veselja in močnih aplavzov navdušenih poslušalcev. Po uspešno izpeljanih nastopih pa smo si proste ure in vročino olajšali s kopanjem, druženjem ob vodi, ogledom francoskih mestec ter spoznavanjem prijaznih in zanimivih domačinov.

Zagorska noč

5. avgusta smo se odzvali povabilu Pihalnega orkestra SVEA Zagorje za sodelovanje na praznovanju občinskega praznika Občine Zagorje ob Savi. Po lepi dobrodošlici smo v spodbudo tekačem ob progi zaigrali nekaj koračnic, nato pa po skupnem igranju z orkestrom SVEA Zagorje druženje nadaljevali ob prijetnem koncertu, ki je trajal še dolgo v noč.

Ker smo bili tako pridni, smo si prislužili prenovno svojih uniform, ki smo jo že dolgo nestržno pričakovali. Nove brezrokavnike že z veseljem uporabljamo na vseh nastopih, kjer so temperature previsoke za klasično uniformo. Verjamemo, da smo v novi podobi všeč tudi vam. Seveda pa ostajamo zvesti tudi

Z mažoretkami v Franciji

Na gostovanju v Zagorju ob Savi

naši, že nekoliko starejši uniformi, ki jo boste ponovno imeli možnost videti na naših koncertih, tako da že sedaj lepo vabljeni na tradicionalni Martinov koncert središke plehmuzike.

Mateja Munda, članica UO PGD Središče ob Dravi

130 let Prostovoljnega gasilskega društva Središče ob Dravi

Leto 2017 je za PGD Središče ob Dravi jubilejno leto. Naše društvo je praznovalo visoko obletnico delovanja, 130 let prostovoljnega gasilstva v našem kraju. Naše praznovanje smo pričeli s 130. občnim zborom PGD Središče ob Dravi, ko smo slavnostno zakorakali v jubilejno leto. V aprilu smo pripravili slavnostno prireditev ob 130-letnici Prostovoljnega gasilskega društva Središče ob Dravi, ki je bila v sredo, 5. 4. 2017, v Sokolani. Na prireditvi so nastopili otroci Otroškega pevskega zbora OŠ Središče ob Dravi, naš gasilski podmladek, program je povezovala tovarišica Lea Rajh, članica društva. Med nami so

bili tudi mag. Janez Merc, predsednik Podravske regije in član Upravnega odbora Gasilske zveze Slovenije in tovariš Dušan Vižintin, poveljnik Podravske regije in član Poveljstva Gasilske zveze Slovenije. Vse zbrane je nagovoril predsednik društva, tovariš Željko Škorjanec, župan občine Središče ob Dravi, gospod Jurij Borko, in predsednik Podravske regije, mag. Janez Merc. V naši sredini so se zbrali predstavniki domače gasilske zveze, tako kot tudi prijateljska in sosednja društva ter zveze iz Slovenije in Hrvaške. Veseli smo bili obiska naših občanov,

Nadaljevanje na naslednji strani

Nadaljevanje s prejšnje strani

ki nam tudi tako izkažete svojo podporo. Ob tej priložnosti smo v znak dobrega sodelovanja in zahvale podelili slavnostne plakete društvom in organizacijam, s katerimi sodelujemo in nas tudi podpirajo že nemalo let. Pomoč človeku je mogoča le takrat, ko društva hodijo z roko v roki, si pomagajo in spodbujajo. Skupno posredovanje je ključnega pomena na vseh intervencijah. Ko prestopimo vrata gasilskega doma, pustimo svoje skrbi in sebe na obešalniku v gasilskem domu, prag prestopi gasilec, usposobljen za posredovanje, ki ima levje, a vseeno čuteče srce. Za dobro opremljenost gasilske enote in doma, za dobro izobražene operativce in navsezadnje za celoten izgled današnjega društva smo se zahvalili:

- Občini Središče ob Dravi, za ohranjanje humanitarnih vrednot in pomoč pri razvoju gasilstva;
- Upravi Republike Slovenije za zaščito in reševanje, izpostavi Ptuj, za pomoč in podporo pri izvajanju gasilske službe;
- Štabu Civilne zaščite in Gasilski zvezi Središče ob Dravi, za dobro sodelovanje in pomoč pri razvoju gasilstva;
- PGD Obrež, PGD Ruše, PGD Loperšice, PGD Vitan-Kog, PGD Sela in PGD Ormož, za dobro meddruštveno sodelovanje in širjenje gasilstva;
- Osnovni šoli Središče ob Dravi, za dobro sodelovanje na področju gasilstva;
- WEBO d.o.o., za dobro sodelovanje in podporo pri nabavi gasilske opreme;
- Godbi na pihala Središče ob Dravi, za dobro meddruštveno sodelovanje.

Zavedamo se, da na mladih svet stoji. Zato naša organizacija skrbi za podmladek. Skrbno in načrtovano delo z mladimi lahko obrodi sadove. Zato naše društvo sodeluje z Osnovno šolo Središče ob Dravi, kjer organiziramo gasilski krožek. Ob 130-letnici društva smo razpisali likovni natečaj na teme: **Ogenj ni igrača, Gasilci – naši prijatelji in Rad bi postal gasilec**. Sodelovali so otroci iz vrtca Navihanček in učenci od 1. do 9. razreda. Ustvarjali so z najrazličnejšimi likovnimi tehnikami, njihove izdelke pa je pregledala štiričlanska komisija v sestavi: Janja Rudolf, profesorica likovne umetnosti, Breda Munda, profesorica razrednega pouka, Željko Škorjanec, predsednik PGD Središče ob Dravi, in Mateja Munda, koordinatorica gasilskega krožka na OŠ Središče ob Dravi.

V kategoriji predšolskih otrok so nagrajenci za najboljša dela bili:

Lana Meznarič, skupina Pedenjped: Ogenj ni igrača, mentorica: Polona Rotar Marčec,

Neo Horvat, skupina Pedenjped: Rad bi postal gasilec, mentorica: Polona Rotar Marčec,

Tai Perič, skupina Pedenjped: Rad bi postal gasilec, mentorica: Polona Rotar Marčec.

V kategoriji učencev I. vzgojno-izobraževalnega obdobja so nagrajenci bili naslednji:

Nika Govedič, 1. razred: Ogenj ni igrača, mentorica: Antonija Filipič,

Svit Cuk, 2. razred: Gasilci – naši prijatelji, mentorica: Valerija Horvat,

Lana Žemljíč, 3. razred: Ogenj ni igrača, mentorica: Sonja Kosi.

V kategoriji učencev II. VIO:

Lea Munda, 4. razred: Gasilci – naši prijatelji, mentorica: Breda Munda,

Lino Vočanec, 5. razred: Gasilci pomagajo, mentorica: Lidija Palčič,

Teja Kacjan, 6. razred: Ob njem se počutim varnega, mentorica: Janja Rudolf.

V kategoriji učencev III. VIO:

Lina Horvat, 8. razred: Za enkrat mi je še prevelika, mentorica: Janja Rudolf,

Neja Polak, 8. razred: Bila je samo igra, mentorica: Janja Rudolf,

Franka Škorjanec, 9. razred: Pomoč prihaja, mentorica: Janja Rudolf.

Ob 130-letnici delovanja pa smo pripravili tudi (že 8. po vrsti) prireditev Dan gasilcev GZ Središče ob Dravi. Prireditev, ki je potekala v soboto, 1. 7. 2017, smo pričeli s sprejemom gostov in nadaljevali s svečanim ešalonom gasilcev ter parado gasilskih vozil. Ob tej priložnosti je društvo na svečan način prejelo Zlato plaketo Civilne zaščite Republike Slovenije, ki jo je predsedniku društva podelil Dragomir Murko, vodja izpostave Uprave Republike Slovenije za zaščito in reševanje Ptuj. V sklopu občinskega praznika je PGD Središče ob Dravi za 130 let dela prejelo Zlato plaketo Občine Središče ob Dravi. PGD Središče ob Dravi je v aprilu izdalo zbornik z naslovom »130 let Prostovoljnega gasilskega društva Središče ob Dravi«, v katerem je v besedi in sliki predstavljeno delo našega društva od leta 1887 pa vse do danes. Zbornik so v celoti ustvarili in oblikovali posamezni člani društva in ga lahko dobite na sedežu društva.

Člani PGD Središče ob Dravi ob 130-letnici društva

Nadaljevanje na naslednji strani

Nadaljevanje s prejšnje strani

In še nekaj o zgodovini društva

Hrepenenje po slovenski besedi, hrepenenje po domovini, hrepenenje po svobodi. Slovenskost je Središče razvijalo že dolga leta nazaj, še takrat, ko se o tem ni smelo govoriti, šepetati ali misliti. Tržani Središča so bili posebni. Uradni jezik pri uradovanju je bil že takrat, od leta 1881, slovenski. Kot posledica nekaj požarov na trgu v Središču je občinsko poglavarstvo Trga Središče že pred letom 1886 začelo razmišljati o požarni brambi tudi v našem kraju. Takratni občinski zastopniki so sklenili predelati že obstoječo brizgalnico in nabaviti dva nova soda na kolesih in tri kadi po 15 veder za vodo. Gasilski red proti ognju ali požaru, ki je obstajal za deželo Štajersko od junija 1886, je določal, da mora vsaka občina, ki šteje vsaj 50 hiš, ustanoviti požarno brambo. Zato je občinski odbor na seji 28. decembra 1886 sklenil, da se ustanovi požarna bramba v Središču ob Dravi. Imenovali so pripravljalni odbor. Pripravljalni odbor so sestavljali: Ivan Kočevar, Tomaž Seinkovič, Maks Robič, Jožef Dogša, Ivan Kolarič in Jakob Dogša. Odbor je sestavil razglas v začetku leta 1887, ki je pozival ljudi k pridružitvi v društvo. Objavili so okrožnice, v katerih so povabili tržane na volitve načelnika in namestnika, vodnike in namestnike plezalcev, brizgalničarjev, varuhov ... Na ustanovnem občnem zboru so bili izvoljeni: Tomaž Seinkovič – načelnik, Ivan Kočevar – podnačelnik, Ivan Kolarič – tajnik in blagajnik, Jakob Lövi – vodja plezalcev, Maks Robič – vodja brizgalničarjev, Matija Vargazon – vodja varuhov, Jakob Klemenčič – vodja trobentačev. Društvo je v upravljanje prevzelo že obstoječo opremo, ki je bila v Središču ob Dravi za gašenje požarov. Med njo je bila tudi ročna gasilna brizgalna. Ustanovitelj požarne brambe je bil torej središki občinski odbor. Ta je že leta 1881 sklenil vpeljati slovensko uradovanje. Zato je bila pomembna naloga pripravljalnega odbora požarne brambe pridobiti si pravila društva, ki bodo zapisana v slovenskem jeziku. Prav zaradi pravil, ki so vključevala poveljevanje v slovenskem jeziku, je avstrijsko cesarstvo prošnjo zavrnilo. Zaradi vztrajnosti odbora so prošnjo na avstrijsko cesarstvo naslovili še dvakrat. Tretjič je bila prošnja uspešno rešena. Društvo je dobilo potrjena pravila 24. marca 1887 in s tem omogočeno organizirano delovanje ljudi v požarni brambi. Pravila so imela 27 členov, govorila so o namenu društva, pogojih za sprejem članov, njihove pravice in dolžnosti, društvena sredstva in kar je bilo najpomembnejše – zapisana so bila v slovenskem jeziku. Člani so bili zelo aktivni. Takoj po ustanovitvi društva so v oktobru nabavili 30 gasilskih uniform, dve lestvi, tri trobente, nekaj krampov, veder in kavljjev. V letu 1888 so kupili rabljeno ročno brizgalno. Avgusta 1890 je bilo dokončano poslopje, v katerega je požarna bramba pospravila svoje gasilsko orodje. Prva nova in sodobnejša ročna brizgalna je bila leta 1897 nabavljena v Ljubljani. Ta je bila za Središčane že tretja brizgalna. Središki gasilci so se zavedali pomembnosti svoje vloge ter tega, kako pomembno je vzdrževati gasilsko tehniko. Začeli so razmišljati o neki vrsti gasilskega doma. Gradnja doma se je začela leta 1901, končali so jo štiri leta kasneje. Zgradili so stolp in orodišče. Že takrat so vodilni člani strmeli k razvoju gasilstva v kraju. Da bi lahko

nabavili opremo, ki bi bila kos vse zahtevnejšim požarom, so prirejali plese in tombole. Požarna bramba v Središču je povabila vse vaščane k pomoči ob izvedbi veselice s tombolo. Zaigrala je godba, zasrbele so pete. Ljudje so se veselili ob plesu, jedači in pijači. Z modernizacijo avtomobilizma so središki gasilci uspeli nabaviti prvi gasilski avtomobil leta 1930, ki so ga kaj kmalu predelali v gasilsko reševalno vozilo. Zaradi otroške igre je leta 1932 na trgu pogorelo šest stanovanjskih in sedem gospodarskih poslopij. Po tem velikem požaru so središki gasilci nabavili brizgalno na motorni pogon. V maju leta 1945 in umikanju okupatorja iz naših krajev je naš kraj utrpel veliko ran. Ob eksploziji vojaških min bolgarske vojske je 24. maja 1945 izbruhnil požar pri Jožefu Čurinu na Slovenski ulici. Pogorelo je 6 stanovanjskih in 7 gospodarskih poslopij. Vsaj še enkrat toliko jih je bilo poškodovanih. Velike poškodbe je utrpel gasilski dom. Dom je bil razstreljen, ostal je le stolp. Večina opreme je bila uničena, motorna brizgalna je bila odpeljana s strani osvoboditeljev, Bolgarov. Brizgalne središki gasilci niso več dobili nazaj. Naši gasilci so ostali brez strehe nad glavo in brez prepotrebne opreme in orodja. Po hudih izgubah v obeh vojnah je bilo domače gasilstvo izčrpano na ravni članstva, opreme in orodja, ostali pa so tudi brez gasilskega doma. Vaška oblast je gasilcem namenila druge prostore, ki so jih lahko uporabljali v namene skladiščenja ter delovanja društva. Uporabljali so kletne prostore, posojilnice in hranilnice. Sledil je nakup motorne brizgalne tipa ILO v Mariboru pri Klemenčiču. Gasilci so hoteli posodobiti tudi vozni park. Nameravali so predelati star vojaški avto, a kljub vsem naporom, da bi njihova namera uspela, je bil motor v tako slabem stanju, da so ta namen opustili. Motorna brizgalna, ki so jo še imeli v 70-letih, je že kazala znake pojemanja. Pristopili so k nabavi novejše, modernejše motorne brizgalne, ki je še vedno v naši uporabi. Društvo je s pomočjo kredita nabavilo takrat najmodernejšo motorno brizgalno znamke Rossenbauer in več cevi. Čeprav se je zdelo, da domači gasilci nimajo sreče pri nabavi gasilskega vozila, pa so v začetku 70-ih let pristopili k nabavi novega gasilskega vozila in ga leta 1972 tudi postavili na domači prag. Novo nabavljeno vozilo je bilo znamke IMV. Leta 1973 je bil avtomobil predan v uporabo na slavnostni način pri Sokolani.

