

Ormoške novice

Stran 8:
Dan gasilcev

Stran 6:
Kulturno športno društvo Dobrava

Stran 16:
Martinovanje 2016

V Sodincih pripravili sprejem za olimpijca – rokometaša MARKA BEZJAKA in MATEJA GABRA

Tekst in foto: Karolina Putarek

Rokometiš Marko Bezjak (Ormož, Velenje, Magdeburg) je prvi Ormožčan pa verjetno tudi prvi Prlek, ki se je udeležil olimpijskih iger. Tako Marko Bezjak kot njegov soigralec v slovenski rokometni reprezentanci Matej Gaber (Škofja Loka, Velenje, Montpellier, Szeged) s šestim mestom Slovenske rokometne reprezentance na letošnjih olimpijskih igrah v Rio de Janeiru sicer nista najbolj zadovoljna. Vsi njuni navijači oziroma ljubitelji rokometne reprezentance zadovoljni, sploh pa domačini, ki so na oba »sodiniška zeta« zelo ponosni. (Marko in Matej sta namreč svoji nevesti našla v Sodincih pri Sokovih). Tako so v Sodincih ob njuni vrnitvi v Slovenijo zanj pripravili poseben sprejem. Moči so združili Turistično društvo Sodinci in gasilci PGD Senešci ter domači. Na sprejemu obeh olimpijcev se je zbralo veliko ponosnih navijačev, ki so želeli rokometaša pozdraviti in jima čestitati. Poseben pozdrav sta jima namenila predsednik Krajevne skupnosti Velika Nedelja Marjan Mušič in sosed Miran Fišer. Gasilci pa so jima ob prihodu pripravili »curkomet«, kar je bilo še posebej slavnostno. Atiju Marku v pozdrav je zapela hčerka Lina, zaigrali so tudi domači frajtonarji. Sledila je pogostitev za vse in prijetno druženje z olimpijcem. Slovenska moška rokometna reprezentanca se je na kvalifikacijskem turnirju v Malmöju z drugim

mestom (Švedski prvi, Španija tretja, Iran četrti) uvrstila na letošnje olimpijske igre v Rio de Janeiru. To je bil tretji nastop slovenske moške rokometne vrste na OI v zgodovini (po Sydneyju leta 2000, ko je bila osma in v Atenah 2004, ko je bila enajsta). Letos so na OI v Rio de Janeiru slovenski rokometaši svoj nastop zaključili na šestem mestu, kar Rokometna zveza Slovenije ocenjuje kot nov mejnik v zgodovini slovenskega rokometu. Šesto mesto (izkupiček štiri zmage in dva poraza) na olimpijskih igrah v Rio de Janeiru je kljub grenkemu četrtfinalnemu porazu z Dansko lep uspeh za slovenske rokometaše, ki pa so želeli še več: polfinale in boj za medalje. Tako Marko Bezjak kot Matej Gaber razočaranja tudi v krogu domačih nista skrivala. Bezjak se je v svoj klub v Nemčiji vrnil po treh dneh bivanja doma in takoj tudi začel trenirati, tako bo razočaranje lažje pozabil, je dejal. Gaber pa se je v tem času iz Francije že odpravil na »novo delovno mesto« na Madžarsko, v Szeget, ki ga bo gotovo tudi kmalu prevzelo. Bezjak šteje 30, Gaber pa 25 pomladi, morda pa bosta zraven tudi na OI čez štiri leta v Tokiu. Oba že čez dobre štiri mesece čaka nastop na SP v Franciji. Pomembno je poudariti tudi to, da je slovenski rokometni reprezentanci uspel trojček: uvrstitev na EP na Poljskem, uvrstitev na OI v Braziliji in uvrstitev na SP v Franciji. Reprezentančno leto 2016 lahko ocenjujejo kot eno najboljših v zgodovini Rokometne zveze Slovenije.

V Občini Ormož imamo v novem šolskem letu 1003 osnovnošolce

Tekst in foto: Karolina Putarek

V Občini Ormož se je 1. septembra začel pouk za 1003 osnovnošolce, od teh je šolski prag prvič prestopilo 127 otrok, 97 pa jih osnovno šolanje zaključuje. Osnovna šola Ormož ima v novem šolskem letu 367 šolarjev, od tega 42 v prvem razredu in 39 v devetem. Osnovna šola Miklavž pri Ormožu ima skupaj z osnovno šolo na Kogu 150 šolarjev (od teh jih je 31 na Kogu). 13 učencev imajo v prvem razredu in 5

na podružnični šoli na Kogu. V devetem razredu je v tekočem šolskem letu 13 učencev. Na Osnovni šoli Velika Nedelja imajo 307 šolarjev (od teh jih je 79 na podružnični šoli v Podgorcih). V prvem razredu je 30 otrok in še 16 v Podgorcih. Osnovno šolanje pa pri Veliki Nedelji letos zaključuje 27 šolarjev. Osnovna šola Ivanjkovci ima 160 osnovnošolcev, 22 jih je v prvem in 13 v devetem razredu. Na Osnovni šoli Stanka Vraza Ormož bo

letos 20 učencev, od teh bo samo enovinec. Na Gimnaziji ORMOŽ je letos 88 dijakov v gimnazijskem programu, od teh je 19 dijakov v prvem letniku, v četrtem pa 22. V programu predšolske vzgoje je skupaj 52 dijakov, od teh jih je v prvem letniku 23. V Glasbeni šoli Ormož imajo v novem šolskem letu 216 učencev. Ravnatelj Slavko Petek pravi, da je to število, kot ga dovoljuje ministrstvo za šolstvo, sicer bi bilo učencev gotovo še več.

Festival Ormoško poletje 2016

Avtor članka: Organizacijski odbor TIC Ormož

Foto: Ema Žalar

Letošnji festival bi lahko poimenovali tudi festival razprodanih dogodkov ali pa tudi festival lepega vremena in odličnega počutja na grajskem dvorišču.

Letos smo s prireditvami začeli že v začetku junija, ko se je odvil pravi rokometni dan. Okronal pa ga je koncert provokativnih Let3. Nadaljevali smo bolj umirjeno, najprej z odprtjem fotografske razstave Lučke prihodnosti, nato pa s koncertom Prifarskih muzikantov, ki so z ubranim petjem in igranjem navdušili polno grajsko dvorišče. V tednu ob dnevu državnosti pa so se tudi letos zvrstili že tradicionalni dogodki; maša za domovino s kresovanjem, državna proslava z uradnim odprtjem Festivala ormoško poletje in ormoški nočni ulični tek.

Nato je sledil teden presežkov, ki nam je skoraj vsak dan postregel z dogodki in razprodanim prizoriščem. V tem tednu smo si nemalokrat želeli, da bi vsaj eden izmed mnogih lastnikov gradu naredil večje grajsko dvorišče.