Nadaljevanje na naslednji strani

Prevzem gasilskega vozila IMV leta 1973

Nadaljevanje s prejšnje strani

Z modernizacijo vasi, obrti in industrije se je povečala požarna ogroženost. Takratna Samoupravna interesna skupnost za varstvo pred požarom Ormož je skrbela za opremljenost gasilskih društev. Tako so naši gasilci pridobili TAM 75, orodno vozilo z nekaj opreme in prikolico s prahom, ki je še vedno v domačem gasilskem domu. Istočasno je gasilski zanos buril duhove in obudil idejo po izgradnji novega gasilskega doma. Pripravila se je dokumentacija in leta 1973 se je pričela gradnja novega gasilskega doma na enakem mestu, kot je bil porušen stari dom. Gasilci so opravili veliko delovnih ur, krajani pa pripomogli s finančnimi sredstvi. Gradnja je trajala dobra štiri leta. Ponosni gasilci so nov dom predali v uporabo ravno na 90. obletnico svojega delovanja. Kljub novemu gasilskemu domu in vozilu, ki je bilo primerno za posredovanje na požarih, pa nesreča ni počivala. Le dobrih 10 let kasneje,

27. julija 1988, je na Farmi Središče izbruhnil uničujoč požar. Zagorele so bale slame, požar je za sabo pustil pravo opustošenje. Zgorelo je 700 ton slame in 150 ton sena, na požaru je sodelovalo več društev, tudi iz sosednje Hrvaške. Gasilci in Krajevna skupnost so uvideli, da je za dobro posredovanje potrebno večje gasilsko vozilo, ki bo imelo večjo kapaciteto vode. Ponovno so pristopili k nabavi gasilskega vozila s cisterno TAM 190. Podvozje avtocisterne 16/70 s posadko 1+2 je bilo izdelano še istega leta, leto kasneje, 1989, pa je vozilo dobilo tudi nadgradnjo. To vozilo nam dokaj dobro služi še danes.

Gasilstvo se je razvijalo in pridobivalo nove člane in simpatizerje. Operativni gasilci so se izobraževali na vajah, ki sta jih organizirala društvo ali Gasilska zveza Ormož. Usposabljali so se na različnih tečajih v Izobraževalnem centru za zaščito in reševanje Republike Slovenije na Igu. Zaradi raznolikosti intervencij se je povečala potreba po raznoliki opremi in gasilskem vozilu za prevoz moštva. Nabavil se je Peugeot Boxer. GVM-1 je bil opremljen z dihalnimi aparati, služil pa je prevozu oddelka na mesto dogodka. Vozilo je služilo svojemu namenu skoraj 20 let.

Gasilci Prostovoljnega gasilskega društva Središče ob Dravi razpolagajo z opremo za gašenje požarov, kar je tudi osnovna dejavnost gasilcev, opremo za tehnično reševanje in opremo za posredovanje ob nesrečah z nevarno snovjo. V vozilih je nameščena oprema za prvo pomoč ter avtomatski eksterni defibrilator, društvo pa ima dobro izurjeno ekipo prvih posredovalcev. PGD Središče ob Dravi je društvo III. kategorije in je osrednja enota v Občini Središče ob Dravi.

Operativna enota združuje 32 operativcev in operativk. Po dobrih dvajsetih letih se je dotrajano vozilo Peugeot Boxer zamenjalo za sodobno vozilo za prevoz moštva, VW Transporter. V delovanju gasilstva ne moremo mimo naših veteranov, ki so nepogrešljivi člen verige. Brez tega člena veriga ne bi bila tako močna, kot je. Gradili so temelje gasilstva že davno pred nami. Želimo jih vključiti v naše nadaljnje delo, saj so ravno oni tisti, ki nam lahko dajo zelo veliko, znanja, izkušnje in vzor. Tvorno nam posredujejo svoje znanje, ki so ga pridobili s svojimi dolgoletnimi izkušnjami v gasilski organizaciji. Medgeneracijsko sodelovanje je velikega pomena za današnjo družbo, ki s svojim hitrim tempom pozablja na starejše. V zadnjih letih se veterani srečujejo na raznih srečanjih, ki jih organizira domača gasilska zveza ali Komisija za delo z veterani na Podravski regiji. Udeležili so se dveh medgeneracijskih srečanj, prvo je bilo v Šinkovem Turnu in drugo v Sežani. Radi se družijo z drugimi veterani treh gasilskih zvez Sveti Tomaž, Ormož in Središče ob Dravi. Članice delujejo na področju preventive in operative. Soustvarjajo družabno življenje v društvu in kraju, se udeležujejo raznih srečanj, izobraževanj in pomagajo pri vseh delih na področju gasilstva in v našem skupnem domu. Tudi naše članice so soustvarjale zgodovino društva, najprej kot bolničarke, gasilke, z desetino članic, ki je nastopila na prvem državnem tekmovanju v Velenju leta 1992, sedaj pa imamo tudi nekaj operativk, ki se redno udeležujejo intervencij. Mladina sodeluje na vseh delavnica v okviru njihovega letnega programa, pionirskih in mladinskih vajah, srečanjih, tekmovanjih in še kje. Njihova bogata zgodovina nam je lahko v ponos. Naj omenimo le nekaj dogodkov, ki so našo mladino in naše društvo naredili prepoznavne tudi na višjih nivojih. Prvi pokal iz tekmovanja GZ Ormož so središke mladinke osvojile leta 1983. Na državnem tekmovanju v Velenju je ekipa mladincev dosegla lep rezultat. V letih 1986–1987 je uspehe ob 100-letnici društva žela ekipa pionirk, ki so na republiškem tekmovanju v Ribnici na Dolenjskem dosegle drugo mesto v državi. Ekipa pionirjev je v Lučici pri Savinji leta 2001 dosegla tretje mesto. Vedno pa nam naši najmlajši obogatijo prireditve.

Gasilstvo ni mala reč. Gasilec si dan in noč, od jutra do mraka, v mrazu in peklenski vročini, ob dežju in soncu, ko zmoreš in ko si na koncu. Brez podpore domačih bi gasilci bili na težki preizkušnji. Zato velja zahvala tudi vsem našim najbližjim. Ženam, možem, hčerkam, sinovom, mamam, atom, babicam, dedkom, ki razumete, zakaj oddivjamo ob piskanju pozivnika, ki razumete, zakaj nam zaledeni kri ob vožnji z modrimi lučmi in sirenam in ki razumete, zakaj se borimo z vodo drugje in ne doma, zakaj podiramo drevesa ob cestah, ko doma veje hudi veter, zakaj stopamo pred ognjene zublje, ko nas doma čakate in dihate z nami, za nas, za vas. Hvala vam! Z gasilskim pozdravom »Na pomoč«.

Operativna enota PGD Središče ob Dravi 2017

Mateja Munda, predsednica komisije za delo z ženami na GZ Središče ob Dravi

Medgeneracijsko srečanje mladine, članov in veteranov Gasilske zveze Slovenije, Črenšovci 2017

Gasilska zveza Slovenije je letos že četrto organizirala srečanje vseh gasilk in gasilcev, od mladih nog pa vse do starejših veterank in veteranov širom Slovenije. Letos smo se zbrali v Črenšovcih, kjer je bilo glavno prizorišče tega srečanja. Tudi Gasilska zveza Središče ob Dravi se je udeležila srečanja. Članice in člani obeh društev (Obrež in Središče ob Dravi) smo se odpravili na srečanje v soboto, 26. 8. 2017. Organizator je pripravil zanimive ogledne v okolici Črenšovcev, mi pa smo si ogledali 53,5 metra visok razgledni stolp Vinarium v Lendavi. Srečanje se je pričelo ob 14. uri s kratkim kulturnim programom in nagovori. Ker smo se udeležili že dveh takih srečanj (Šinkov Turn in Sežana), smo nestrpno pričakovali razdelitev v skupine in orientacijski pohod z nalogami (seveda ne pretežki, glede na različno starost članov skupine) ter šaljive gasilske igre, kjer so sodelovale naše mlajše članice »Srjanke«. Tako smo se na pohod odpravili v različnih skupinah s člani iz različnih društev po Sloveniji. Zato smo se toliko bolj razveselili znanih obrazov iz PGD Stična, s katerimi smo na takem pohodu že sodelovali v Šinkovem Turnu. Ta skupina je dosegla 2. mesto na orientacijskem pohodu, za kar jim tudi sedaj čestitam. Skupina članic, ki je sodelovala v šaljivih igrah, se je tudi dobro odrezala. Bile so zmagovalke igre »Mokra brisača« in tudi njim velja čestitka. Po dobri hrani in pijači smo si lahko ogledali domačo ponudbo okoliških kmetov, turističnega društva in aktiva žena, ki so pripravili lokalno hrano, izdelke in predstavili njihovo kul-

Gasilci GZ Središče ob Dravi na Medgeneracijskem srečanju v Črenšovcih

turno dediščino. Na plesišču smo se zasukali ob narodnih vižah ansambla, za piko na i pa je poskrbel Tadej Toš, ki je vse zbrane dodobra nasmejajal. Domov smo se odpravili vsi dobre volje in nasmejanih obrazov. Medgeneracijsko srečanje je priložnost, kjer se lahko stkejo nova poznanstva in prijateljstva. Mi smo jih stkali že mnogo. Med nami samimi in med našimi novimi prijatelji širom Slovenije. Verjamem, da dobra povezanost in zaupanje med gasilci obrodi sadove, še posebej takrat, ko je potrebno skupno posredovanje. *Bratje v dimu, ognju in vodi.* Z gasilskim pozdravom »Na pomoč«.

Ivan Puklavec in Miran Fišer, Območno združenje veteranov vojne za Slovenijo

Odkritje spominske plošče braniteljev meje RS leta 1991 na Gasilskem domu Središče

Člani OZVVS Ormož in člani PGD Središče ob Dravi smo se 23. junija 2017 zbrali pred Gasilskim domom Središče ob Dravi in obudili spomin na leto 1991. V času priprav na vojno so pripadniki Teritorialne obrambe (TO) uporabljali gasilski dom za namestitev moštva in vojaške opreme, od tu pa so v vojni odhajali na bojne naloge proti JLA. Pred odkritjem spominske plošče so zbranim spregovorili poveljnik GZ Središče ob Dravi Slavko Tkalec, župan Jurij Borko in predsednik OZVVS Ormož Miran Fišer. Veterani smo se gasilcem zahvalili za odprtost in sodelovanje s TO v času vojne, ko sta TO in milica odločno branili Slovenijo. „Naj spominska plošča na Gasilskem domu Središče ob Dravi zagotavlja, da nikoli ne bo pozabljeno,“ je po-

Nadaljevanje na naslednji strani

Odkritje spominske plošče braniteljev meje na Gasilskem domu Središče sta opravila Ivan Puklavec, tajnik OZVVS Ormož, ter poveljnik PGD Središče ob Dravi Damjan Munda.

Nadaljevanje s prejšnje strani

udaril središki župan in zaželel, da „vsaj skupaj nekaj naredimo, da se Slovenci ne bi nikoli več opravičevali agresorjem na našo

domovino, kot se je to zgodilo pred dnevi, ko so se poveljniku JLA, ki je v naših krajih z orožjem teroriziral Slovence!“

Govor predsednika OZVVS Ormož Mirana Fišerja z dne 23. 6. 2017 pred Gasilskim domom Središče ob Dravi

Spoštovani veterani branitelji meje, spoštovani člani PGD Središče ob Dravi!

Leta 1991 smo bili steber obrambnega sistema Republike Slovenije pripadniki TO in milice, Civilne zaščite ob vsestranski podpori občinskih in državnih organov. Skupaj z vsemi dobro mislečimi ljudmi smo bili na braniku domovine, tudi tukaj v Središču ob Dravi. V posebno čast si štejem, da vas lahko danes nagovorim ob odkritju spominske plošče Braniteljev meje Republike Slovenije 1991. Skupaj z vami bi rad obudil spomin na urjenje enot TO v vaši neposredni bližini, ko se je vaš gasilski dom vsake toliko časa spremenil v objekt vojaške nastanitve pripadnikov TO. Vsakokrat, ko je bilo potrebno, ste gasilci v Središču ob Dravi sprejeli pripadnike TO v svoj dom, jim nudili streho nad glavo, skladiščili vojaško opremo in jim omogočili urjenje. Takratna Krajevna skupnost Središče je imela svojo enoto TO, v kateri so bili razporejeni vaši sinovi, očetje, sorodniki, znanci, sosedje. Pred vojno 1991 nismo slutili, kakšna resna preizkušnja jih čaka v prvih dneh vojne. Še pomnite, kako so sredi maja 1990 Teritorialni obrambi Slovenije poskusili odvzeti orožje in možnost, da bi se Slovenci branili pred grozečo vojno silo z juga? Tudi v Ormožu smo vzpostavili Manevrsko strukturo narodne zaščite in v največji tajnosti vračali odvzeto orožje iz skladišč JLA v Kidričevem in z lastnimi silami decembra zavarovali plebiscit za samostojno Slovenijo. Tako je TO postala slovenska vojska, saj smo v zelo kratkem času oblikovali povsem novo vojaško strukturo, ki je zmogla delovati brez

JLA, vzpostavili smo lasten sistem usposabljanja nabornikov v učnih centrih. Vod Teritorialne obrambe je iz Središča ob Dravi odšel na prvo bojno nalogo v Pekre in Skoke, ko je bilo potrebno ubraniti 710. učni center. Središče ob Dravi je dobilo tudi svojo mejno kontrolno točko, na kateri so delali miličniki, a so jo pripadniki JLA prvi dan vojne razdejali in uporabljali za svojo izhodiščno bazo pri prodiranju v notranjost naše pokrajine. Ko so pripadniki JLA požigali na Kogu, so tudi iz vašega gasilskega doma izvozili, da bi reševali in gasili v Gomili, Jastrebcih in drugje v KS Kog. Pripadniki JLA niso uspeli, poraženi so se morali umakniti. Takoj po umiku oklepne enote JLA iz Središča ob Dravi je Teritorialna obramba prevzela varovanje meje. Enota TO, ki je bila nameščena v vašem gasilskem domu, je varovala 15 kilometrov meje od Koga do Ormoža. Iz Središča ob Dravi so skoraj dva meseca odhajali v patrolje ob meji in se usposabljali v postopkih obrambe meje. Vaš gasilski dom je bil naša vojašnica in karavla, hvala vam, da ste nam omogočili delovanje za obrambo meje komaj rojene Republike Slovenije. Zato je prav, da po 26-ih letih po vojni Veterani vojne za Slovenijo skupaj s člani PGD Središče ob Dravi odkrijemo spominsko ploščo in utrdimo spomin na vlogo in pomen vašega gasilskega doma v času vojne za Slovenijo in na domoljubno držo gasilcev. Hvala, gasilci, hvala, gospod župan, za podporo v naši skromni oddolžitvi gasilcem in Središču ob Dravi. Zahvaljujem se tudi kamnoseku Ozmeču iz Ljutomera, ki je daroval spominsko ploščo. Naj ne bo pozabljeno!

Lea Rajh, PGD Središče ob Dravi

Mladi gasilci taborili že šesto leto zapored

V letošnjem letu, ko je Prostovoljno gasilsko društvo Središče ob Dravi praznovalo 130 let obstoja, se je v sklopu praznovanja tega visokega jubileja odvijalo več dogodkov in aktivnosti, vse od slavnostne prireditve v začetku marca do gasilske veselice v začetku julija. Pri organizaciji in izvedbi vseh dogodkov so sodelovale vse generacije, zastopane v našem društvu, mladina pa je največ zanosa pokazala na 6. taboru gasilske mladine, ki je potekal od 17. do 18. junija pri gasilskem domu v Središču. Ideja o povezovanju mladine izven rednih tedenskih vaj in priprav na tekmovanja se je rodila leta 2011, ko se je število tabor-

Nadaljevanje na naslednji strani

Nadaljevanje s prejšnje strani

nikov gibalo okoli petnajst. Z veliko mero entuziazma, vztrajnosti in želje po napredku lahko s ponosom rečemo, da se je naš trud v preteklih letih zagotovo obrestoval. Na področju dela z mladimi smo naredili velik korak naprej, kar dokazuje dejstvo, da se je letošnjega, že tradicionalnega in po novem tudi mednarodnega, tabora udeležilo kar 43 otrok iz petih različnih društev od blizu in daleč, celo iz sosednje Hrvaške. Tabor mladine je posebno doživetje za mlade gasilce, a tudi za nas mentorje, ki nas je bilo kar 30 aktivno vključenih v pripravo in izvedbo taborjenja, je to način tesnejšega sodelovanja in medsebojnega povezovanja v eni izmed najpomembnejših humanitarnih organizacij.