Uvod je pripadal komediji iLutka, ki je dodobra napolnila Dom kulture. Že čez dva dni je sledil maratonski dve-in polurni stand up Tadeja Toša; smeh do kottička polnega grajskega dvorišča je tega dne stresal temelje našega gradu. Že v kratkem pa je ponovno nabito polno grajsko dvorišče pelo s prikupno Nino Pušlar, ki nam je s pesmijo pričarala prečudovit večer. Naslednji dan je v grajskem parku nastala indijanska vas; Rožmarinka je letos na Rožmarinkinem festivalu gostila Indijance, ki so najmlajše seznanili s svojimi navadami, ki so jih seveda kaj hitro spoznali in se prelevili v prave Indijance. Že čez teden dni pa so najmlajši lahko prisluhnili muzikalu Levji kralj po naše, ki je bil odlično izveden in res poseben.

Letos sta odlični ambient grajskega dvorišča in pozitivna energija obiskovalcev dala nastopajočim občutek dobrodošlice in dodaten elan, kar so nam nastopajoči vrnili s polno mero dobre volje in seveda z drobnimi presenečenji pri svojih nastopih.

Vse to pa tudi nam daje nov zagon za pripravo že naslednjega festivala, ki bo štel okroglih 20 let. Se vidimo na Ormoškem poletju 2017!

Polno grajsko dvorišče

Muzikal Levji kralj

Nina Pušlar

Tadej Toš

Prifarski muzikanti

iLutka

Rožmarinka

Prireditev Pod klopotcem v Zasavcih

Tekst in foto: Karolina Putarek

Glede na svoje številne nastope povsod naokrog, etno vokalna instrumentalna skupina Porini pa počini (ki deluje kot TD Klopotec Kog, s predsednico Cvetko Kocjan) natančno ve, kako in kje je treba organizirati srečanje ljudskih pevcev in godcev, da bo dogodek prijeten in da bo še dolgo odmeval v srcih sodelujočih. Tako je bilo tudi letos, 15. avgusta. Z gostitelji vred se je na srečanju predstavilo še 10 gostujočih skupin ljudskih pevcev in godcev, ki so navdušili, v glavnem pa so z nastopajočimi z veseljem zapeli mnogi obiskovalci, ki so prišli na prireditev ali pa so se na praznični dan na turistični kmetiji Puklavce ustavili slučajno. Razen skupine Porini pa počini so nastopili še: Pevci ljudskih pesmi KD OBREŽ, Mark Tivadar iz Bakovcev pri Murski Soboti, skupina »Izgnubljene frizerke« iz Stranic, Ljudski pevci TRTA Zavrč, Erika Kraner iz Bregove (Občina Cerkljenjak), Ljudski godci JAHACI Štore, Ivan Švajgl in Martin Tetičkovič, Die Baernbacher Drei Viertel Musi (iz Baernbach Avstrija) ter Trio Ta trenutek.

TD Klopotec Kog oziroma skupina PORINI PA POČINI je vse nastopajoče počastila z odličnim golažem iz Puklavčeve kuhinje, z doma pripravljenim pecivom in s pijačo. Vsi nastopajoči pa so za svoj nastop dobili tudi priznanja.

Strmec pri Ormožu – drugo srečanje vaščanov

Tekst in foto: Matjaž Kosi

Strmec je sicer ena izmed najmanjših vasi v Občini Ormož, saj šteje le nekaj čez petdeset hišnih števil, a Strmčarji zato nismo nič manj ponosni na svojo vas. Drugo leto zapored smo se konec avgusta zbrali na srečanju vaščanov, tokrat se je imenovalo »Strmec poje in pleše.« Sosedje, ki se večino leta zaradi hitrega tempa življenja, ki je udarilo tudi na vas, le pozdravimo in rečemo kako besedo ali dve, smo si tokrat vzeli čas in poklepetali ter se zabavali pozno v noč. Za glasbo je skrbel Trio Trop v razširjeni zasedbi, organizacija pa je bila tokrat na plečih »srednjega vala«. S prenosljivim pokalom so organizacijo dogodka za prihodnje leto prenesli na zgornji del vasi. Največ smeha in veselja so pozele razne igre med spodnjim in zgornjim delom Strmca, kjer smo se namučili in na koncu s kančkom sreče slavili prebivalci spodnjega dela vasi. Vsi skupaj se že veselimo avgusta prihodnje leto, ko se bo, upamo, dogodka udeležilo še tistih nekaj ljudi, ki so bili tako ali drugače tokrat zadržani.

Uvodnik

Drage bralke, dragi bralci

Poletje se je začelo poslavljati, narava je zavrtela kolo časa in prinesla jesen. Morda se našim šolarjem še malo kolca po druženju v toplih poletnih večerih in brezskrbnem poležavanju, ampak kljub temu je treba spet sestiti v šolske klopi in se zapoditi novim znanjem naproti. Prav tako je treba poprijeti za delo, ki nam ga bo naložila jesen. Veselimo pa se seveda tudi že skorajšnjih trgateg, pečenih kostanjev in sladkega mošta, ki ga bo sveti Martin kasneje spremenil v vin'.

V tej številki Ormoških novic si preberite nekaj zanimivosti o sprejemu našega prleškega rokometša Marka Bezjaka, ki se je s svojo rokometno ekipo uvrstil na olimpijske igre v Rio; prav tako smo povzeli pestro dogajanje na prireditvah Ormoškega poletja, ki so se dogajale skozi vse poletje. Predstavljajo se tudi naše šole, vrtci in ormoška knjižnica, ki je poskrbela za pestro poletno dogajanje. Gasilci so praznovali 45. Dan gasilca, se udeleževali različnih tekmovanj in dosegali dobre rezultate. Na zadnji strani pa je že povabilo na naše ormoško martinovanje, ki se bo odvijalo novembra na Ormoškem. Veliko vsega se bo našlo, le Novice v roke in veselo branje vam želim!

Želim vam, da bo jesenski čas lep in prijeten ter obarvan v pisane barve.

Alenka Lah,
odgovorna urednica

Obvestila uredniškega odbora

Naslednja številka bo izšla predvidoma decembra 2016.

Prispevke lahko pošiljate v digitalni obliki na CD-ju ali na e-mail: alenka.lah@ormoz.si, lahko pa jih osebno prinesete na sedež Občine Ormož. Za morebitne informacije smo vam na voljo na telefonski številki 02/741 53 18.

Glede na predviden izid naslednje številke, vas prosimo, da pošljete prispevke najkasneje do 5.12.2016. Prispevki naj bodo podpisani in opremljeni s fotografijo dogodka. Vsi prispevki so pred objavo lektorirani.

Dosedanjim avtorjem prispevkov se zahvaljujemo za pomoč pri oblikovanju našega glasila in upamo na ponovno sodelovanje.

Kolofon

Uredniški odbor si pridržuje pravico spremembe naslovov, izbire in krajšanja člankov.

Izdajatelj: Občina Ormož, Ptujška c. 6, 2270 Ormož

Odgovorna urednica: Alenka Lah

Uredniški odbor: Tina Kelc, Mirko Novak, Irma Murad, Barbara Podgorelec.

Lektoriranje: Nadica Granduč

Naklada: 4250 izvodov

Tisk: Evrografis, d.o.o., Puhova 18, 2000 Maribor, www.evrografis.si

Glasilo Ormoške novice je vpisano v razvid medijev, ki ga vodi Ministrstvo za kulturo RS, pod zaporedno številko 1390. Glasilo prejema brezplačno vsa gospodinjstva v Občini Ormož.