Dvodnevno doživetje so zaznamovale najrazličnejše delavnice, izvedene s strani domačih mentorjev, kot tudi s strani zunanjih izvajalcev. Usvajali smo znanja orientacije v naravi, se preizkusili v plesnih ritmih ter se naučili gasiti požare v kuhinji. Naj omenim, da so plesno delavnico izvedle osnovnošolke iz OŠ Cirkovce v okviru mladinskih delavnic, za kar se jih še enkrat zahvaljujemo. Medse smo povabili uslužbenke Slovenske policije, ki so nam predstavili njihovo delo in opremo ter policijsko vozilo in motor. Da bi noč preživel, kar se da udobno in mirno, smo v popoldanskem času med drugim postavili tudi šotorsko naselje iz dvanajstih šotorov na zelenici za gasilskim domom. Bazen iz bal, ki smo ga letos postavili že drugič, smo povečali in s tem otrokom omogočili brezskrbne vodne aktivnosti in zabavo v vodi. Pozno popoldne je sledilo tekmovanje v orientacijskem teku, na katerem so veliko tekmovalnega duha pokazali ne samo otroci, ampak tudi njihovi mentorji. Dan smo zaključili s peko hrenovk pri tabornem ognju, s sprehodom in v družbi članov Konjeniškega društva Središče ob Dravi, ki so otroke z baklami presenetili na Strasu ter jim omogočili nekaj minut jahanja.

Nedeljsko dopoldne je bilo razgibano. Najprej smo se po ekipah pomerili v gasilsko-športnih spretnostih, nato pa smo v naši sredini gostili člane Športno-kinološkega društva Ljutomer Križevci, ki so nam s svojimi hišnimi ljubljenci pri-

kazali usvojene veščine iz pasje šole ter vaje na poligonu za tekmovanja. Sledila je velika meddruštvena gasilska vaja ob praznovanju 130-letnice, na kateri so sodelovala pobratena in prijateljska društva ter udeleženci tabora kot poškodovanci v množični nesreči v stavbi Mercatorja. Tabor smo zaključili s prijetnim druženjem otrok, njihovih staršev in vseh sodelujočih gasilcev na vaji. Otroci so se zbranim predstavili s plesno točko, podelili smo nagrade za najboljši ekipi pri orientaciji in igrah ter vsem udeležencem podelili priznanja za udeležbo. S spustom taborne zastave smo zaključili še en uspešen tabor, ki nam bo vsem ostal v lepem spominu in bo dobra popotnica za naše nadaljnje delo.

V imenu organizatorja, PGD Središče ob Dravi, bi se rada zahvalila našim članicam in glavni kuharici za odlično postrežbo in pripravo hrane v času celotnega taborjenja. Prav tako izrekam zahvalo vsem donatorjem in posameznikom, ki so nam pri organizaciji letošnjega tabora priskočili na pomoč, naj si bo to materialno ali finančno. Hvala tudi vsem zunanjim izvajalcem delavnic in vsem prizadevnim članom domačega društva, ki so s svojim vloženim trudom in časom poskrbeli, da so se tudi letos otroci imeli nepozabno. Se vidimo naslednje leto!

Na pomoč!

Konjeniški klub Galoper Spodnjega Podravja

S tujih hipodromov nazaj v Obrež

V soboto, 19. 8. 2017, je Konjeniški klub Galoper Spodnjega Podravja v sodelovanju s Slovenskim galopskim društvom (Slovenian TURF) organiziral 14. galopske dirke, ki so v središki občini že tradicionalne. Razen leta 2008, ko je bila prireditev v Veliki Nedelji, so bile dirke vsakič na območju Občine Središče ob Dravi, zahvaljujoč podjetju Jeruzalem SAT, d. o. o., ki klubu vsako leto v ta namen odstopi njivo, na kateri člani kluba postavijo začasni hipodrom. Letos je to bila njiva v Obrežu, in sicer med železniško progo ter reko Dravo, na lokaciji, ki je bila prizorišče že prvih dirk leta 2003 in katero bi ljubitelji tega športa z veseljem pustili ograjeno z belimi količki za zmeraj, saj ponu-

ja idealno prizorišče za galopski hipodrom, ki ga v Sloveniji še vedno ni.

Prireditev je otvoril slovesni prihod predsednika KK Galoper Antona Kolariča, predsednika Slovenskega galopskega društva Tonija Šturma ter župana Občine Središče ob Dravi Jurija Borka, ki so se na prizorišče popeljali v elegantni kočiji z dvema kobilama pasme frizijec iz hrvaškega društva »Konj, moj prijatelj«. Poleg 5 štartov dirk različnih kategorij (na različnih razdaljah so se pomerili poniji, rekreativni, toplokrvni ter polnokrvni konji)

Nadaljevanje na naslednji strani

Nadaljevanje s prejšnje strani

V dirki za pokal Občine Središče ob Dravi je zmagala kobila Lady Kate lastnika Daniela Brezarja z jahačem Žanom Sovanom. (Foto: Diana Meško)

je obiskovalce navdušil pester spremljevalni program, v katerem se je predstavila mini kočija s poniji iz Lordovega hlevčka, mlada konjarka Tamara Hočevar s ponijem, navdušili sta tudi jahačici iz sosednje Hrvaške na iskrih andaluzijskih žrebcih, osnove westernskega jahanja pa so predstavili trije predstavniki Slovenskega združenja quarter konja (SIQHA).

Nastop mlade konjarke Tamare Hočevar in njenega ponija Baruja (Foto: Diana Meško)

Galopski spored sta strokovno komentirala častna gosta – trenerka galopskih konj Živa Prunk in njen partner Borut Bernik Bogataj, ki imata zadnja leta svoj trening hlev na Dunaju, s svojimi konji in konji drugih lastnikov pa zelo uspešno nastopata predvsem na tujih hipodromih, kjer žanjeta uspehe v največjih dirkah. Njun največji uspeh je zmaga konja Pretoriana (GB) v dirki »European Jockey Cup« leta 2016. Ponosni smo, da je trenerka Živa Prunk svojo uspešno pot v galopski svet pričela ravno na prvih galopskih dirkah v Obrežju leta 2003, ko je zmagal njen polnokrvni žrebec Fly For Me. Živa je poudarila, da se v Obrež vedno rada vrača in tokrat sta s partnerjem Borutom dirkalni dan v Obrežju obogatila s svojim znanjem in bogatimi izkušnjami, ki sta jih vnesla v zanimivo in izčrpno komentiranje dirkalnega sporeda, novost na obreških dirkah pa so prav po Borutovi zaslugi bile konjske stave, ki niso bile denarne, ampak »tekoče«, saj so gledalci lahko na svoje favorite v posamezni dirki stavili kar s pivom. V dirki ponijev je bila glavna favoritka

Dirka angleških polnokrvnih konj na 1100 m, v kateri je zmagal konj Alberto lastnika Daniela Čeha z jahačem Denisom Zemljičem. (Foto: Jana Kovačič)

12-letna Tamara Hočevar, ki je suvereno zmagala s Popejem, v dirki rekreativnih konj je na 1000 m zmagal Denis Zemljič s svojim konjem Ramom, v tretji dirki je med toplokrvnimi konji, ki so dirkali na 1400 m, zmagala kobila Jadranka lastnika Antona Kolariča, ki jo je jahal Teodor Kolarič. Polnokrvni konji so štartali iz štartne naprave, in sicer v četrti dirki na 1100 m (zmagal je Denis Zemljič s konjem Albertom Daniela Čeha), v peti – dirki za pokal Občine Središče ob Dravi, v kateri je zmagal Žan Sovan s kobilo Lady Kate lastnika Daniela Brezarja, pa na 1800 m. Dirke je s ptičje perspektive spremljala kamera z dronom, ki jo je spretno upravljala Jurij Ažman, posnetke pa si je moč ogledati na njegovem kanalu na spletni strani You tube.

KK Galoper se zahvaljuje sponzorjem in donatorjem, ki so omogočili prireditev, še prav posebna zahvala pa gre Občini Središče ob Dravi, ki je bila tudi sponzor zadnje dirke, v kateri je zmagovalni pokal podelil župan. Dirke so denarno podprli še Občina Ormož, Jeruzalem SAT, d. o. o., Oljarna in mešalnica Središče, Marjan Miško, s. p., Avtoprevoznitvo Jožef Novak, s. p., Tehnološki center Jakl Sebastjan, Anton Luknjar, s. p. – popravilo kmet. mehanizacije, z doniranimi izdelki, storitvami oz. s pridnimi rokami ter obilo dobre volje pa so dirkalni dan podprli še Hab-trans, d. o. o., Tetraktis, Boris Borko, Vesna Žerjav, Vinogradništvo Kovačič, Franc Masten, Branko Filipič, Milan Rakuša, Zvonko Veldin, Marija Šalamun ter družini Kočevar in Marčec. Iskrena zahvala vsem aktivnim in podpornim članom kluba ter vsem, ki skupaj z organizatorjem verjamejo besedam predsednika Slovenskega galopskega društva Toniju Šturmu, da so dirke v Obrežju eden najpomembnejših stebrov, ki ohranjajo vero v obstoj slovenskega galopa.

Trije člani Slovenskega združenja quarter konj so obiskovalcem prikazali osnove westernskega jahanja. (Foto: Jana Kovačič)

Silva Marčec, predsednica Kulturnega društva Obrež

Dunjkovec in Črna gora

Če začnem pri najbolj aktualni temi tega poletja, je to zgodba o mali miški. Bilo je tako. V kraju Čanj na krasni obali Črne gore stoji hotel Biserno more. V času Jugoslavije je bil to zagotovo krasen hotel. Sedaj pa stoji na črnogorskih tleh, zgradili pa so ga Srbi. In se dogovarjajo, pogovarjajo, usklajujejo, prerekajo ... hotel pa stoji. Nam (Slovincem) so dodelili sobe v pritličju. Balkone smo imeli dobesedno zarite v pesek – obalo. Seveda nismo hodili skozi vrata na plažo ... No, ne vsi. V petek zjutraj, ko smo prispeli, smo vso hrano, ki smo jo imeli v avtobusu, odnesli v sobe. Seveda smo takoj odšli na plažo. Kosilo smo si naredili v senci zraven balkonov. Na večerjo smo odšli zgodaj, saj smo se morali pripraviti na večerni nastop. Po nastopu smo se lačni vrnili v sobe. Začeli smo skupaj nositi hrano. Najbolj lačni smo bili v sobi številka 9. Kar naenkrat pa en osebek izjavi, da je videl miš. Seveda mu nismo verjeli. In smo začeli jesti »smokije«. Vsi veseli jemljemo iz vrečke in si nosimo v usta. Pa se Janez čudi, kako te to jemo, da nam smokiji letijo po tleh. In kaj sledi? Miška nas je prehitela in naredila luknjico v vrečko. Seveda je bilo potem spanje zelo moteno. Vso noč smo ugibali, v katero sobo je sedaj odšla naša mala miška. Zjutraj pa je sledilo razkuževanje, ki se je nadaljevalo skozi ves dan ... Ampak zgodbe z miško še ni konec. Zvečer je sledil spet nastop in spet smo prišli v hotel lačni. Hrano iz devetke smo prenesli v desetko. Pojedli smo, kar je bilo še dobrega, in se spravili spat ... In nato ena zavrešči: »Miš!« V desetki smo miš iskali, a je nismo našli. Sigurno se nas je prestrašila in zbežala na hodnik. Pa ni zbežala, ampak se je skrila za leseno oblogo na steni in začel »delati«, ko je bila spet tišina. Še dobro, da smo se naslednje dopoldne odpravili proti domu in zamujen spanec nadoknadili na avtobusu. Miš pa je ostala z nami in je še vedno ... In smo sklenili tako. Naslednje leto gremo v ta hotel samo ženske in to pred sezono. S seboj bomo imele vse čistilne pripomočke. Organizirale bomo tečaj z naslovom Osnove čiščenja.

V začetku julija smo obreški folkloristi sodelovali na mednarodnem festivalu Budva-Bar v Črni gori. Na pot smo se odpravili v četrtek zvečer, na cilj pa smo prispeli v petek dopoldne. Premagali smo ogromno kilometrov, prevozili celotno Hrvaško, štirikrat prečkali državno mejo, se peljali s trajektom, ob zori videli Dubrovnik ... V petek zvečer smo nastopili v Čanju, v soboto zvečer pa v Budvi. V prostem času pa smo plavali, se sončili, kupovali darila, jedli poceni čevapčiče, pili nedrago pivo, kofetkali ...

Junija smo nastopili v Dunjkovcu. Tja bi lahko šli z vlakom. Med Središčem in Dunjkovcem je samo še železniška postaja Macinec. Ker jim je ena povabljen skupina odpovedala nastop, smo mi svojega morali podaljšati. Nalogo smo opravili zelo dobro. Po nastopu smo se dobro najedli in napili in nadaljevali druženje v Gornjem Mihaljevcu. Tam so igrali Žargoni na obletnici nogometnega kluba. Bilo je zelo vroče. Naslednje jutro je bila »ivanjska nedelja«. Kupila sem si nove pohodne copate za Flegeričev pohod iz Vodrancev na Hum. Pa je moj pohod »splaval po vodi«.

Junija smo bili v Dunjkovcu ...

... julija pa v Črni gori.

Avgusta smo se povabili na gostijo. Med obiskom »maškorov« smo urejeni v folklorne kostume odplesali nekaj naših plesov. Po opravljeni uradni dolžnosti smo se pred dvorano zadržali skoraj tako dolgo kot povabljeni gostje. Naši muzikantje so zabavali tiste, ki so se hodili ven hladit. Lidija in Aleš, vajina poroka zato dvakrat drži.

Bil je že september, ko smo šli presenetit bivšo plesalko na okroglo obletnico. Presenečenje ji je organiziral mož. Tudi ta večer se je raztegnil. In kam naprej? V Perušić, Lika, Hrvaška. Nato v Ljutomer. Pa še kam vmes.

Zahvala

V sredo, 23. avgusta 2017, nam je okrog pete ure popoldan požar poškodoval in uničil bale sena. Gasilci PGD Obrež in PGD Središče ob Dravi so se s svojo požrtvovalnostjo in nesebičnostjo pokazali v najboljši luči.

Dragi gasilci, hitro ste se odzvali na klic na pomoč, hitro pogasili požar in rešili veliko bal. HVALA VAM. Zahvala tudi vsem, ki ste kakorkoli pomagali.