ZAHVALA

Doletela me je težka življenjska preizkušnja, nit življenja se mi je skoraj pretrgala. A nisem ostal sam. V pomoč so mi v trenutku priskočili hitri, srčni, neustrašni in izredno strokovno usposobljeni delavci iz ormoškega zdravstvenega doma. Hvala njim, še posebej dr. Marti Ranfl, Marku Mešku, Dejanu Cajgerju in članom PGD Miklavž pri Ormožu Dejanu Jurkoviču in Robiju Kosajncu.

Hvala vsem še enkrat.

Andrej Mele iz Miklavža pri Ormožu

Čas je za vpis na Ljudsko univerzo Ormož

Tekst in foto: Ljudska univerza Ormož

Na Ljudski univerzi Ormož se ukvarjamo z najrazličnejšimi izobraževanji. Pomemben del našega dela je srednješolsko in osnovnošolsko izobraževanje za odrasle. Ker je čas vpisov v vse programe, vas vabimo, da se oglasite pri nas, saj je pri nas vsak dan informativni dan.

Le redkim teče življenje po predpisanih pravilih, marsikdo zaradi različnih življenjskih okoliščin ne uspe končati osnovne ali srednje šole takrat kot večina njegovih sošolcev. Marsikdo mora spremeniti poklic ali spozna, da se je odločil napačno in da v svojem poklicu ne bo dobil službe, ali mora zato, da obdrži službo, dvigniti svojo izobrazbo v zrelih letih. Marsikomu se zdi misel sestiti v šolske klopi pri 30-ih, 40-ih ali še kasneje nepredstavljiva. A če bomo delali do 65. leta in več, je to edina prava izbira. In pri nas je izobraževanje lahko zelo prijetna izkušnja.

Letos vpis tudi za elektrotehnike

Vse se začne z dobrim pogovorom, v katerem udeležencu na temelju že pridobljenih spričeval svetujemo, kaj izbrati, da bo cilj najhitreje in najlažje dosežen. Če izbrani program izvajamo pri nas, se lahko kar vpišete, če ne, pa vam svetujemo, kje v bližnji okolici program izvajajo. Vsako leto se na LU Ormož vpiše kar 18 udeležencev v program osnovne šole za odrasle, ki je brezplačna. To je prva stopnička;

končana OŠ omogoča, da se udeleženci vpišejo v priprave na nacionalne poklicne kvalifikacije, ki se lahko zaključijo tudi s potrjevanjem in certifikatom NPK. Zelo priljubljeni programi so pomočnik kuharja ali natakara, ki so zaposljivi. Tudi operater na CNC stroju je zelo zaposljiva kvalifikacija in LU Ormož je na tem področju že prepoznavna kot dober izvajalec. To potrjuje tudi dejstvo, da nas vedno znova izbere kot izvajalca tudi Zavod za zaposlovanje RS in Ministrstva za izobraževanje, znanost in šport.

Ko se srednješolsko izobraževanje prekine, ne dokonča, ko otroci ne opravijo mature, se marsikomu zdi situacija brezizhodna. Na ljudskih univerzi je mogoče vse to nadoknaditi in si pridobiti poklic. Najbolj priljubljeni so poklici v gastronomiji, ekonomski tehnik in prodajalec. Letos bomo zaradi velikega povpraševanja v preteklem letu izvajali tudi program za pridobitev poklica elektrotehnik.

Država obljublja jeseni vračilo šolnin

Program izvajamo v prostorih na Vrazovi 12 v Ormožu, opremljeni so z vso moderno tehnologijo, ki je potrebna, praktični del pa se izvaja pri delodajalcih. To so formalni programi, pri katerih udeleženci dobijo spričevalo, ki je javna listina. Šolanja trajajo različno dolgo, so enaka rednim programom, potekajo po določenem urniku, z izpiti, s praktičnim delom, tako kot v šoli, a vendar popolnoma drugače.

Udeleženci stopajo v proces po lastni presoji, kot odrasli ljudje z življenjskimi izkušnjami in ciljem, ki ga želijo doseči. Vsak se sam zaveda svoje odgovornosti, zaposleni na LU Ormož pa pri uresničitvi cilja radi pomagamo. Naši predavatelji so izkušeni praktiki, ki to, kar predavajo, tudi delajo, in na udeležence poleg teoretičnega prenesejo veliko uporabnega znanja. Šolanje je plačljivo, vendar država obljublja za jesen razpis, na katerem bi se udeleženci lahko potegovali za vračilo šolnin, kot je to že potekalo v preteklosti.

Najbolj zagreti začenjajo že septembra

Sicer pa na LU Ormož izvajamo tudi

veliko neformalnih programov, v katerih se lahko učite vse – od jezikov in računalništva do različnih ročnih spretnosti, domačih obrti, izdelovanja kozmetike pa do kuhanja, vrtnarstva in osebne rasti. Letos pa načrtujemo tudi nekaj novosti – umetnostno zgodovino, izdelavo krpank, šivanje gobelinov in druženje mladih mamic. Naša vrata so odprta vsem generacijam od mladine do upokojujencev, pa tudi tistim vmes, vsak lahko najde izobraževanje zase. Dejavnosti Ljudske univerze Ormož lahko spremljate na www.facebook.com/LUOrmoz ali www.lu-ormoz.si

Pokukali smo, da bi dojeli, kaj se dogaja v vrtcu ponoči

Tekst in foto: vzgojiteljica Mihaela Vočanec

V vrtcu Ivanjkovci smo se letos prvič odločili organizirati ponočevanje za otroke z namenom omogočiti jim novo doživetje in izkušnjo, da ostanejo za dlje kot običajno ločeni od staršev in se pripravljajo na pot k samostojnosti v varnem in njim znanem okolju. Prvi tak dan smo izvedli v petek, 18. decembra 2015, in povabili otroke skupin Mavrice in starejše otroke skupine Sončki. Nahrbtnike z brisačami, s pižamami, z oblačili in ročnimi baterijskimi svetilkami so si razkazovali z največjim veseljem.

Kaj pa smo počeli?

Ko se je znočilo, smo se z ročnimi svetilkami v rokah odpravili v šolsko telovadnico. Raziskovanje teme je bilo zelo navdušujoče, saj so v svoji domišljiji videli marsikaj. V telovadnici smo se ob gibalnih igrah urili za »Božičkove pomočnike«. Po vrnitvi nas je v vrtcu pričakal škrtar in nas povabil, da si izdelamo lučke, s katerimi smo se nato odpravili na nočni pohod in iskanje skritega škrtarovega zaklada. Nepopisno veselje otrok ob najdenem zakladu je vzbudilo veliko radovednost, kaj se skriva v njem. Z največjim trdom smo ga prenesli v vrtec. Zaklad je skrival sladko dobroto in palčke Spalčke za vsakega otroka. Ko je bil čas za pripravo večerje, smo zavihali rokave in pripravili okusne špagetne pošasti. Ob oblačenju pižam se je odvijala prava modna revija. Sledil je še disko in nato so bile nabrite glave že zelo utrjene. Le še pravljico smo prebrali in nato čisto prvič prespali noč v vrtcu. Jutro je prineslo veselje ob ugotovitvi, da nam je bilo vsem zelo lepo. Zato smo se odločili, da to še ponovimo.

In smo res! 3. junija 2016 se nam je

pridružilo še več otrok kot prvič. Tokrat smo bili bolj taborniki, saj smo zaradi letnega časa imeli priložnost biti zunaj tudi ponoči. Najprej je bilo treba nabrati »suholad« za taborni ogenj in leskove veje za peko klobas v žerjavici. Pri pripravi ognja so nam na pomoč priskočili gasilci našega PGD Ivanjkovci, ki pa so nas tudi dobro poučili o varnem ravnanju z ognjem na prostem. Peka klobasic in penic v žerjavici pa je bilo enkratno doživetje in za večino otrok prvič. Kako slastna je bila večerja, ki so si jo sami spekli! Sploh pa že sam ogenj otrokom pričara posebno čarobnost in vzbudi domišljijo. Vmes smo se še poigrali in se preizkušali v hitrosti in moči. Za tekmovanje v vlečenju vrvi so se razdelili v skupine in si izbrali svoje pustolovsko ime ter si izdelali zastavo. Kmalu so se nato začele pojavljati prve zvezde na nebu. Vedno več jih je bilo, vendar je nemirnost po vsem doživetem bila prevelika, da bi jih lahko dlje opazovali. Veliko bolj so otroke mikale njihove male svetilke, s katerimi so raziskovali kakšno je naše igrišče, ko nanj leže trda tema. Ne le za otroke, tudi za odrasle, ki imamo v sebi še igrivo otroško dušo, je bilo nepozabno.

Prava šola življenja – Ormož ima srce

Foto: arhiv vrtca

Tekst: Marija Fištravec-Strnad

Spovabilom k ustvarjalnemu branju Društva Jasa in Javnega zdravstvenega zavoda Mariborske lekarne po prejetem darilu izbrane knjige PRAV JE – NI PRAV, avtorja Aneja Sama, smo se kot skupina »Pikapolonice« Vrtca Miklavž pri Ormožu oktobra 2015 vključili v projekt Slovenija ima srce. Želeli smo, da se otrokom pri branju omenjene knjige pridružijo starši, saj le-ta prinaša modro sporočilo pri pripravljanju mlajših za bodoče odrasle in je v pomoč odločitvi za pravo stran v življenju prihodnjih generacij. Pripravili smo ekotorbo, dali vanjo izbrano knjigo, mapo z navodili za skupno prebiranje doma, s prošnjo za zapis mnenj po branju, in spodbudili otroke k izražanju občutkov ob sporočilu vsebin z risbo. Otroci so si ekotorbo izposojali približno na teden dni, jo odnesli z mnogo notranje motivacije

domov, prosili starše za čas skupnega branja in možnosti pogovora. Nekaj likovnih stvaritev otrok in zelo pozitivnih misli, mnenj bralcev je nastalo ob branju te dobre knjige. Poslali smo jih na Društvo Jasa meseca januarja 2016. Z otroki smo se v času sodelovanja v projektu večkrat dotaknili vprašanja, ali je prav, in če ni, zakaj ni? Ugotavljali smo prave stvari v življenju in začutili skozi pripoved o naravi kaj žipot v skrbi za svet okoli nas.

V juniju 2016 sta otroke v vrtcu obiskala predsednica Društva Jasa ga. Mateja Jamnik in pisatelj posebne knjige g. Anej Sam, jih srčno pozdravila, z njimi izmenjala MNENJA in razmišljanje ter jim za trud v projektu vsakemu posebej podarila že znano dobro knjigo, v katero se je avtor tudi vsem podpisal.

Otroci vedo, kaj je prav, in lahko le upamo, da bodo tako tudi ravnali.

Pogled na minulo šolsko leto ...

Tina Zdravec

24. junija se je 361 učencev OŠ Ormož s spričevali v žepu veselo pognalo na poletne počitnice, ki so si jih pošteno zaslužili s pridnim delom.

Na OŠ Ormož so učitelji in učenci svoja prizadevanja usmerjali v kakovostno delo na učnem in vzgojnem področju, razvijali vzdušje strpnosti in veselja do dela in življenja. Kot so zapisali v Letni delovni načrt, je bilo prioriteto področje tudi v minulem šolskem letu kakovostno delo v razredu, uporaba aktivnih načinov pridobivanja znanj za trajnostni razvoj in vseživljenjsko učenje. V šolskem letu 2015/16 so dali poseben poudarek predvsem kulturi branja in pisanja ter kulturi gibanja. V ta namen so izvajali skozi vse šolsko leto projekt z naslovom Športna gibanica, ki je vključeval različne športne projekte oz. aktivnosti, kot so: Simbioza giba, Tek podnebne solidarnosti, minuta za zdravje pri vsaki učni uri idr., in ga slovesno zaključili v soboto, 4. junija, ko so celoletno sodelovanje s šolo proslavili tudi starši, saj se je po svečanem odprtju igral za najmlajše na zelenici pred šolo (igrala so iz odpadnih gum pomagali izdelati starši in stari starši) v nadaljevanju prireditve v Mestni grabi tudi letos okrog kuhanja »Ormoškega lonca« zbralo skoraj 30 očetov. V šolskem letu 2015/16 so na OŠ Ormož gibanje ponovno spodbujali tudi z vseslovenskim projektom Zdrav življenjski slog, kjer so se učenci ob športih, ki jih sicer vedno obožujejo (nogomet, rokomet, atletika), preizkušali še v plesu, fitnesu, frizbiju, kolesarjenju, orientaciji, rolanju, footgolfu, plavanju, obiskali pa so tudi motorični park v Avstriji. Na OŠ Ormož so učenci radi športno aktivni in pri tem tudi zelo uspešni na tekmovanjih, tako se jih udeležujejo v krosu, strelstvu, maratonskem teku, malem nogometu in seveda v rokometu ter atletiki, kjer so tudi med najuspešnejšimi (rokomet – starejša dekleta druga v četrtfinalu, starejši fantje tretji na področnem; mlajša dekleta prva, fantje pa četrti na področnem tekmovanju). Izjemno ponosni so na uspeh osmošolke Zale Cunk, ki je na državnem atletskem tekmovanju dosegla zavidljivo tretje mesto v metu krogle.