Družina Grubič

Lea Rajh, Turistično društvo Središče ob Dravi

V Središču posejali 3091 zlatih zrn za novo tisočletje

Turistično društvo Središče ob Dravi je v letu 2017 vstopilo v vseslovenski projekt »2000 zlatih zrn za novo tisočletje«, ki je prvič zaživel jeseni leta 1999 v Babincih, kjer so posejali prvih 2000 pšeničnih zrn, poimenovanih zlata zrna za novo tisočletje. Prireditve v sklopu projekta se seli iz kraja v kraj, letos že osemnajsto leto zapored. Prvo žetev so v Babincih opravili poleti leta 2000, ko so pridelek stekali in iz najlepšega klasa izluščili zrna ter jih predali naslednjemu organizatorju, ki je prejetim zrnom dodal svojih 2000 zrn in jih posejal za žetev v naslednjem letu. Vsako sedmo leto se projekt ponovno vrne v Babince, med sodelujočimi skupinami pa so se v teh letih spletile trajnejše vezi medsebojnega sodelovanja. Tako smo torej v letošnjem letu na vrsto prišli tudi Središčani, ki smo svoja zlata zrna posejali v soboto, 9. septembra 2017, na njivi, ki ima obliko buče, in se nahaja pred središko kapelo. Pred setvijo sta nas nagovorila predsednica TD Središče ob Dravi Dragica Florjanič in župan Občine Središče ob Dravi Jurij Borko ter spregovorila o pomembnosti ohranjanja etnoloških običajev. Ob prisotnosti številnih domačinov in gostov sta se sejalka in gospodar pripeljala na kočiji ter opravila ročno setev. Častna občanka Otilija Kolarič je pod budnim očesom gospodarja Dušana Žinka skrbno posejala vseh 3091 zlatih zrn, da bo pridelek naslednje leto, kar se da večji, gospodar pa je obljubil, da bo skrbno negoval in vzgajal klasje. Svoj blagoslov je podal tudi središki župnik g. Jože Urbanija. Julija prihodnje leto bomo v času žetve skrbno

Na gredi v obliki buče pred središko kapelo je častna občanka Otilija Kolarič ročno opravila setev pšenice ob navzočnosti gospodarja Dušana Žinka

poželi in očistili pridelek ter izbrali klas, ki bo obrodil največ semen. Zrna bomo natančno prešteli ter jih slavnostno predali v roke naslednjemu organizatorju setve in žetve, in sicer Turističnemu društvu Selnica ob Dravi. Na sobotno popoldne, ko smo v Središču praznovali tudi praznik buč, smo obudili spomine na vesel kmečki dogodek, to je ročno setev pšenice. Čas smo zavrteli za nekaj desetletij nazaj, kar pa še vedno drži, pa je tisti stari pregovor, kar seješ, to žanješ. Se vidimo naslednje leto na žetvi.

Danica Ploh, Turistično društvo Središče ob Dravi

Na sejmu sliv v Osećini

Zadnji avgustovski vikend smo se štirje člani Turističnega društva Središče ob Dravi odpravili na pot proti Osećini v Srbiji. Kombi smo napolnili z dobrotami našega kraja, nekaj za potrebe sejma, nekaj za darila, nekaj pa tudi za lastne potrebe. Na naši stojnici smo predstavili občini Središče ob Dravi in Ormož ter Obrtno združenje Ormož. Mi smo predstavljali izdelke naših podjetij Oljarne in Ahac. Ponudili pa smo tudi nekaj kulinarike in dobrih vin, značilne za naš okoliš. Stojnica je bila vse dni zelo dobro obiskana, med drugim nas je obiskal tudi srbski predsednik Aleksandar

Vučić. Postal je za nekaj trenutkov ob naši stojnici, se z nami fotografiral ter izjavil, da se bodo morali tudi Srbi učiti slovenskega jezika, da bi se lažje sporazumevali. Na sejmu in obsejmskih dejavnostih je bilo zelo naporno, saj nam tudi tam takrat vročina ni prizanašala. Pohvaliti moram gostoljubnost domačinov, saj so kar tekmovali med sabo, kdo nam bo bolje postregel in ustregel. Upam, da bomo to znali tudi mi, ko nam bodo Srbi vrnili obisk. Za konec: bilo je čudovito, naporno, prijetno, predvsem pa nepozabno doživetje ...

Dragica Florjanič, Jeruzalem SAT Oljarna in mešalnica Središče, d. o. o.

15. Praznik buč – Dan odprtih vrat Oljarne Središče

Dan kot vsi drugi, toda za naše podjetje Jeruzalem SAT Oljarna in mešalnica Središče, d. o. o., in Občino Središče ob Dravi zagotovo poseben, če že ne izjemen. V soboto, 9. 9., so se v lepem vremenu in prijetnem vzdušju na dvorišču središke oljarne, ki se ponaša z bučnim oljem najvišje kakovosti, že

petnajstič na široko odprla vrata. Obiskovalcem, ki so prišli iz celotne Slovenije, Hrvaške, Avstrije, Nemčije, Poljske idr., smo poskušali predstaviti produkte naše oljarne in izdelke, ki jih naša lokalna skupnost ponuja, istočasno pa želimo združiti lepe trenutke s koristnim. Ljubitelji našega praznika so lahko

.....
uživali v bogatem programu. Z lepo pesmijo, besedo, plesom in komičnimi vložki so nas razvajali: Godba Središče, mažoretke iz Nedelišča, Folklorna skupina OŠ Središče, Ljudski pevci KD Obrež, naš priznani igralec Gorazd Žilavec, Pihalni orkester SVEA Zagorje, KD Obrež – igrska sekcija, Plesna skupina Air Flamenco, učenci OŠ Miklavž in seveda znani ansambel Ekart. V uvodu nas je nagovorila direktorica Sonja Krabonja, ki je med drugim predstavila naš novi produkt – »Središko bučno olje s ptujskim lükom«. Prepričani smo, da bo tudi ta novi izdelek uspešno sprejet pri naših porabnikih in da bo

Oljarna je ponosno predstavila svoj novi izdelek – »Bučno olje s ptujskim lükom«

pristal na prodajnih policah. Na preko štiridesetih stojnicah so razstavljalci ponujali raznovrstne kulinarčne dobrote, vina in pokazali izdelke, ki so nastali kot plod spretnih rok. Skratka, bila je mamljiva paša za oči in brbončice. Izostalo ni niti kuhanje bučnega golaža. Pomerilo se je enajst ekip, ki so bile po mnenju komisije zelo izenačene. Komisija, ki so jo sestavljali priznani kuharski mojster in predavatelj na Srednji kuharski šoli v Ljubljani Jure Munda, učiteljica na OŠ Ormož Metka Lešničar, predsednik občinske TZ Maribor Stanko Kozar, predsednik TD Ptuj Peter Pribožič in nekdanji predsednik TD Mislinja Jože Sovič, je imela zato zahtevno delo in težko odločitev komu dodeliti najvišje mesto. Vseeno jih je prepričal okus golaža, ki ga je pripravila ekipa Danijela Vrbnjaka, drugo mesto so si prikuhali člani ŠD Grabanice iz Nedelišča, tretji pa so bili člani PGD Obrež. Golaži so hitro pošli, zato čestitke vsem ekipam, ki so nas razvajale z bučnimi golaži, in jih vabimo tudi prihodnje leto. Opažamo, da cilj ekip ni samo tekmovanje, temveč druženje. Animacije otrok so tudi letos izvedle vzgojiteljice iz Slovenske Bistrice, zaključile pa so s kolesom sreče. Postavljena je bila razstava iz buč, bučnega olja in bučnic, ki je po mnenju obiskovalcev bila vrhunska. Članice in člani TD Središče so dokazali, da so pravi mojstri kuhanja in aranžiranja. Vse jedi, ki so bile razstavljene, je bilo mogoče poskusiti na stojnici TD. Njihove »polenke s koščicami« pa so bile še posebej iskane. Tudi oder za nastopajoče so okrasili v stilu barv, ki so letos

.....

Letos je bučni golaž dišal iz 11-ih loncev ...

prevladovala na Prazniku buč. Na ogled so postavili različne bučke, ki so zrasle na njihovi njivi (last Poljedelstva iz Ormoža). Za pozitivne odzive na letošnjo prireditev pa gre zasluga vsem zaposlenim, nastopajočim, razstavljalcem, središkim gasilcem, Konjeniškemu društvu Središče in seveda vam, naši dragi gostje, ki prireditev obogatite s svojim prihodom in zaradi katerih želimo, da se Praznik buč v Središču ohrani.

Pihalni orkester SVEA Zagorje je odlično dopolnjeval pestri program 15. dneva odprtih vrat Oljarne Središče.

Tudi letos si je bilo vredno ogledati razstavo (na sliki bučno olje v preobleki ustvarjalke Marte Rižnar).

Jana Čavničar

Prvi nagradni natečaj za najlepše urejeno domačijo ob 15. prireditvi Praznik buč

Ob letošnji prireditvi Praznik buč – dan odprtih vrat Oljarne Središče ob Dravi je Jeruzalem SAT Oljarna in mešalnica Središče, d. o. o., v sodelovanju z Občino Središče ob Dravi in domačim turističnim društvom prvič izvedla nagradni natečaj za najlepše urejeno domačijo v naši občini na temo jesen in buče. Tudi prejšnja leta smo ob cesti lahko opazili postavljene aranžmaje z bučami, ki so jih pripravili naši občani. Cilj nagradnega natečaja je bil spodbuditi domačine, da bi tudi sami prispevali k obeležitvi vsakoletne prireditve ob dnevu odprtih vrat Oljarne Središče ob Dravi, ki je postala prepoznavna za naš kraj. Na letošnji razpis se je odzvalo 10 prijaviteljev, ki so ob svojih domačijah pripravili zelo domiselne in zanimive aranžmaje. Petčlanska komisija si jih je ogledala na terenu, pri tem pa ocenjevala tematiko, izvirnost, urejenost in opaznost v

od samih začetkov prireditve, poskrbi za okrasitev okolice z bučami.

Fotografije vseh udeležencev natečaja in tudi ostalih aranžmajev po naši občini si lahko ogledate na Facebook strani Oljarne Središče ob Dravi. Nagrajencem iskreno čestitamo, vsi pa vabljeni k sodelovanju tudi ob prihodnjem prazniku buč.

1. mesto: Zdenka in Stojan Celin. Več aranžmajev sestavljajo različni človeški, živalski in domišljjski liki. Fotografija zmagovalne domačije bo objavljena v Štajerskem tedniku.

okolju. Odločitev je bila zelo težka, saj so se prav vsi prijavljeni občani zelo potrudili in pripravili izvirne jesenske aranžmaje. Prvo mesto sta si prislužila Zdenka in Stojan Celin, na drugo mesto se je uvrstila Štefka Bauman, tretje mesto pa sta si razdelili Albina Govedič ter Vesna Žerjav. Rezultati natečaja so bili razglašeni na prireditvi ob dnevu odprtih vrat v soboto, 9. septembra, kjer so bile fotografije najlepših domačij tudi razstavljene. Vsi štirje nagrajenci natečaja so prejeli praktične in vrednostne nagrade. Praktična darila pa so pričakala tudi ostalih šest sodelujočih, ki so se uvrstili na 4. mesto: Boštjan Kocjan, družina Kuharič, Štefica Horvat, Irena Pajek in Helena Habjanič ter gostinski lokal Vanila Cafe. Neopaženi pa niso ostali niti ostali pripravljene aranžmaji izven tekmovalnega programa, ki so nastali ob prazniku buč. Posebna omemba velja družini Šalamun iz Obreža, ki vsako leto, že

2. mesto: Štefka Bauman. Med več ročno izdelanimi aranžmaji izstopa stonoga iz buč.

3. mesto: Pester aranžma Albine Govedič in aranžma Vesne Žerjav, ki vsebuje zabavno zgodbo.

Dragica Florjanič, predsednica Turističnega društva Središče ob Dravi

Žegnanje pred kapelo v Središču

Sončen dan nas je pričakal na največji in najstarejši Marijin praznik – Marijino vnebovzetje, veliki šmaren. Že vstop v lepo okrašeno kapelo in pogled na njene baročne oltarje je napovedoval še posebno veličastno mašno daritev, saj smo v tem času gostili v naši župniji Marijo iz Fatime. Po maši smo zbrani pod krošnjami dreves in med razstavljenimi klopotci prisluhnili kratkemu programu, ki so ga polepšali pevci Kulturnega društva Obrež, župnik z blagoslovom klopotcev, Lea Rajh z recitacijo »Pesem klopotcev« pesnika, prozaista, duhovnika dr. Stanka Janežiča, člani Turističnega društva Središče, pridne gospodinje, ki so poskrbele za telesno okrepitev, in vinogradniki (gospoda Otmar Medik in Rajko Borko).

Kip Marije iz Fatime je na svoji romarski poti po Sloveniji pripotoval tudi v našo župnijo.

Tudi letos je bilo slovesno pred središko kapelo na Marijin praznik.

Hvala vsem za popestritev in še na več tako prijetnih kramljanj in srečanj ob našem nekoč še večjem »žegnanju«.

Tilika Jambrovič

Srečanje sošolcev

Sreča je v majhnih stvareh – toplih ljudeh, v stisnjenih dlaneh.

Ob sončnem vremenu smo se zbrali 26. maja 2017 v Gostilni Prosnik v Ormožu. Pet let se je zdela predolga doba, zato smo se srečali prej. Vzdušje je bilo prijetno, četudi nas ni bilo veliko. Kot je to v navadi, smo obujali še vedno žive spomine na skupne šolske dni in naša mlada leta. Nedvomno se prihodnje leto spet srečamo!

Spoštovane bralke, spoštovani bralci. Sporočam vam, da sem natisnil knjižico z naslovom *Moje življenje*, v kateri opisujem pot svojega življenja, vse od otroških dni pa do danes, ko vstopam v 80. leto starosti. Opisal sem svojo družino, vojaška leta, zaposlitev, gradnjo hiše, življenje po upokojitvi in še kaj. Tekstu so priložene fotografije. Vsi, ki bi hoteli knjižico prejeti za spomin, prosim pokličite na 041-564-153 (Milan Bratuša st.) ali 031-762-873 (Milan Bratuša ml.).
Hvala in lep pozdrav.
Milan Bratuša

Opravičilo

Zaradi tehnične napake je bila v prejšnji številki Sredice ob prispevku z naslovom *Iz Središča na Goričko* objavljena napačna fotografija. Za nastalo napako se iskreno opravičujemo.

UO Sredice

KOTIČEK DRUŠTVA UPOKOJENCEV

Zdenka B. Slavič, predsednica Društva upokojencev Središče ob Dravi

Spomladanski izlet

Bila je kar zgodnja ura, ob petih, ko smo krenili iz Središča. Še postanek v Godenincih in bilo nas je 50, ki smo se podali na enodnevni izlet na Salzburško (Salzkammergut). Do našega prvega cilja je bila kar dolga vožnja, prekinjena z dvema postankoma za »odtočiti« in za okrepcilo iz našega avtobusnega skladišča. Brez pečenega prašička, piščanca, zelenjave in še česa za zaliti na naših izletih pač ne gre! In še kako nam tekne! Bili smo že kar nestrpni, ko se je nenadoma globoko pod nami prikazalo čudovito jezero, obdano z gozdovi, poraslimi planinami in skalnimi vrhovi. Kot veliko ptičje gnezdo se je strmo v breg vzpenjalo mestece – Hallstatt ob istoimenskem jezeru Hallstätter See. Izstopili smo ob spodnji postaji zobate železnice – vzpenjače, kjer smo dobili slušalke, s katerimi smo imeli kar nekaj opravka, da smo jih usposobili za poslušanje razlage v slovenskem jeziku. Z vagončkom smo se povzpeli do zgornje postaje, potem pa nekateri peš, drugi z dvigalom na »Rudolfsturm«, restavracijo s teraso in čudovitim razgledom. Privoščili smo si (ne ravno poceni!) kavico ali še kaj drugega, se sončili in uživali v lepoti planinsko-jezerskega sveta. Tisti bolj vzdržljivi so se podali še navkreber, po poti starodavnih Keltov, ki so tukaj živeli od okoli leta 800 do 400 pr. n. št. Zgoraj je tudi vhod v solni rudnik, že v tistih časih so tu kopali sol in jo tovorili po velikem delu Evrope, pa tudi v naše kraje. Tam bi lahko sedeli in uživali še dolgo, toda vsega lepega je enkrat konec. Pa za nas še ni bilo. Sprehodili smo se še po obali zanimivega mesteca Hallstatt z lesenimi hišami v bregu z lepim glavnim trgom in dobrim sladoledom. Pot smo nadaljevali še nekaj časa ob jezeru, potem pa prispeli v nekdanjo poletno rezidenco avstro-ogrskega cesarja Franca Jožefa in cesarice Elizabete, bolj znane kot Sissi, v Bad Ischl. Po mestu smo se sprehodili, nekateri smo celo spili kavico v znani slaščičarni Zauner, nato pa dalje do Wolfgangseeja. Ob jezeru še malica iz naših zalog, na srečo smo se najedli ravno še pred dežjem, ki se je ulil, ko smo se

namestili v avtobus. Kmalu smo prispeli do St. Gilgena, kjer naj bi si ogledali lepo cerkev, a nam je to namero preprečil dež in sploh nismo vedeli, če se bomo lahko vsaj popeljali po jezeru. Na srečo je dež ponehal, ladja nas je že čakala in pričela se je vožnja po svežem večernem zraku. Opazovali smo krasne vile in čolne ob jezerski obali. Vožnja do St. Wolfganga nam je bila tako všeč, da so nekateri ob vrnitvi domov kritizirali, ker se nismo peljali okoli in okoli po jezeru, vendar je bilo tako predvideno že prej v programu izleta. Čakala nas je še dolga pot domov, kamor smo se vrnili malo po polnoči. In odmevi? Nekateri je dolga vožnja z avtobusom precej utrudila, razen našega staroste, gospoda Podgorelca, ki se ni nič pritoževal, kljub svojim 94-im letom! Največ pripomb in kritik na naš, za nekoga doslej najlepši izlet, so imeli tisti, ki sploh niso uživali z nami. Vesela družba, vidimo se na prihodnjem izletu!

Vožnja po jezeru Wolfgangsee

Zdenka B. Slavič, predsednica Društva upokojencev Središče ob Dravi

Kljub vročini ne počivamo!

Že štiri dni po našem izletu v Avstrijo smo bili zopet pri močeh, da smo se udeležili dneva odprtega vrta pri Kovačičevi Milici. Milica, ki ima vrt vedno lepo urejen, se je sedaj še posebej potrudila, vsa zelenjava ji krasno uspeva. Upošteva sajenje skupaj različnih rastlin, ki se marajo, tiste, ki se nimajo rade, pa posadi vsako na drugi konec vrta. Ob robovih gredic cvetijo ognjiči, kapucinke in bazilika, ki zelo pozitivno vplivajo na rast zelenjave. Tudi krompir ji je dobro uspel, kar nam je dokazala, ko je izpulila dva grma in se je prikazalo kakšnih dvajset krasnih gomoljev. Po ogledu njenega bujnega vrta je sledila prava pojedina: pri strežbi so pomagali tudi sin Jan, hčerka Jožica in

Milicin lepo urejen vrt

Nadaljevanje na naslednji strani

Nadaljevanje s prejšnje strani

vnukinja Nina in prav počaščeni smo lahko bili, ko smo izvedeli, da je Milica praznovala svojo 70-letnico prav v naši družbi. Milici še enkrat prisrčne čestitke za njen jubilej, pohvala za lepo urejen vrt in zahvala za prijetno druženje. Ostani še naprej tako vesela in dobrodošla na vseh naših izletih in prireditvah.

In še:

- 18. junija smo bili na kasaških dirkah v Ljutomeru. Ogledali smo si tudi kasaški muzej in uživali v hitrem teku kasaških konjev;
- 27. julija se nas je nekaj veselo namakalo v Banovcih;
- 18. avgusta smo imeli tradicionalno poletno veselico (včasih smo rekli »piknik«), kjer se je dosti jedlo in malo tudi pilo, ker je bilo pošteno vroče, plesalo, igrali pa so trije mladeniči »Naši čehi« – bilo je zares veselo;
- od 27. avgusta do 3. septembra pa smo letovali v Njivicah na Krku.

ZA JESEN NAPOVEDUJEMO ...

- **23. september:** ogled razstave čipk v Lepoglavi na Hrvaškem
- **28. september:** udeležba na Festivalu za 3. življenjsko obdobje v Ljubljani
- **konec oktobra:** jesenski izlet z martinovanjem (kraj in čas še nista določena)
- začetek ročnih del
- **december:** prednovoletna veselica

Pridite – srečajte se s starimi prijatelji in veselo poklepetajte.

Romana Suhodolčan

Medgeneracijsko sodelovanje

»Oh, ta naša mladina.« To je stavek, ki ga dostikrat slišimo in izgovorimo. Naj vam opišem svojo osebno izkušnjo. Tako kot so otroci pametni v svojem pubertetnem obdobju, je bila pametna tudi moja hčerka. Večni problem sta imela z možem, njenim očetom. Mož je vedno govoril, da je tako hudo pametna, da ji pamet leze ven še pri malih prstih na nogah. Hčerka pa se je vedno pritoževala, da očetu ne more nič dopovedati, da kaj mu bo ona pri teh svojih letih pametnega povedala. Z možem sva sklenila kompromis, da naj malo potrpi in jo poslušaj, da ga to nič ne stane. Po kakšnem mesecu pa mi je mož priznal, da če jo dobro poslušaj, pove tudi kaj pametnega. Zakaj takšen uvod? Ko so mi v Središču malo razložili in povedali, da k nam prihaja Turistična patrolja, sem bila precej pesimistična, kaj jim bomo mi v Središču pokazali in ponudili. Predvidevam, da si je marsikdo belil glavo, kako to izpeljati, kaj jim ponuditi, kaj jim pokazati. In zgodilo se je, stopili so skupaj štirje mladi: Samo, Aleš, Patricija in Mateja, se organizirali in to tako, kot nobenemu od nas starejših ne bi padlo na pamet. Naenkrat je bilo vse. Da ne opisujem podrobnosti, bilo je lepo opisano v Novicah na Svet 24. V glavnem pravi bum. Središče si od vseh ocenjenih mest s 93 točkami (od 100 možnih) deli prvo mesto z Radovljico. Ti mladi so nam dokazali, da živimo v lepem kraju, da imamo kaj pokazati. Da mladi gledajo na svet drugače. Mi starejši živimo v svojih ustaljenih tirnicah in vsega, kar je drugače, ne vidimo, ne sprejememo. Mladi pa znajo obiskovalca nahraniti z dobro domačo hrano iz »korpeca« na koci pod drevesom, ponudijo jim kopanje v naši lepi Dravi in še marsikaj. Oni vedo, da bo takšnih turistov vedno več. Mladi, kapo dol!

Drugi takšen dogodek je »Drava Festival«. Ta projekt sem že dostikrat kje zasledila. Vedno se je omenjalo samo Dravograd in Ptuj. No, pa je Samu Žerjavu bilo tega dovolj, kontaktiral je glavnega organizatorja, povedal mu je, da Drava teče tudi skozi Središče in naprej. Tako smo imeli letos 16. julija na obisku

kolesarje iz vse Slovenije. Na pobudo mladih smo spet stopili skupaj starejši z mladimi. Članice našega društva – naše pevke, konjenik Božo in še drugi smo se udeležili tega dogodka. Pevke s petjem, pijačo, jedačo in dobro voljo. Hvala pevkam. Hvala Samu, da nas je povabil. Tako smo spet dokazali, da skupaj lahko nekaj naredimo. Citiram zahvalo g. Matija Brodnjaka iz ZRS Bistra: »Pozdravljen, g. Borko in Samo z ekipo. Najprej bi se rad zahvalil za vso pomoč in podporo v času dogodka »Drava Festival«. V prilogi pošiljam nekaj slikovnega gradiva s 3-dnevne kolesarjenja od Dravograda do Središča, Varaždina do Legerada. V kolikor gradiš tak projekt, ga je potrebno prevoziti in analizirati. Vsepoposod je bilo zelo prijetno in gostoljubno. Središče ob Dravi pa je bilo nad vsemi kraji. Vsi udeleženci so bili tako prijetno presenečeni že s spremljavo konjenika in VW-ja (avto hrošč). Vse ostalo je bilo pravljico – sprejem, pesem, hrana, narava ... skoki v vodo, dravski kamni z logotipom so bili 1 A itd.« Bravo, mladi!

Vsak konec leta DU priredi prednovoletno srečanje – zabavo, ki sovpada z novoletnim bazarjem Osnovne šole Središče ob Dravi. Vsako leto nam svoje izdelke razstavijo v Sokolani in člani si za prostovoljne prispevke odnesemo domov za spomin ali za darilo njihove izdelke. S svojimi izdelki so bili prisotni tudi na vsaki razstavi. Tukaj spet vidim medgeneracijsko sodelovanje. Tudi ob letošnjem pikniku upokojencev je bilo tako. Včasih koga preseneti sprememba. Navajeni smo monotonih, že znanih dogodkov. Zakaj bi bilo tako, če je lahko drugače. Malo se vprašajmo, kdaj smo mlade – vnuke vprašali, kako so, kako se imajo, kaj oni mislijo o določenih stvareh. Brez da bi jim vsiljevali svoje poglede na določene dogodke. Ste kdaj zaplesali z vnukom ali vnukinjo kar tako, ste se kdaj nasmejali do solz njihovim pripetljajem. Kdaj nas lahko vnuki vidijo sproščene,

Nadaljevanje na naslednji strani

Nadaljevanje s prejšnje strani

nasmejane, da plešemo s sosedom ali sosedo. Da nas nekaj ne boli, da nismo preveč zaposleni, da nas vidijo na zabavi. So izjeme, na žalost pa jih je zelo malo. In to se je zgodilo letos na našem pikniku. Zabavali so nas mladi, pa smo se imeli fajn. Mislim pa, da so nas občudovali, kako znamo biti veseli, da še zaplešemo in zapojemo. Čutila sem neko zadovoljstvo, ko mi je ena naša članica rekla: »Tako je luštno, da bi še ostala, žal mi je, pa moram iti domov, ker so me že prišli iskat.« Vem, da

je marsikdo »gundral« glede pobiranja prispevka. Toda ljudje božji, muziko vedno plačamo. Letos pa ste sami prispevali, kolikor ste hoteli. Našim mladim muzikantom pa se je zdelo lepo, da so dobili nekaj za svoj trud, za svoj čas, za dobro voljo. Mogoče smo s kakšnim evrom prispevali za nakup kakšne šolske potrebščine, nakup not, kakšno kokto ali pivo. Bodimo ponosni, da imamo takšno mladino, sodelujmo z mladimi. Verjemimo jim, poslušajmo jih.

Utrip v vrtcu in šoli

Tamara Marčec

Vrtec v naravi

Najstarejši otroci iz vrtca Navihanček so se tudi letos odpravili za tri dni na Slivniško Pohorje v dom Planinka. Kljub temu, da je za nekatere tako dolga odsotnost od staršev bila novo doživetje, so se odlično odrezali.

V spremstvu svojih vzgojiteljic in učiteljev doma so se otroci zelo zabavali. Pomerili so se v lokostrelstvu in ob čudovitem razgledu ob igrišču izvaljali naravne oblike gibanj.

Zvečer smo si s kresilom zakurili ogenj in spekli krompir. Najbolj zabavno je bilo otrokom to, da smo si veje sami morali nabrati in poiškati v gozdu.

Odpravili smo se tudi do slapa Skalca. Po poti do tja pa smo si pod povečevalnim steklom pogledali še živalce, ki živijo v tekoči in v stoječi vodi. Prav tako smo si izdelovali »bivake« in se zvečer družili z OŠ Starše in Hajdina ob nastopih vseh otrok (Pohorje ima talent).

Kljub številnim dejavnostim smo se ob jutrih prebujali v naravi, gozdne poti so nas nosile tudi do Mariborske kočice. Nekaj časa pa je ostalo tudi za igro v sobah, v katerih so otroci radi preživeli prosti čas.

Katja Pintarič in Mirjam Simonič

Planinski tabor

Mali pohodniki iz vrtca Navihanček so se tudi letos udeležili planinskega tabora na Kogu. Skupaj z otroki iz vrtcev Miklavž ter Kog smo preživeli dva čudovita dneva, polna novih spoznanj in doživetij.

Prvi dan smo se odpravili na eko kmetijo Pukšič, kjer nam je gospod predstavil pridelavo eko zelenjave. Tam smo imeli tudi kosilo. V prostorih šole nas je obiskal gospod Prapotnik, ki nam je predstavil različna zelišča in njihov pomen za naše zdravje. Zvečer smo zakurili taborni ogenj, se družili, peli in si pekli hrenovke. Pred spanjem smo uživali ob gledanju mladinskega filma Kekec, s kokicami in napitkom. Ker nam je zagodlo vreme, smo prespali v prostorih šole. Naslednji dan smo se z avtobusom odpravili proti Ormožu, kjer smo si ogledali naravni rezervat Ormoške lagune. Po prihodu nazaj v tabor smo še imeli kosilo, podelitev medalj in slovo od novih prijateljev.

Bojana Šober

V poletnih mesecih v vrtcu

Tudi v poletnih mesecih je v središkem vrtcu živahno. Tu je nekaj utrinkov iz poletnega vrtčevskega utripa.

V juliju in avgustu, v času počitnic, so dnevne temperature zelo poskočile. Zato smo s postavitvijo bazena otrokom omogočili, da so se kopali in tako lažje prenašali vročino. Igrali so se z vodnimi baloni in spuščali milne mehurčke. V igralnici so izdelali plakat na temo morske živali. Končni izdelek smo razstavili pred igralnico. Na igrišču pa so se otroci igrali na igralih, ki so bila v senci dreves.

Tamara Marčec

Sprejem mini maturantov v šoli

Šolsko leto se je poslavljalo in okrog šole je bilo slišati žvižganje piščalk. Prišli so mini maturanti. V okviru sodelovanja vrtca s prvim razredom so za naše mini maturante pripravili v šoli lep sprejem z dramatizacijo pravljice, s plesom in z druženjem ob soku in pecivu. Hvala učencem 1. razreda in njihovim učiteljicam Antoniji, Violeti in Mateji.

Katja Volgemut

Zaključna prireditev vrtca

V mesecu juniju je spet prišel čas, ko smo na zaključni prireditvi vrtca, ki je bila v šolski telovadnici, zaokrožili še eno pestro, prijetno in veselo leto v vrtcu.

V uvodnem nagovoru nas je ravnateljica, mag. Jasna Munda, spomnila na najlepše in najpomembnejše dogodke v vrtcu med šolskim letom in se zahvalila vsem, ki so nam jih pomagali soustvarjati.

Med letom smo doživeli celo paleto čustev: bilo je žalosti in bilo je veselja, bilo je joka in bilo je smeha. Vendar ko pogledamo tako ob koncu, smo vedno veseli, da lahko staršem pomagamo pri vzgoji pogumnih, delavnih, razumevaljših, spoštljivih in veselih otrok.