Ker se na OŠ Ormož zavedajo pomembnosti branja in spodbujanja izražanja v maternem jeziku, je tudi v tem šolskem letu bila ena od prednostnih nalog izboljšanje kompetentnosti na tem področju s poudarkom na bralni pismenosti. Kulturo branja in pisanja so podprli z naslednjimi projekti: Naša mala knjižnica, ki spodbuja branje in dvigovanje bralne pismenosti v nižjih razredih osnovne šole; Rastem s knjigo, v okviru katerega so učenci 7. razreda obiskali Knjižnico Franca Ksavra Meška Ormož; Knjigobežnica, ki je vseslovenski projekt podarjanja in izmenjave knjig in v okviru katerega so na OŠ Ormož na hodniku starega dela šole postavili lično hiško, v kateri so se ustavile knjige, ki so bile na poti od bralca do bralca. Na šoli so v tem šolskem letu prenovili čitalnico, ki učencem omogoča prijetnejše bivanje in druženje ob branju knjig ter ustvarjanju. Ob koncu šolskega leta se je s prebranimi knjigami v okviru Bralne značke lahko pohvalilo 279 učencev od 1. do 9. razreda. Da so učenci OŠ Ormož izjemno ustvarjalni na pesniškem, likovnem, glasbenem, fotografskem in celo prevajalskem področju, potrjuje tudi bogata zbirka marjetic mladostne ustvarjalnosti, ki je zbrana v zborniku Zakladnica naše ustvarjalnosti, ki je izšel v okviru celoletnega natečaja in vključuje dela 101 učenca oz. 161 najboljših izmed 554 na natečaj prispelih del, ki so jih skozi celotno šolsko leto ustvarjali učenci. Med literarnimi ustvarjalci šole vsekakor izstopa bivša devetošolka Ana Zemljič, ki se je s svojo pesmijo Dež v okviru vseslovenskega pesniškega natečaja Župančičeva frulica 2016 uvrstila med 5 najboljših slovenskih osnovnošolskih pesnikov. Tretjo nagrado pa je na Darsovem vseslovenskem likovnem natečaju za osnovnošolce »Avtocesta od vasi do mesta« odnesla likovno nadarjena osmošolka Lea Husel.

OŠ Ormož učencem ponuja bogato ponudbo interesnih dejavnosti, v okviru katerih se učenci udeležujejo tudi srečanj (GO-CAR-GO – prvo mesto v treh kategorijah mednarodnega srečanja za izdelavo nadgradnje ekstramobila Spaček; Etnoskupina Gudalo; Kaj več o prometu – ekipno prvo mesto na medobčinskem srečanju; Lutkovna pripravnica, Lutkovna skupina

– srebrna plaketa na regijskem srečanju za predstavo Pleši, pleši, ovčka, katere besedilo je napisala sedmošolka Nika Horvat Sušan; mlajša gledališka skupina od 1. do 3. razreda – srebrno priznanje na srečanju Igrajmo se gledališče; starejša gledališka skupina od 4. do 9. razreda; modelarski krožek, otroški in mladinski pevski zbor, krožek besede in giba – učenci tega krožka so soustvarili občinsko proslavo ob Prešernovem prazniku) ali tekmovanj (Vesela šola, Rdeči križ, Logika, Strelstvo), v ostalih interesnih dejavnostih pa nadgrajujejo svoja znanja na področjih, ki jih zanimajo (likovni krožek, programiranje, foto-video krožek, naravo varujem in raziskujem, živalovarstveni krožek, ribiški krožek, šahovski krožek, mlajša in starejša plesna skupina, recitatorski krožek).

Učenci so izjemno aktivni tudi na številnih predmetnih in drugih področjih, kjer se tako na šolski, regijski, kot tudi na državni ravni lahko pomerijo v znanju (slovenščina, matematika, fizika, kemija, zgodovina, geografija, angleščina, nemščina, znanje o sladkorni bolezni, Kresnička, informacijska in računalniška pismenost, astronomija, Ekokviz). Na tekmovanjih iz znanja je tako najuspešnejši učenec na OŠ Ormož v minulem šolskem letu osmošolec Matic Petek. Matic, ki je izjemno aktiven tudi na glasbenem področju (uči se igranja klavirja, flavte in tolkal, obvlada pa tudi eksotične instrumente, kot je didžeridu), je tekmoval v znanju iz fizike, astronomije, kemije, biologije, logike, matematike, slovenščine, angleščine, zgodovine, sladkorne bolezni, Vesele šole in računalništva. Pohvali se lahko s petimi zlatimi priznanji (matematika, logika, kemija, računalništvo, sladkorna bolezen) ter s petimi srebrnimi priznanji (slovenščina, fizika, zgodovina in Vesela šola). Pri matematiki je bila ob Maticu Petku dobitnica zlatega Vegovega priznanja tudi šestošolka Nuša Cigler, pri slovenščini pa se z zlatim priznanjem lahko pohvalita devetošolki Ana Zemljič ter Nuša Cigler.

V letošnjem letu je na OŠ Ormož, ki je lani praznovala 20. obletnico sistematičnega raziskovanja, nastalo kar 9 raziskovalnih nalog, 8 se jih je predstavilo na regijskem srečanju v organizaciji ZRC Bistra Ptuj, med njimi sta 2 prejeli srebrno priznanje,

Matic Petek (najuspešnejši učenec OŠ Ormož na tekmovanjih iz znanja v šolskem letu 2015/16) in ravnateljica Majda Podplatnik Kurpes (Foto: Renata Pučko)

3 zlato, 3 pa so se z zlatim priznanjem na regijskem uvrstile na državno srečanje v organizaciji Zveze za tehnično kulturo Slovenije, kjer sta 2 prejeli bronasto priznanje, naloga z naslovom Mestna graba za vse generacije, ki sta jo pod mentorstvom učiteljev Darka Špacapana in Igorja Kaučiča izdelala devetošolca Benjamin Zdravec in Luka Pšak, pa je prejela zlato priznanje.

Osnovno šolo je v letu 2015/16 uspešno končalo 38 devetošolcev. Najuspešnejša učenka generacije devetošolcev je bila Nuša Cigler, naj športnica Špela Jambriško, naj športnik pa Jan Kuharič. Med devetošolci je bilo 7 »zlatih« bralk (Klara Branda, Sofija Ivanuša, Špela Jambriško, Sanela Markrab, Lana Verlek, Ana Zemljič in Klara Zidarič) in 4 učenke, ki so vztrajale pri pevskem zboru vseh devet let: Klavdija Bolcar, Anja Fras, Nuša Kolarič in Sanela Markrab.

Ob koncu vsakega šolskega leta se učenci in učitelji z ravnateljico Majdo Podplatnik Kurpes na čelu zadovoljno ozirajo na prehojeno pot, vtise pa kot drobne kamenčke radi nizajo na šolsko spletno stran (www.osormoz.si) in v šolsko glasilo Ormožanček, ki ostaja trajen spomin na prehojeno pot.

Ormoški mali nogometaši so počitnice začeli z nogometnim taborom

Tekst in foto: Karolina Putarek

Nogometna šola, ki deluje znotraj NK Ormož, je letos že drugič organizirala otroški nogometni tabor. Tabora se je udeležilo 63 nadebudnih nogometašev, starih od 6 do 13 let. Zbirali so se vsak dan od ponedeljka ob 8.30 in na nogometnem igrišču ostajali do 17.30 ure. Imeli so pester program, ki je poleg treninga nogometa zajemal tudi različne delavnice, izlete in kopanje na bazenu. Zaključek tabora je bil namenjen druženju s starši, višek pa nogometna tekma s starši. Zanimivost letošnjega tabora je, da se ga je udeležilo tudi 8 deklic, in kot pravi vodja tabora Smiljan Cener, si v nogometnem klubu Ormož že obetajo žensko nogometno ekipo.