V programu prireditve so nastopili otroci vseh petih skupin. Iz vrtca so se s pesmijo

Mini maturanti na zaključni prireditvi vrtca

poslovali tudi mini maturanti, ki so zdaj že pogumno zakorakali v šolske klopi.

Na koncu prireditve pa so se otroci lahko zabavali na napihljivih igralih Hopa cupa. Veseli smo, da starši otrok v vrtcu z nami

sodelujete in nas podpirate pri naših skupnih ciljih – omogočiti otroku poučno, varno in srečno otroštvo. Zaradi tega verjamemo, da bodo vaša in naša mala srca vedno našla pravo pot v življenju.

Sonja Kosi

Prvi šolski dan in sprejem prvošolcev

Letošnji zaključek poletnih počitnic je bil nenavadno tople. Marsikdo se ni zavedal, da se že bliža začetek šole. Učitelji smo se intenzivno pripravljali že kar nekaj časa prej, ostali delavci šole pa so skozi vse poletje opravljali administrativna dela, sestavljali urnike in čistili šolske prostore. Tako je šola 1. septembra učence pričakala urejena, čista in sijoča.

Pesmica pravi takole: »Prvi šolski dan naj bo s sončkom obsijan«. In res je bil obsijan s soncem. Četudi na obrazih nekaterih učencev ob prihodu v šolo ni bilo videti prepričljivih nasmeškov, so se ti okrepili že ob prvem kontaktu z go. Ravnateljico, mag. Jasno Munda, ki je (kot vedno) tudi tokrat našla veliko prijaznih in vzpodbudnih besed. Sledil je krajši kulturni program, ki so ga pripravili učenci 4. razreda. Po programu so se učenci seznanili s svojimi razredniki ter se po stisku rok z vsakim učiteljem odpravili proti svojim učilnicam, kjer so pričeli z delom.

Prvi šolski dan je vsako leto nekaj posebnega, še posebej za tiste, ki prvič prestopajo šolski prag, ter za njihove starše. To je dan, ki je za prvošolčke nepozaben. Pa ne samo za njih, ampak tudi za naš kraj, saj je letos šolski prag prestopila generacija, ki je najštevilčnejša na šoli. Kar 24 prvošolčkov je radovedno spremljalo tople pozdrav ravnateljice,

ki je uvodoma prijazno nagovorila prvošolčke in njihove starše. Sledil je kulturni program četrtošolcev, ki so pripravili zanimiv program z lutkovno predstavo »Lili in Bine«. Po kulturnem programu so prvošolčki spoznali svoji učiteljici, ki se veselita novih obrazov, skupnih druženj in uspešnih šolskih dni.

Na svoje male občane je bil ponosen tudi g. župan Jurij Borko, ki je (tako kot vsako leto) prvošolčkom zaželel veliko veselja in znanja v lepo prenovljeni šoli. Z go. ravnateljico sta vsakemu posebej čestitala za ta velik dogodek ter mu poklonila knjigo in spominček. Sledilo je skupinsko fotografiranje, nato pa sta učiteljici odpeljali učence v učilnico, kjer jih je čakalo še eno presenečenje.

Starši so v jedilnici prisluhnili krajšemu predavanju svetovalne delavke o vstopu otroka v šolo, policist pa je spregovoril o prometni varnosti. Po predavanju so se tudi starši pridružili otrokom v učilnici, ki so jim že pripravili presenečenje. Naučili so se novo pesmico. Z zadovoljnim nasmehom na obrazu smo prvi šolski dan zaključili v jedilnici, kjer so prvošolčke pričakale sladke tortice.

Zaželimo jim uspešen korak v deželo znanja!

Mateja Lašič

Starejši in mlajši skupaj vrtičkamo najrajši

Verjetno se je kdo od vas že kdaj vprašal »Le kam pa gredo ti?«, ko je videl po Šolski ulici hoditi nasmejane obraze otrok s samokolnico in z orodjem v roki. Ker pravijo, da dober glas seže v deveto vas, smo prepričani, da ste že slišali, da smo na osnovni šoli postali pravi vrtičkarji in poljedelci. Pa gremo lepo po vrsti. Sprva smo začeli s šolskimi visokimi gredami, nato smo postavili gredice še pred terasami učilnic na južni strani šole in kaj kmalu ugotovili, da je pridnih rok in želja po obdelovanju vedno več. Naša volja in želja do vrtičkanja je tako jasno kazala, da bi si želeli obdelovati še več, in ravno takrat je prišla na šolo z idejo »teta Vesna«, kot jo učenci radi kličejo sami. Gospa Vesna Žerjav nam je ponudila roko vzajemnega, medgeneracijskega sodelovanja in obdelovanja skupne ekološke njive. Družina Žerjav nam je tako v ta namen odstopila manjšo ekološko njivo, za kar smo ji izredno hvaležni. Veseli in polni pričakovanj smo se povabilu z veseljem odzvali in pravo veselje je, ko se skupaj z učenci odpravimo na šolsko njivo. V pomladnih mesecih smo zasejali svoje prve rastline, pozneje za njih skrbeli, sedaj pa se že veselimo svojih prvih pravih pridelkov. Letos smo se odločili in posejali različne vrste buč (okrasne in jedilne), koruze (tudi tiste za »kokice«), pa še sončnice in ognjič. Vse z namenom, da si učenci pridobijo čim več izkustvenega znanja, hkrati pa bomo svoje pridelke z največjim veseljem uporabljali za peko slaščic, izdelavo dekoracij, ptičjo ozimnico, v kozmetične namene ipd. Najboljše od vsega pa je, da njive ne obdelujemo sami, temveč nam pri tem pomagajo tudi pridne kmečke žene iz Središča ob Dravi. Na njivi se tako dobro ve, kaj je od koga, vendar je najpomembnejše pri vsem to, da smo dobili izjemno priložnost izkustvenega učenja, medgeneracijskega sodelovanja in učenja. Vrtičkarsko znanje, ki ga bomo dobili na »šolski njivi«, nas bo zagotovo spremljalo še veliko let, saj je znanje, ki nam ga podajo starejši, izkušeni ljudje, za nas največji zaklad.

Tako smo skrbeli za naše buče.

Pogled na šolski, sončni del polja

In naši prvi pridelki ...

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.

Mateja Lašič

Poletne vragolije v Galaksiji počitničariji

Mesec junij je s svojimi visokimi temperaturami na obraze učencev privabil prav poseben čar. Ob vseh učnih urah, k i smo jih lahko izpeljali na prostem, in ob bližajoči se zaključni prireditvi je bilo čutiti veselje in nestrpnost pred šolskimi poletnimi počitnicami. Res smo jih vsi že nestrpnost pričakovali in hkrati načrtovali, kaj vse bomo v tem času počeli. Počitnice so pravi čas, da spočijemo svoje telo in um, si nabereemo novih moči, obiščemo neznane kraje, preberemo že dolgo zeleno knjigo, obiščemo prijatelje, pogledamo svojo najljubšo serijo in se nenazadnje tudi nekaj novega naučimo. Pri tem pa imamo vedno možnost slediti svojim željam in osebnim interesom. In nekako tako je bilo to poletje tudi v prostorih naše šole. Kar 19 dni je v prostorih šole svetila Galaksija počitničarija, ki je mladim nadobudnim učencem šole med 6.30 in 15.30 ponujala Popestrivene dejavnosti v okviru projekta Popestrimo šolo. V tem času smo tako spoznavali in počeli ogromno zanimivih, počitniških reči: svoja jutra smo običajno popestrili z jutranjo bralno teraso, interaktivnimi, didaktičnimi, družabnimi in socialnimi igrami, jogo za otroke itd. Prav posebno je to, da smo za svoje site trebuščke vedno poskrbeli sami in se tako zabavali ob pripravi zajtrka, kosila in malice. Pekli smo počitniško torto in rulado, kuhali zdravilni melisin sok, si pripravili počitniško palačinkarno, pekli sadne kolačke s sadjem s šolskega vrta, bučni marmorni kolač, pirin kruh z bučnimi semeni, pico, lazanjo, »zlevanko« itd. Svoje ročne spretnosti smo urili ob risanju na steklo in tekstil, izdelavi stenskih magnetov, morskega gledališča, obeskov iz fimo mase, buč iz papirja, poletnih svečnikov in latern. Ob vseh likovnih sprostitev dejavnostih pa smo našli čas tudi za obdelovanje šolske njive in vrta, spoznavali in sušili smo zelišča tete Pehte, pobrali svoje prve pridelke z njive (buče in sončnice) in izluščili sončnična semena za ozimnico naših ptičjih obiskovalcev, se odpravili na pohod do reke Drave, urili svoje grafomotorične spretnosti, se igrali športne igre na prostem, spoznali in igrali starinske ljudske igre, kot so zemljo krast, ristanc, punce ven, kamenčkanje, si pripravili čisto pravi piknik s čevapčiči in pečeno koruzo, šolski kino itd. Bilo je tako zabavno in počitniško, da bi si želeli še več takih dni. Zadnje dni smo že pogrešali šolo in svoje sošolce, zato smo se prvega šolskega dne izjemno razveselili, hkrati pa že potihoma odštevamo dni, da se Galaksija počitničarija ponovno ustavi pri nas.

Nastale so čudovito poslikane majice, nakupovalne vreče itd.

Poskrbeli smo tudi za šolsko ozimnico zelišč.

In tako zabavno je brati v naravi.

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, svetovalna delavka

Dosežki učencev OŠ Središče ob Dravi v šolskem letu 2016/17

Vsako leto se naši učenci udeležujejo mnogih dejavnosti ter tekmovanj in tudi v šolskem letu 2016/17 je bilo tako. Najuspešnejšim učencem šole sta ravnateljica mag. Jasna Munda in svetovalna delavka Nina Kostric na zaključni prireditvi šole podelili priznanja in pohvale. V nadaljevanju smo zbrali najvidnejše dosežke, ki so jih učenci dosegli pri dejavnostih in na tekmovanjih v šolskem letu, ki je že za nami.

MATEMATIKA

Učenci vseh razredov so tudi letos tekmovali iz znanja matematike. Tekmovalo je 52 učencev od 1. do 9. razreda, bronasta priznanja pa je osvojilo 14 učencev. Na državno tekmovanje se je uvrstil Lan Patrick Pal iz 9. razreda in tam dosegel srebrno Vegovo priznanje.

SLOVENŠČINA – CANKARJEVO PRIZNANJE

Na tekmovanju v znanju slovenščine za Cankarjevo priznanje je tekmovalo 16 učencev od 4. do 9. razreda. Bronasto priznanje je osvojilo 7 učencev. Najboljša osmošolka Lina Horvat in najboljša devetošolka Jana Jelovica sta se uvrstili na območno tekmovanje.

SLOVENŠČINA – MEHURČKI

V prvem vzgojno-izobraževalnem obdobju so učenci v znanju slovenščine tekmovali na šolskem tekmovanju, imenovanem »Mehurčki«. Sodelovalo je 13 učencev od 1. do 3. razreda in vsi so dobili priznanje za sodelovanje.

BRALNA ZNAČKA

Bralno značko je osvojilo 106 učencev od 1. do 9. razreda. Štiri devetošolke so bralno značko opravile skozi vsa leta šolanja in tako osvojile spominsko priznanje in knjižno nagrado za zlate bralke, za zvestobo knjigi in Bralni znački v osnovni šoli. To so: Špela Borko, Jana Jelovica, Lea Samec in Franka Škorjanec.

NEMŠČINA

Učenci so se udeležili tudi tekmovanja iz znanja nemščine. Tekmovanje poteka za učence 9. razreda. Na šolskem tekmovanju je sodelovalo 8 učencev. Bronasto priznanje in uvrstitev na državno tekmovanje je dosegel Florjan Majerič.

ZGODOVINA

Šolskega tekmovanja na temo »100 let prve svetovne vojne in soškega bojišča – Slovenci in prva svetovna vojna« se je udeležilo 13 učencev. Štirje učenci so osvojili bronasta priznanja, devetošolci Lea Samec, Lan Patrick Pal in Florjan Majerič pa so se uvrstili še na področno tekmovanje, kjer je Lea Samec osvojila srebrno priznanje.

VOJNA ZA SLOVENIJO

Dve ekipi učencev naše šole sta nastopili na prvem medobčinskem tekmovanju iz znanja sodobne zgodovine na temo »Vojna za Slovenijo 1991«. Obe ekipi sta se odlično odrezali, saj sta osvojili 1. in 2. mesto. Zmagovalno ekipo so sestavljale devetošolke Jana Jelovica, Lea Samec in Franka Škorjanec, dru-

gouvrščeno ekipo pa devetošolec Lan Patrick Pal ter osmošolki Neja Polak in Tajda Kreč.

GEOGRAFIJA

Tekmovanje je potekalo na temo »Naravne danosti sopogujejo gospodarstvo pokrajine«. Šolskega tekmovanja se je udeležilo 12 učencev, od katerih je 5 učencev osvojilo bronasta priznanja. Lea Samec in Franka Škorjanec (obe iz 9. razreda) sta se uvrstili na območno tekmovanje.

KEMIJA

Glede na dosežek na šolskem tekmovanju iz kemije sta bila izmed 18 tekmovalcev najuspešnejša Lan Patrick Pal (iz 9. r.) in Rebeka Kustec (iz 8. r.). Uvrstila sta se na državno tekmovanje.

FIZIKA

Jana Jelovica, Lea Samec (obe iz 9. r.) in Uroš Pevc (iz 8. r.) so osvojili bronasta Stefanova priznanja na šolskem tekmovanju iz fizike.

ZNANJE O SLADKORNI BOLEZNI

Na šolskem tekmovanju v znanju o sladkorni bolezni je tekmovalo 19 učencev iz 8. in 9. razreda. 13 jih je osvojilo bronasta priznanja. Na državno tekmovanje so se uvrstili: Lea Samec, Jana Jelovica (obe iz 9. r.) in Rebeka Kustec (iz 8. r.). Jana in Lea sta tam za izkazano znanje prejeli srebrni priznanji.

BIOLOGIJA

Na šolskem tekmovanju v znanju biologije je tekmovalo 18 učencev 8. in 9. razreda. Štirje učenci so osvojili bronasta priznanja, devetošolca Franka Škorjanec in Lan Patrick Pal ter osmošolka Neja Polak pa so se uvrstili še na državno tekmovanje.

KONSTRUKTORSTVO

Tekmovalo se je tudi iz konstruktorstva in tehnologije obdelav. Lan Kuharič in Erik Horvat (oba iz 7. r.) sta se udeležila področnega tekmovanja, kjer sta v svoji kategoriji dosegla odličen rezultat – Erik je zasedel 3. mesto, Lan pa kar 1. mesto in se tako uvrstil še na državno tekmovanje.

VESELA ŠOLA

Na šolskem tekmovanju iz znanja Vesele šole je tekmovalo 14 učencev od 4. do 9. razreda. 13 učencev je doseglo zadostno število točk za bronasto priznanje, učenka 7. razreda, Petra Zadravec, pa se je uvrstila tudi na državno tekmovanje, kjer je osvojila še srebrno priznanje.

RDEČI KRIŽ

Letošnja tema tekmovanja, ki ga prireja Rdeči križ, je bila »Preprečevanje nezgod in prva pomoč«. Medobčinskega tekmovanja sta se udeležili dve ekipi, in sicer ekipa 5. razreda, v sestavi Zara Kolarič, Luka Orešnik in Ana Rihtarič, ter ekipa 6. razreda, v sestavi Martin Novak, Larisa Maček in Enej Majerič. Ekipa 5. razreda je dosegla 3. mesto.