Vse manj nas je (po sledih statističnih podatkov SURS-a)

Po podatkih Statističnega urada RS povzela Karolina Putarek

V prvem četrtletju letošnjega leta je v Sloveniji umrlo 612 prebivalcev več, kot se jih je rodilo, iz Slovenije pa se je odselilo 205 ljudi več, kot se jih vanjo priselilo. V prvem četrtletju letošnjega leta se je v Sloveniji rodilo 4873, umrlo pa 5485 prebivalcev. Kar pomeni, da je umrlo 612 prebivalcev več, kot pa se jih je rodilo. Število rojenih je bilo za 15 nižje, število umrlih pa za 115 nižje kot v istem obdobju leta 2015, so zapisali na Sursu.

V tem obdobju je bilo tudi manj porok in razvez kot v istem četrtletju prejšnjega leta. V prvem četrtletju 2016 je zakonsko zvezo sklenilo 616 parov ali pet manj kot v istem obdobju leta 2015, razvezalo pa se je 647 parov ali 15 manj kot v prvem četrtletju 2015. V prvem četrtletju 2016

je bilo registriranih 25.771 notranjih selitev ali za 0,9 odstotka manj kot v enakem četrtletju leta 2015. V Slovenijo pa se je v tem obdobju priselilo nekaj več prebivalcev kot v istem obdobju leta 2015. Priselilo se jih je namreč 3610 ali za 3,6 odstotka več kot v prvem četrtletju 2015. Odselilo se je 3815 prebivalcev ali 122 več kot v istem obdobju leta 2016. Število odseljenih državljanov Slovenije (2098) je bilo znova višje od števila odseljenih tujih državljanov (1717). Selitveni prirast tujih državljanov je bil pozitiven (za 1242), selitveni prirast državljanov Slovenije pa negativen. Iz države se je namreč odselilo 1447 državljanov Slovenije več, kot se jih je vanjo priselilo. Selitveni prirast državljanov Slovenije je sicer že dvajseto četrtletje zapored negativen, kot kažejo podatki SURS-a.

Ob dvajsetletnici Kulturno-športnega društva Dobrava 1996-2016

Manica Hartman, Pokrajinski muzej Ptuj Ormož

Kulturno-športno društvo Dobrava, ki že vrsto let s svojim aktivnim ljubiteljskim in prostovoljnim delom ogromno prispeva k bogatejšemu kulturnemu in družabnemu življenju v lokalnem okolju in po Sloveniji, je v letošnjem letu praznovalo 20. obletnico delovanja. Kot Dobravčanki in urednici zbornika so mi člani izkazali zaupanje, da ob njihovem jubileju s skupnimi močmi pripravimo zbornik, ki bo orisal 20-letno delovanje društva. Da bi počastili tako visoko obletnico, so pripravili vrsto prireditev: 23. aprila je Moški pevski zbor Dobrava pripravil koncert in zapel z gosti, s Pevskim zborom Okarina. Posameznikom, ki so prejeli za aktivno delo v društvu Linhartove in Gallusove značke je ob tej priložnosti čestital tudi ormoški župan Alojz Sok in zaželel vsem članom uspešno delovanje tudi v prihodnje; 4. marca so člani društva v spomin na dolgoletno sodelovanje z Milivojem Zemljičem pripravili gledališko predstavo Vaja zbor pod strokovnim vodstvom Irene Blagovič v Kulturnem domu v Ormožu. Ob koncu prireditve je sledila projekcija fotografij, nastalih v minulih letih ob njihovem skupnem druženju z Milivojem Zemljičem, nato druženje in pogostitev v Domu kulture ter skupna večerja za člane društva in povabljeni v Vaškem domu na Dobravi; 7. junija je bila predstavitev jubilejnega zbornika v sodelovanju s Pokrajinskim muzejem Ptuj Ormož, ki je zbornik tudi izdal; 18. junija so si člani društva v organizaciji članov športne sekcije ogledali ormoški grad in Grajsko pristavo. Ogledu je sledilo prijetno druženje ob pismi, dobri vinski kapljici in jedachi, igranju odbojke, ruskem kegljanju in obilici dobre

Koncert ob 20. obletnici 23. aprila (Foto: Štefan Hozyan)

volje. Druga polovica leta in leta, ki prihajajo, bodo zagotovo prinesla nove prireditve, gotovo kakšno gledališko igro, koncert ali skupno druženje, ki se jih bodo člani z veseljem spominjali. Vendar naj bodo ta in naslednja, tukaj še nezapisana, povod za naslednjo jubilejno obletnico.

Iz vsebine zbornika:

Dobravčane je že od nekdaj povezovalo veselje do petja in druženja, pri tem pa velja omeniti, da se je organizirano kulturno življenje začelo najprej z delovanjem okteta 1993. leta. Kasneje se je pridružilo še nekaj pevcev in nastal je moški pevski zbor. Želja po delovanju na drugih področjih kulturnega življenja vas je spodbudila, da ste 1996. leta ustanovili Kulturno društvo Dobrava. Sprva sta delovala moški pevski zbor in dramska sekcija, kasneje je bila na pobudo, predvsem mlajših članov društva, ustanovljena še športna sekcija. Leta 2010 ste spremenili svoje ime v Kulturno-športno društvo Dobrava, ki šteje danes 68 članov in z lahkoto pritrđimo, da prav ljubiteljstvo in njihova zagnanost služijo za zgled marsikomu v ne ravno preveč prijaznih časih.

Vsa leta delovanja pevska in dramska sekcija, največkrat z roko v roki, kulturne dogodke pripravita s skupnimi močmi, pri tem pa sodelujejo tudi drugi člani društva. Izmed številnih predstav (Županova Micika, Analfabet, Pevske vaje pri lepi vdovi, Boeing boeing, Vaja zbor) ste še posebej ponosni na predstavi Kovačnica in Od zrna do kruha, za katere je besedilo zapisala predsednica društva Štefka Šošarič. Večino predstav je režiral Milivoj Zemljič, ki je s svojim strokovnim pristopom pripomogel k večji prepoznavnosti društva in dobri igri vseh nastopajočih, za povezovanje njihovih prireditev pa so v minulih letih poskrbeli Anita Šošarič, Marko Žnidarič, Anita Kosec in Peter Kirič.

V društvu deluje še športna sekcija, katere člani ste najaktivnejši poleti, ko se odvija odbojka na mivki. Na Dobravi ste že večkrat organizirali dobro obiskane turnirje za rekreativno igranje odbojke na mivki, ki so pritegnile tudi goste od drugod. Med drugim pripravljate ekskurzije, pohode in družabna srečanja za člane in druge, ki si želijo takšnih druženj.

Da je društvo res aktivno, dokazujete s številnimi priznanji in nagradami; z njimi je vsaj malo poplačan trud za več tisoč ur vaj, dvaindvajset nastopov na revijah odraslih pevskih zborov in za dve Linhartovi srečanju; zraven tega pa ste pripravili devet samostojnih predstav, od katerih so bile tri avtorske.