Nadaljevanje na naslednji strani

Nadaljevanje s prejšnje strani

MLADI RAZISKOVALCI

Učenci so postali tudi pravi raziskovalci in nastali sta dve zanimivi raziskovalni nalogi. Prva z naslovom »Ječmen ni samo za v ričet« avtorjev Franke Škorjanec (9. r.) in Alena Roškarja (8. r.), druga pa »Pohvala se po šoli vala« avtoric Lee Samec in Špela Borko (obe 9. r.). Obe raziskovalni nalogi sta bili nagrajeni z zlatim priznanjem na regijskem srečanju mladih raziskovalcev in z bronastim priznanjem na državnem nivoju.

LOGIKA

Na šolskem tekmovanju iz logike je sodelovalo 24 učencev. 10 učencev je prejelo bronasta priznanja. Na državno tekmovanje se je uvrstil Leo Orešnik iz 9. razreda in tam osvojil srebrno priznanje.

LOGIČNA POŠAST

Letos so lahko učenci prvič sodelovali na tekmovanju logična pošast. Gre za eno izmed tekmovanj iz logike, katerega namen je razvijanje veščin logičnega mišljenja preko razvedrilnih nalog in zabavnih miselnih izzivov. Na šolskem tekmovanju je sodelovalo 29 učencev, 15 učencev je doseglo srebrna, 12 pa bronasta priznanja. 7 učencev se je uvrstilo na državno tekmovanje. Srebrna priznanja za uspeh na državnem tekmovanju so prejeli mladi logiki: Žiga Munda iz 1. razreda, Jan Lukman iz 2. razreda in Lea Munda iz 4. razreda.

PANGEA

Še eno izmed tekmovanj, v katerem smo sodelovali prvič, je tudi tekmovanje Pangea kot neformalno matematično tekmovanje za učence od 5. do 8. razreda. Učenca Domen Jakl iz 6. razreda in Erik Horvat iz 7. razreda sta se uvrstila na državno tekmovanje.

KUHARJI – KUHNA PA TO

Tudi letos so mlade kuharice dosegale odlične rezultate. Regijskega tekmovanja »Kuhna pa to« sta se udeležili dve šolski kuharski ekipi: »Središke kmečke vile« (devetošolke Klara Cimerman, Jana Jelovica, Lea Samec in Patricija Rotar) in »Središke Antonke« (devetošoki Andreja Slavinec in Franka Škorjanec ter osmošolke Špela Majcen Sok, Jana Podgoršek in Hana Rizman). Ekipa »Srediških Antonk« se je uvrstila v veliki finale na državnem nivoju, kjer so dekleta zasedla 1. mesto v pripravi zdravega tradicionalnega lokalno značilnega kosila.

ZLATA KUHALNICA

Učenke so prvič sodelovale še na enem tekmovanju v kuharskih veščinah, tj. Zlata kuhalnica. Učenke 7. razreda Lara Lukman, Neja Smontara in Kaja Kaučič so na regijskem tekmovanju osvojile srebrno priznanje. Razpisana tematika je bila »Kranjska klobasa kot osnovna sestavina glavne jedi ter sladki skutni štruklji«.

HITRO BRANJE

V letošnjem šolskem letu so se lahko učenci na naši šoli prvič pomerili na tekmovanju v hitrem branju. Šolskega tekmovanja se je udeležilo 21 učencev od 4. do 9. razreda. Zara Kolarič in Luka Orešnik iz 5. razreda ter Petra Zdravec iz 7. razreda so se uvrstili na državno tekmovanje. Tam so se odlično odrezali, saj

sta Zara in Luka postala »HiBralca«, kar pomeni, da sta preseгла hitrost branja z razumevanjem 1000 besed na minuto.

ŠPORT

Športniki naše šole so se udeleževali športnih tekmovanj na različnih ravneh. Vseh učencev, ki so tekmovali posamično in v ekipnih športih ter se vračali s kolajnami in pokali, je veliko. Izpostavili pa bi najvidnejši uspeh našega učenca. Priznanje za uspešno sodelovanje na državnem tekmovanju v atletiki, kjer je tekmoval v skoku v daljino, je prejel Lan Kuharič iz 7. razreda.

ŠOLSKI PLESNI FESTIVAL

Ekipa šestih plesalk (devetošolke Špela Borko, Jana Jelovica, Lea Samec in Klara Cimerman ter osmošolki Teja Cimerman in Neja Polak) se je udeležila področnega tekmovanja Šolski plesni festival in med 11 ekipami zasedla 4. mesto. Najuspešnejši posameznici sta bili Špela Borko in Jana Jelovica. Obema plesalkama se je uspelo uvrstiti na državno tekmovanje.

NAJ UČENEC/UČENKA

Glasovanje za naj učenca/učenko šole je potekalo tako kot pretekla šolska leta. Pri glasovanju so sodelovali vsi učenci šole, ki so na razrednih skupnostih predlagali kandidate. Sledil je ožji izbor na skupnosti učencev šole, končno odločitev pa je sprejel učiteljski zbor. Izbirali smo med učenci, ki izkazujejo marljiv odnos do šolskega dela, ki so vsestransko aktivni v šoli in izven nje, se udeležujejo tekmovanj in na njih dosegajo rezultate, so vzornega vedenja – tako do sošolcev in ostalih učencev šole, kot tudi do učiteljev in ostalih delavcev šole.

»NAJ UČENKA« v šolskem letu 2016/17 je postala devetošolka Lea Samec. Lea se je izkazala kot odgovorna devetošolka, ki je vestno opravljala svoje šolsko delo in dosegla lep učni uspeh. Bila je zelo aktivna na številnih področjih v šoli in izven nje. Udeleževala se je številnih tekmovanj, na tem mestu pa bi strnili najvidnejše uspehe:

BRONASTA PRIZNANJA: iz slovenščine, fizike, zgodovine, geografije, za raziskovalno nalogo na državnem nivoju in v znanju o sladkorni bolezni;

SREBRNA PRIZNANJA: iz zgodovine in v znanju o sladkorni bolezni;

ZLATO PRIZNANJE: za raziskovalno nalogo na regijskem nivoju; PRIZNANJE za osvojeno bralno značko v 9. razredu in za osvojeno bralno značko vsa leta osnovnošolskega šolanja, priznanje za sodelovanje na proslavah in prireditvah, za sodelovanje pri pevskem zboru ter za sodelovanje v plesu in kuhanju.

V razredu je prevzela veliko odgovornosti ob prireditvah (dobrodelni in valeti), zelo aktivno se je odzivala na naloge v razredni skupnosti. Lea je zadožitve odgovorno prevzemala in opravila. Pripravljena je pomagati mlajšim, je vpljudna do sošolcev, učiteljev in drugih. Zaradi njene vsestranskosti in angažiranosti si je Lea zaslužila pohvalo in s tem naziv naj učenka šole za šolsko leto 2016/17.

Za »NAJ UČENKA« šole je bil v šolskem letu 2016/17 izbran devetošolec Lan Patrick Pal. Lan se je udeleževal številnih tekmovanj, kjer je dosegal dobre rezultate:

Nadaljevanje na naslednji strani

Nadaljevanje s prejšnje strani

BRONASTA PRIZNANJA: iz matematike, logike, geografije, zgozdovine, kemije, biologije, znanja o sladkorni bolezni, hitrega branja, Vesele šole;

SREBRNO PRIZNANJE: iz matematike na državnem tekmovanju;

OSTALA PRIZNANJA: za večletno tekmovanje na nacionalnih in mednarodnih debatnih turnirjih ter sodelovanje na medgeneracijskih delavnicah ter pohvalo za korepeticije in sodelovanje pri pevskem zboru.

Bil je predsednik razredne skupnosti in je zavzeto zastopal devetošolce v skupnosti učencev. Rad je nastopal na razrednih in številnih drugih prireditvah, kjer pel v zboru, igral v skeču, z največjim veseljem pa je zaigral na klavir. Aktiven je tudi v glasbeni šoli. Lan je tako prejel naziv naj učenec šole za šolsko leto 2016/17.

NAJ ŠPORTNICA

Komisija uspešnih športnikov 6., 7. in 8. razreda in učiteljica športa so pregledali celoletno delo v športu in na podlagi kriterijev sklenili, da naziv športnice leta podeli osmošolki Neji Polak. Neja je marljivo vadila vse športne discipline. Uspešno je tekmovala v atletskih disciplinah – v krosu in v atletskem mnogoboju. V krosu je zelo uspešno nastopala na šolskem in medobčinskem tekmovanju, kjer je zmagala, uspešno je tekla tudi na razširjenem področnem tekmovanju v Ravnah na Koroškem. Bila je zmagovalka šolskega atletskega šesteroboja za starejše deklice. Na medobčinskem prvenstvu v atletiki je osvojila srebrno medaljo v teku na 1000 m in se uvrstila na področno tekmovanje v Slovensko Bistrico, kjer si je prigarala odlično 4. mesto. Bila je pomembna igralka v šolski rokometni ekipi starejših deklic, ki je osvojila 3. mesto. Neja marljivo trenira rokomet v Ormožu, z ekipo je osvojila 4. mesto v državni ligi v svoji starostni kategoriji. Je med 10 najboljšimi strelkami in izvajalkami sedemmetrovk v državi.

Neja tudi rada pleše hiphop, pop, latino. Na področnem tekmovanju Šolski plesni festival v Kungoti je z ekipo starejših deklet osvojila 4. mesto. Pomagala je pri meritvah za športno-

vzgojni karton in vadila v projektu Zdrav življenjski slog. Neja je športnica, ki ravna v skladu s pravili ferpleja. Vse omenjeno nas je prepričalo za podelitev naziva športnica šolskega leta 2016/17.

NAJ ŠPORTNIK

Naj športnik v šolskem letu 2016/17 je postal sedmošolec Nik Žerjav. Nik je redno, uspešno in zelo zavzeto vadil in tekmoval v disciplinah in v šolskih ekipah, ki so se udeležile šolskih, medobčinskih, področnih in meddržavnih tekmovanj med mlajšimi in starejšimi: v jeseni v krosu, pozimi v rokometu in nogometu, spomladi v atletiki in nogometu.

Na šolskem krosu je zmagal, na medobčinskem je osvojil 2. mesto. Zmagal je v šolskem atletske peteroboju. Na medobčinskem tekmovanju v atletiki je zmagal v teku na 300 m in se udeležil področnega tekmovanja v Slovenski Bistrici. V rokometnih ekipah mlajših in starejših dečkov je odigral zelo odgovorno in zavzeto. Nik je odličen plavalec, je eden izmed redkih učencev, ki je osvojil zlatega delfina.

Najuspešnejši je Nik v nogometu. Pomembno vlogo je odigral v šolski nogometni ekipi na medobčinskem tekmovanju, ko so dečki v Ormožu zmagali in se uvrstili na področno tekmovanje v Oplotnico. Marljivo trenira v nogometnem klubu, z ekipo U 13 in tudi U 15 se udeležuje področnih in državnih ligaških tekmovanj pa tudi mednarodnih turnirjev, kjer posegajo po najvišjih mestih. Je član reprezentance medobčinske nogometne zveze. Nik je upošteval pravila ferpleja v športu in tudi zato si je zaslužil naziv naj športnik leta 2016/17.

NAJ RAZRED NA RAZREDNI STOPNJI

Učenci, ki so dobili ta naziv, so bili med poukom pridni in aktivni, vestno so opravljali domače delo, vsi učenci v razredu so osvojili bralno značko. Učenci so se vključevali v mnoge interesne dejavnosti, lepo pozdravljajo in se na splošno lepo vedejo, imajo spoštljiv odnos do drugih učencev, učiteljev ter do ostalih delavcev na šoli. Naj razred na razredni stopnji je v šolskem letu 2016/17 postal 2. razred.

NAJ RAZRED NA PREDMETNI STOPNJI

Učenci naj razreda na predmetni stopnji so dosegli zelo dobre rezultate na tekmovanjih iz znanja, na športnih tekmovanjih in na nacionalnem preverjanju znanja. Tudi njihovo obnašanje do učencev in delavcev šole je bilo primerno. Naj razred na predmetni stopnji v šolskem letu 2016/17 je tako postal 9. razred.

Novo šolsko leto se je že začelo in veselimo se uspehov, ki jih bodo naši učenci dosegli letos.

Podelitev priznanj in nagrad najuspešnejšim učencem središke šole v šolskem letu 2016/2017

Olga Daljavec, Mateja Lašič, Urška Vodusek, Nataša Zorec

Okrog sveta do počitnic

Učenci in učitelji središke šole smo 22. junija izvedli že tradicionalno zaključno prireditev šole. Prireditev je potekala pod naslovom »Gremo okrog sveta«. Na njej smo obeležili dan državnosti in podelili najvidnejša priznanja za šolsko leto 2016/17. Prireditev se je nadaljevala z zabavnejšim delom, v katerem so se predstavili učenci vseh razredov. Skupaj z mentorji in mentoricami so pripravili točke, s katerimi so nas popeljali po različnih državah sveta. Po poti okrog sveta sta krmarili voditeljici Daša in Anja. Tako smo v kratkem času obiskali več držav in se ob tem imenitno zabavali, tako nastopajoči kot obiskovalci. Dobro razpoloženi in z mislimi na počitnice smo tako zaokrožili še eno uspešno šolsko leto.

Krajevna knjižnica Središče ob Dravi, Simona Sakelšek

Pisana jesen v knjižnici

Dolgi poletni dnevi se bližajo h koncu in na vrata nam trka jesen v vseh svojih barvah. Jesen na polju, na vrtu, v knjigah ... Na policah vas že čakajo izbrane novitete, da jih vzamete, saj je jesensko vreme kot nalašč za branje. Odrasle člane, ki sodelujejo pri bralnem projektu Bralna značka za odrasle, obveščamo, da je potrebno izpolnjene bralne mapice oddati do sredine novembra. Za najmlajše knjižne molje pripravljamo pravljíčne urice drugo sredo v mesecu. Pika Nogavička ponovno vabi bralne nadobudneže, da se pridružijo njeni bralni znački, ki je namenjena šolskim otrokom v 1. ter 2. triadi osnovne šole. Omenjeno bralno potovanje traja eno šolsko leto. Prav tako v knjižnici spodbujamo družinsko branje, saj izvajamo projekt družinskega branja – Bralni nahrbtnik. V vsakem nahrbtniku so tri slikanice, poučna knjiga, bralni dnevnik in plišasta igrača. Za starše so priložene knjige z različnih področij. Nahrbtnik imate lahko izposojen 21 dni, v tem času boste lahko skupaj z otrokom prebirali slikanice, gledali ilustracije, se poigrali s plišasto igračo. V bralni dnevnik lahko narišete prizor iz slikanice, nalepite fotografije, zapišete doživljaja in vtise ... skratka, prepustite se domišljiji ob preživljanju prijetnih uric v času, ko je bil bralni nahrbtnik pri vas doma. Otroci od 3. do 8. leta lahko rešujejo nagradno knjižno uganko, ki jo pripravljamo vsak mesec. Vsebina uganke se navezuje na znana otroška dela, literarne junake, na pomembne obletnice ... In natanko pred 60-

Zaključna pravljíčna ura, junij 2017

imi leti je prvič izšla najbolj priljubljena slikanica, ki je nastala izpod peresa Ele Peroci, Muca Copatarica. Ilustrirala jo je Ančka Gošnik Godec, ki je na začetku junija upihnila že 90. svečko. Naj omenimo še prejemnike literarnih nagrad. Eno najprestižnejših literarnih nagrad v Sloveniji, Veronikino nagrado za najboljšo pesniško zbirko, je prejel pesnik Boris A. Novak za pesniško zbirko Vrata nepovrata. Dobitnik zlatnika poezije za življenjski pesniški opus in ustvarjalni prispevek k slovenski literaturi pa je pesnik Andrej Brvar. Delova nagrada za najboljši slovenski roman preteklega leta kresnik je romala v roke Gorana Vojnovića, ki je navdušil z romanom Figa. Verjamem, da boste v knjižnici zagotovo našli gradivo za svoj bralni okus. Vabljeni tudi v osrednjo knjižnico v Ormožu, kjer ob pestrem izboru gradiva pripravljamo številne prireditve v naslednjih mesecih. Želimo vam veliko bralnih užitkov!

Samo Žerjav

Drugih 40 bo še uspešnejših

Nogometni klub Središče je kmalu po zaključku spomladanskega dela prvenstva pripravil dvodnevno praznovanje ob 40. obletnici ustanovitve kluba. Prvi dan je bil v znamenju proslave v prostorih telovadnice, kjer so v zanimivi debati svoje poglede na prehojeno pot kluba z občinstvom delili Jurij Dogša, Danilo Žerjav, Franc Rajh, Miran Rakovec, Boštjan Zemljič, Aleš Lesjak, Josip Novak in Sašo Prapotnik. Slednji je podelil priznanja za prostovoljno delo v zadnjih desetih letih; najvišja so prejeli Roman Medik, Jurij Borko, Vekoslav Janežič ter že prej omenjena Novak in Zemljič. Množica bivših nogometašev in ostalih akterjev je svoje obujanje spominov nadaljevala ob ogledu klubske razstave, ki je osvetlila dolgo in bogato prehojeno pot.

Praznovanje se je naslednji dan, na sončno junijsko soboto, preselilo v matično okolje – na igrišče pod lipo, otvorila pa ga je domača godba na pihala in mažoretke iz sosedstva. Po krajšem uradnem delu je napočil čas za – kaj drugo kot – nogomet. Najprej smo na delu videli aktualno člansko ekipo, ki se je pomerila z ekipo iz Nedelišča, a večina obiskovalcev je ta dan na Trate prišla z namenom, da na delu vidi našo mlajšo, nato pa še starejšo veteransko ekipo. Podaje so mogoče malo manj točne, noge manj urne, a bilo je kaj za videti pa tudi slišati. Starejši kot so akterji na igrišču, več emocij in nostalgije je prisotne – tako je bilo tudi tokrat. Noč je bila še dolga ...

A od starih časov se ne da živeti. Članska ekipa je v jesenski del nove tekmovalne sezone vstopila precej prenovljena – velja omeniti novince: Goričan, Gašparič, Fišer, Roškar, Matjašič in Klanjčar. Trener Fajdiga si želi predvsem mirnejše sezone, kot je bila lanska. Mlada in zagnana ekipa je večino tekem, odkar igra skupaj, igrišče zapustila dvignjenih glav, še več – z gotovostjo lahko trdimo, da se bodo fantje borili za najvišja mesta v Superligi. Več težav se to sezono obeta pri mlajših selekcijah, še največ verjetno pri mladincih, ki jih še naprej vodi Jelovica; mlajšim selekcijam (U11, U9, U7) pa svoje znanje in izkušnje posreduje Govedič in Kolarič. Srečno v novi sezoni in na snidenje na Tratah.

Stanka Horvat, DTV Partizan Središče ob Dravi

Kolesarjenje v Varaždin na Špancirfest

Tudi letos smo se člani DTV Partizan odpravili s kolesi proti Varaždinu, kjer se vsako leto konec meseca avgusta odvija tradicionalna prireditev Špancirfest. Središčani sicer naši dve sosednji hrvaški mesti Čakovec in Varaždin kar dobro poznamo, saj smo že od nekdaj precej povezani, ljudje pa še dandanes grede ob sredah v Čakovec ali v četrtek v Varaždin na »plac« (sejem) v nabavo. Tokrat nas je turistična vodička popeljala po Varaždinu ter nam pokazala in povedala o tem mestu še kaj novega, kar morda še nismo vedeli. Na primer, da je bil Varaždin glavno mesto Hrvaške od leta 1767 pa do 1776, ko je v velikem požaru bilo uničenih skoraj tri četrtine hiš. Zato potem niso imeli več pogojev za glavno mesto in je to postal Zagreb. Varaždin velja za mesto baroka, kulture, angelov, turizma ...

Tako smo tudi letos, kljub veliki vročini, ki je bila tisto nedeljo, preživeli lep dan na kolesih.

27. 8. smo se s kolesi podali na Špancirfest.

Samo Žerjav

»Balatoni körút«

Tokrat se je kolesarska ekipa naše Sredice, katere edini član je pisec tega članka, odpravila na aktivni oddih okoli madžarskega ponosa – na kolesarjenje okoli Blatnega jezera.

Moja rahla obsedenost z vsem, kar je panonsko, me je ob koncu avgusta vodila na Balaton. Madžarska je dežela, ki je zaradi reliefnih razlogov ustvarjena za kolesarjenje. Številnim nemškim turistom je zaradi močne mediteranske konkurence treba ponuditi nekaj več – in del te madžarske turistične taktike je zagotovo prelepa, večino od avtomobilskega prometa ločena kolesarska pot okoli jezera, ki v originalu sliši na ime »Balatoni körút«. Kombinacij je seveda mnogo, odvisno od pripravljenosti in zagnanosti posameznika – sam sem jo, tudi malo na »čemere«, opravil v dveh dneh, vsakič po 100 km, ampak zaradi krajšanja dolžine dneva v jesenskih mesecih je moje toplo priporočilo, da si, če se boste odločili za kolesarjenje v septembru ali oktobru, celoten krog razdelite vsaj na 3 dni.

Izbrati izhodišča ni preveč težko – to je po navadi tisti kraj ob jezeru, do katerega pridemo najprej – v našem primeru sta to lahko večji Kesthely ali pa nekoliko jugovzhodnejše ležeči Balatonberény. Priporočam kolesarjenje v nasprotni smeri urinega kazalca – z namenom, da si severno stran Balatona, ki velja za bolj privlačno, pustimo za na konec. Jezero se hitro ohladi, tako da na kopanje lahko, razen tistih res pogumnih, v jesenskih mesecih pozabite. Dobrodošel namig za kopanje pa je sledeč: na severni strani se jezero bistveno hitreje poglobi. Velja se osredotočiti na opazovanje arhitekturno lepih vasi in mestec ob poti, na lovljenje sončnih zahodov, na iskanje poceni gostiln izven večjih turističnih središč, v dobro voljo nas spravijo že imena krajev ob poti. Madžari so gostoljubni ljudje, toplo pa vam priporočam, da se, že iz spoštovanja, opremite z nekaj madžarskimi frazami, najbolj koristni sta »jó napot kívánok« in »köszönöm szépen!«; za kakršnokoli dogovarjanje z domačini pa je obvezna nemščina. V veliko pomoč pri kombiniranju tras so nam tudi trajektne povezave, ki po smešno nizki ceni sprejemajo tudi kolesarje – če se naveličamo južne obale, nas omenjeno prevozno sredstvo v slabi uri prepelje na severno obalo in obratno. Kombinacij je mnogo, izkoristite jih. Prenočitvenih zmogljivosti je res veliko, pa še poceni so – če se boste na pot odpravili kot štiričlanska družina, je možno sobo/apartma za 4 dobiti za 30 evrov ali manj.

Ne glede na izbrano pot pa pod rubriko „obvezen ogled“ uvrščamo: polotok Tihany, palačo Festetics v že omenjenem Keszthelyju in postanek na kupici rujnega v vinski regiji Badacsony. Aja, pa še langoši so boljši kot na Porcijunkolovem.

Samo Žerjav

Poletje pri Dravi

Nadaljevanje na naslednji strani

»Drava Festival« je zelo ambiciozen projekt, ki želi enega izmed bolj ohranjenih rečnih ekosistemov v Srednji Evropi učinkoviteje uvrstiti na turistični zemljevid. Organizatorji iz Koroške, Maribora in s Ptujja so se letos julija ustavili tudi pri nas in odšli navdušeni nad lepoto in potencialom našega dela Drave.

Nadaljevanje s prejšnje strani

Ljubezen do Drave se najlepše prenaša iz roda v rod. Dober primer je družina Boj iz Središča, ki ribe še vedno lovi na »roke pod korejom«.

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 BIOSTHETIQUE®
PARIS

5. VEČER PRLEŠKE
knjige in vina

28. oktober 2017 ob 20.00 v
ENOTEKI LJUTOMER

Literarna gostja bo **Monika Čuš**. Predstavila bo svojo zadnjo pesniško zbirko *Bežala bi s konji*. Z gostjo se bo pogovarjala Helena Srnc.

Za glasbeno podlago bo poskrbel **Tadej Vesenj**.

Enoteka Ljutomer nas bo razvajala s pokušino vin.

Puklavec Family Wines nas bo pričakal s penino.

Vabljeni.

KUD
PRAŠTU

TELEING

UGODNI NAKUPI
NA OBROKE, BREZ OBRESTI IN
Z BREZPLAČNO DOSTAVO

080 35 38

www.teleing.com
trgovina.teleing.com

NOV!
LED TV SPREJEMNIK
od 11⁹⁹ €/meseč

Samsung S8 | S8+
od 39⁹⁹ €/meseč

SAMSUNG Galaxy S8 | S8+

Pogoj, da lahko naročnik kupi izdelke v spletni trgovini Teleing je, da ima sklenjeno naročniško razmerje za storitve Teleing in sicer vsaj polne 3 mesece, prav tako pa naročnik do Teleinga ne sme imeti neporavnanih zapadlih obveznosti. Naročnik lahko kupi po en izdelek iz ponudbe vsake polne 3 mesece.

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.

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

Servis

Munda s.p.

Damjan Munda
Slovenska cesta 23
2277 Središče ob Dravi
tel: 02 719 00 26, mobi: 041/ 587 - 676

- SERVIS VOZIL VSEH ZNAMK
- Popravilo in vzdrževanje motornih vozil
- BOSCH diagnostika,
- Avtoelektrika, avtoelektronika
- Profesionalni CHIP TUNING
- Prodaja in montaža pnevmatik

Tapetništvo **MLINARIČ** d.o.o.

Bercetova 1, 2277 SREDIŠČE OB DRAVI
tel.: 02 719 12 66
e-mail: avtotapetnistvo.mlinaric@gmail.com

OBNAVLJAMO:

- NOTRANJO IN ZUNANJO OBLAZINJENO POHIŠTVO
- JOGI PREVLEKE IN POSTELJE
- SEDEŽE ZA MOTORNA VOZILA
- AVTODOME IN PLOVILA

IZDELUJEMO:

- PREVLEKE ZA VSE TIPE VOZIL
- KVALITETNE SOBNE COPATE
- ŠTEPANO BLAGO ZA OBLAČILA
IN VRTNE BLAZINE

ZA OBNOVO OBLAZINJENEGA POHIŠTVA IMAMO
VELIKO IZBIRO BLAGA.

GSM: 041 737 049, 070 371 473, Emil Mlinarič

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

INŽENIRING ZA PODROČJE GRADBENIH IN DRUGIH UPRAVNIH STORITEV

<p>PROJEKTIRANJE hiš poslovnih stavb gospodar. poslopij komunalnih objektov</p>	<p>označitev meje v naravi spremba bonitete</p>	<p>GEODETSKE STORITVE ureditve mej parcelacije evidentiranje stavb geodetski načrti zakoličbe evidentiranje GJI izravnava meje</p>
--	---	---

KJE
V r a z o v a u l . 1 2 , 2 2 7 0 O r m o ž
(v bližini stavbe Ljudske univerze)

Vrtnine Kranjčec
GEODENINCI

Prodaja sveže zelenjave
GSM: 031 399 103
Tel.: 02/719 10 55
e-mail: vrtninekranjcec@gmail.com

Slašičarna in okrepčevalnica

»Pri Rupertu«

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

Aleksandra Ozmec s.p.

telefon: 02 71 90 593

prenosni telefon: 031 59 94 30

e-naslov: slasicarnarupert@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	PRIPADNICE AVAROV	SPODNJI DEL VRAT	NEDORASLA OSEBA	TANTAL	JESENSKA SOLATA	SLOVENSKI ZDRAVNIK (VINCENC)	MOZOLJAVOST	
				LEKARNA								
				OKROGLA POGAČA, VRTANIK								
				REKA V ŠVICI					RUŠA			
				PREBIVALKA TRGA					KITAJSKA POSODA ZA KUHANJE			
TEŽJE BESEDE: ANAS, KERN, NAIRA	SREČKO KOSOVEL	POLTRDI SIR	REDEK NEBESNI POJAV			KOVANJE				GORIVO ZA PLAVŽE	UMETNO USNJE	
			HLOD			DOLŽINSKA MERA, PALEC						
OBLIČ, STRUGALO							SPODRSIJAJ					
							SLOVENSKI ARHITEKT					
TEŽAVEN POLOŽAJ						OSEBNI DOHODEK		JOKANJE				
								DEL RASTLINSKEGA PLODA				
SLOVENSKI MODNI KREATOR HRANITELJ						GL. MESTO ZAMBIJE						
ANTIČNO IME ŠPANSKE REKE GUADIANE						SL. RADUKA ROŠ						
ANA PAVLOVA			ORGAN VIDA						SIMON JENKO			
			IGRALEC TAROKA			(RE)ŠE(TO)			INKOVSKI VLADAR			
SOL DUŠIKOVE KISLINE						STAR CITROENOV AVTO				NEKDANJI ŽUPAN (IVAN)	TRNATO DREVO, ROBINJA	
						KLANJE						
DRŽAVA V INDIJI (IZ ČRK:MASA)						APNENA ZEMLJA						
						IZDELOVALEC KRUHA						
ZGORNJI DEL SOBE						ITALIJANSKI KAMION			OBLASTNA BAKTERIJA			
									SOGLASNIKA V ROLI			
OBČINA SREDIŠČE OB DRAVI	SENČNICA, UTA	VRVI, OŽA				REKA V ČRNI GORI						
		PTICA UDEJA				NEKDANJI NOGOMETAŠ (KRAŠNODAR)						
HLADNO STRELNO OROŽJE			SL. IGRALEC (SANDI)						EMILJAN CEVC			
			MODEREN PLES						ARISTOTELJ (OKRAJŠAVA)			
OPIS, OČRT						RIMSKI BOG PODZEMLJA			SL. BALONAR ŠORN			
						ANOTN NANUT			KEN ANNAKIN			
DELAVEC V PESKOKOPU							NEKDANJA UPRAVNA ENOTA					
MOSTOVŽ, POMOL							DENARNA ENOTA V NIGERIJU					

Rešitev križanke – geslo iz osenčenih polj prepisite na dopisnico in jo pošljite do 5. 12. 2017 na naslov: Uredniški odbor, Občina Središče ob Dravi, Trg talcev 4, 2277 Središče ob Dravi. Srečni izžrebanec prejme darilni bon v vrednosti 40 EUR v Trgovini Muza v Ormožu, Vesna Brenholc s.p..

SREDICA je glasilo Občine Središče ob Dravi. Člani uredništva: Helena Srnc – odgovorna urednica, 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, Občina Središče ob Dravi, Trg talcev 4, 2277 Središče ob Dravi ali v elektronski obliki na urednistvo.sredica@gmail.com. Fotografijo na naslovnici je posnela Jana Kovačič, ISSN 1855-7511.