Vseh pevskih nastopov, predstav in drugih dogodkov ne bi bilo, če ne bi člani složno pristopili vsakič k njihovi uresničitvi, za kar pa je bilo in je treba žrtvovati veliko prostega časa, ki ga ob vsakdanjih opravilih in skrbeh včasih tudi zmanjka; a kjer je volja, je tudi pot in člani društva to vedno znova dokazujete.

Povzela sem le del vsebine zbornika, ki na pregleden in zanimiv način skozi ohranjeno slikovno gradivo in tekst podoživlja in vzbuja lepe spomine članom društva, Dobravčanom in vsem, ki so skozi leta na kakršen koli način pomagali pri delovanju društva, ob tem pa sem vsebini dodala še nekatere zanimive podatke, ki se nanašajo na Dobravo in so pomemben del njene zgodovinske pričevalnosti.

Sreča ob prijateljih, smehu in aplavzu številne publike je najlepše darilo. Foto: Štefan Hozyan.

Poletni četrtkovi zeliščarski popoldnevi v ormoški knjižnici

Tekst in foto: Knjižnica Ormož

Ker vsega poletja seveda ni moč preživeti z nosom v knjigah in obenem tudi zato, ker se zavedamo, da je v današnjem času in življenjskem tempu druženje zelo pomembno, so v ormoški knjižnici pripravili nabor poletnih dogodkov, ki so bili bralcem – obiskovalcem tako v veselje kot tudi sprostitve.

Ob četrtkih so potekali četrtkovi zeliščarski popoldnevi na vrtni terasi, kjer so si obiskovalci urice krajšali z nadvse zanimivimi gosti, degustirali zeliščne napitke in prigrizke ter bogatili svoje znanje o naravi in vsem tem, kar nam je po njej dano.

V prvem četrtkovem popoldnevu je bila z njimi Anita Bolčević iz Prleškega vrta, ki je predstavila sivko. Iz tega vedno bolj priljubljene in omamno dišečega zelišča si je vsak obiskovalec pripravil nadvse enostavno dišavo za prostor, ki je obenem lahko tudi lepa dekoracija. Naučili so si še splesti sivkin venček, si pripraviti ekološki gel za pranje perila, lak za lase, suh šampon in še marsikaj. Drugi četrtke so se družili z Iztokom Luskovičem iz Zavoda 100% Naravno Botanik ob predstavitvi značilnosti in zdravilnih učinkovinah timijana in dvokrpega ginka. Iz timijana so si pripravili timijanovo mazilo, ki je dobrodošlo ob prehladnih obolenjih, gospod Luskovič pa je iz svoje bogate prakse z veseljem odgovoril na vsa vprašanja obiskovalcev o nabiranju in uporabi zelišč. Tretji četrtke je prinesel s seboj obogatitev predvsem za knjižnični vrt. Skupaj z Maticem Severjem, strokovnjakom za zelne trajnice, so zasadili zeliščno gredo na notranjem dvorišču in se naučili, kako se tega dela lotiti, kako zelišča kombinirati, negovati, razmnoževati, prepoznati. Pri zasnovi zeliščne grede je upošteval načela harmoničnosti in dejstva, da je za lastnika oziroma skrbnika prijazna, manj zahtevna. Pri izboru rastlin je naredil lok

iz preteklosti v prihodnost in se naslonil na zgodovinsko izročilo, ki priča, da je na mestu sedanje knjižnice v srednjem veku bival frančiškanski samostan z bogato založeno knjižnico, zato je poleg zdravilnih zelišč in dišavnic, značilnih za samostanske zeliščne vrtove, izbral tudi nekaj starih vrst trajnih cvetočih rastlin, kompozicijo pa je zmehčal z modernimi okrasnimi travami. Ormoški knjižničarji so skupaj z obiskovalci po strokovnjakovih nasvetih in napotkih tako zasadili zeliščno gredo, s katero dokazujejo, da jim je poleg dobro založenega in urejenega hrama modrosti mar tudi za zgodovino in lepo urejeno okolico.

Naslednji četrtke je gospod Zvonko Pukšič iz podjetja Moja Biodežela spregovoril na temo Energijski pristopi – kako doseči boljše rezultate! Spoznali so, kako lahko s pomočjo energije srca in svojega uma vplivamo na rast rastlin. Avgustovska četrtkova druženja so nadaljevali s spoznavanjem sladkega janeža, gospa Anita Bolčević je predstavila mokro filcanje janeževih mil ter postopek izdelave biobalzama za ustnice kakavove osnove in z dodatkom eteričnega olja sladkega janeža. Iztok Luskovič je z obiskovalci delil svoje znanje o čajnih mešanica. Spoznali so osnove mešanja posušenih zelišč ali drog, na kaj moramo biti pozorni pri kombinaciji, pripravi in uporabi zdravilnih učinkov in strokovno odgovarjal na vprašanja obiskovalcev. Sledil je obisk prave zeliščarske kmetije, eko socialnega podjetja Korenika v Šalovcih, v Prekmurju, kjer so vse pridobljeno znanje videli in doživeli tudi v praksi. Zadnje četrtkovo srečanje je bila gostja Maja Botolin Vaupotič, ki je predstavila pregled uporabe zelišč v ljudskem zdravilstvu skozi čas. Spomnili so se starih Hipokratovih receptov ter nekaterih babičnih pozabljenih ali še vedno uporabljanih primerov uporabe domačih zelišč.

Letošnji poletni četrtkovi popoldnevi so bili v ormoški knjižnici izredno prijetni, sproščeni, poučni ter seveda družabni in okusni.

V ormoški knjižnici predstavili pesniško zbirko domačina dr. Mateja Mertika

Tekst in foto: Knjižnica Ormož

Knjižnica Franca Ksavra Meška Ormož je 9. avgusta 2016 gostila domačina dr. Mateja Mertika, enega izmed pomembnejših znanstvenikov Slovenije, ki je hkrati tudi umetnik. Predstavil se je kot pesnik, saj je pri založbi Kulturni center Maribor izšla njegova pesniška zbirka »Likalnik na muhte«, ki je poklon ženski, Tomažu Šalamunu, Beli krajini, brezam, švicarskemu siru in še komu in čemu. Pesniško zbirko je bogato in sveže ilustrirala Nina Mertik, avtorjeva sestra, spremno besedo pa je zapisal Milan Dekleva, slovenski kulturnik, velik pesnik in vsestranski umetnik.

Matej Mertik se je rodil leta 1977 v Mariboru. Otroštvo je preživel v Ormožu, po končani Gimnaziji Franca Miklošiča Ljutomer je diplomiral in doktoriral na Fakulteti za elektrotehniko, računalništvo in informatiko Univerze v Mariboru.

Do pred kratkim je bil predavatelj na Fakulteti za informacijske študije v Novem mestu, v letu 2014/15 je pridobil štipendijo za delo v CERNU, Evropski organizaciji za jedrske raziskave iz Ženeve, Švica. V tem prestižnem in največjem laboratoriju za fiziko delcev je delal, raziskoval in se izobraževal leto in pol in se pred kratkim vrnil domov. V Klubu prleška akademija (KPA), ki ga sestavljajo doktorji znanosti prleške pokrajine, je prevzel funkcijo predsednika.

Je tudi odlični glasbenik – pozavnist. Od leta 1996 je član ormoške ska-punk skupine Pridigarji. Bil pa je tudi član opernega orkestra SNG Maribor, Mariborske filharmonije, od leta 2014 je član Orkestra Združenih narodov.

Kot pisatelj je objavil znanstvenofantastični roman »Kapitan, na zemlji izginjajo marjetice«. Domače prleško okolje ter vsakdanje življenje prleških ljudi in drobce osebne zgodovine je opisal v lirični knjigi »Tri srca, Prlekija«. Napisal je tudi literarni potopis »Polet nočnega papagaja«, estetski zapis o doživetjih in prigodah iz svojega popotovanja po Novi Zelandiji. Napisane, a še neizdane, ima zanimive literarne potopise ter v pripravi vsaj tri pesniške zbirke. Po prebranih njegovih delih in pogovorih z avtorjem ugotavljamo, da v svojem ustvarjalnem življenju prepleta ljubezen do glasbe, znanosti, računalništva, fizike, literature in življenja v zanimive impresije časa in prostora. Milan Dekleva je v spremni besedi natančno in jasno zapisal ključ za doživetje njegove poezije: »Dokler bomo čutili povezavo med muhastimi parnimi likalniki in Andersonovo oblačno komoro, bitka za poetizacijo fizike in fizičnost poezije še ni izgubljena!«

Ljubiteljska kultura

JSKD, OI Ormož

Ljubiteljska kultura je v preteklih mesecih zacvetela. Za nami so vsa območna srečanja, na katerih se nam je predstavilo veliko število skupin, ki delujejo na območjih in v dejavnostih, ki jih pokriva OI JSKD Ormož. V Sloveniji v raznih medijih o ljubiteljski kulturi slišimo veliko premalo, saj ljubiteljska kultura dosega vrhunske rezultate tako doma kot v tujini ter je nepogrešljiva pri odkrivanju talentov in spodbujanju bodočih umetnikov. In še to – ukvarjanje z ljubiteljsko kulturo ne škoduje zdravju, pravzaprav nasprotno – krepi telo in duha, dosežke. Rezultate, ki si zaslužijo, da se o njih govori in piše pa so dosegle tudi naše skupine.

8. aprila je v prostorih ormoškega Unterhunda potekalo regijsko srečanje mladinskih rock skupin - ROCK VIZIJE. Predstavile so se 3 skupine: Diaereja eksploziv, Infected in Impulse. Strokovno je srečanje spremljal in na koncu njihove nastope tudi ocenil gospod Gregor Budal, ki je skupini Diareja eksploziv in Infected izbral za državno srečanje. Unterhund je za tovrstna srečanja odlični prostor in upamo, da bomo vzpodbudili tudi lokalno mladino, da se ponovno začne ukvarjati s tovrstno glasbo, kot je bilo že pred leti v Ormožu, ko je bila scena polna rock skupin.

Na regijsko srečanje lutkovnih skupin, ki je potekalo 13. aprila v Slovenski Bistrici, se je uvrstil lutkovni krožek OŠ Ormož pod mentorstvom Maje Korban Črnjavič in Jolanda Magdič s predstavo Pleši, pleši ovčka.

14. aprila pa se je pri Sveti Ani odvil regijsko srečanje otroških gledaliških skupin. Na srečanje sta se uvrstili tudi mlajša gledališka skupina OŠ Ormož (mentorica Irena Blagovič) s predstavo Ko se ptički ženijo in gledališka skupina učencev 9. razreda OŠ Miklavž pri Ormožu (mentorica Simona Klasinc) s predstavo Martin Krpan. Gledališka skupina učencev 9. razreda OŠ Miklavž pri Ormožu pa je napredovala tudi na državno srečanje, ki je potekalo 9. junija v Medvodah.

9. maja je v Lenartu potekalo tudi regijsko srečanje otroških folklornih skupin. Tudi na tem srečanju sta sodelovali dve domači skupini, in sicer otroška folklorna skupina Škrjanček OŠ Sveti Tomaž (mentorica Katarina Pondrk) in starejša otroška folklorna skupina KD Podgorci (mentorica Matejka Majcen). Strokovni spremljevalec območnega srečanja dr. Bojan Knific je na podlagi ogleda srečanja ocenil, da regijsko raven dosegajo tudi: mlajša otroška folklorna skupina KD Podgorci (mentorica Vesna Horvat), mlajša otroška folklorna skupina Kolca OŠ Sveti Tomaž (mentorica Mateja Munda) in mlajša otroška folklorna skupina OŠ Ivanjkovci (mentorica Klavdija Petrovič).

18. maja je v Murski Soboti potekalo regijsko srečanje plesnih skupin, kjer se je predstavila tudi Laura Roškar iz OŠ Stanka Vraza Ormož pod mentorstvom Božene Krivec. Tudi regijsko srečanje odraslih folklornih skupin, ki je potekalo 11. junija v Majšperku, ni minilo brez naših predstavnikov. Na srečanju sta se predstavili mladinska folklorna skupina Podkev KTD Miklavž pri Ormožu (vodja Leonida Novak) in odrasla folklorna

skupina KD Podgorci (vodja Marko Janžič), regijski nivo pa sta dosegli tudi odrasla folklorna skupina TKD Ivanjkovci (vodja Mojca Gorjak) in odrasla folklorna skupina Metla KTD Miklavž pri Ormožu (vodja Leonida Novak).

V mesecu maju pa je potekal že tretji Teden ljubiteljske kulture, katerega namen je spodbuditi ustvarjalce, da stopijo na svetlo in se predstavijo širši javnosti. Ljubiteljska kultura združuje približno 110.000 posameznikov, ki ustvarijo 25.000 prireditev letno, ogleda pa si jih 4 milijone obiskovalcev! Poleg tega dosega vrhunske rezultate tako doma kot v tujini ter je nepogrešljiva pri odkrivanju talentov in spodbujanju prihodnjih umetnikov. Osrednja tema letos je bila zborovsko petje, ki je najbolj razširjena kulturna dejavnost pri nas, saj so naši zbori in vokalne skupine po kakovosti v samem svetovnem vrhu, še posebej pa zato, ker ima petje številne blagodejne vplive na zdravje posameznikov in celotne družbe. Za prebivalstvo Slovenije ima petje od nekdaj velik pomen. To se med drugim kaže tudi v tem, da se je prikladlo v stare pregovore, ki so še danes zelo aktualni: Kdor poje, zlo ne misli / Kdor poje rad, ostaja mlad / Lepa pesem srce razvedri / Pesem prežene človeku skrbi / Tam bodi, kjer pojo, hudobni pesmi nimajo / Blagor hiši, kjer se petje sliši. Po podatkih Javnega sklada RS za kulturne dejavnosti v Sloveniji deluje okrog 3.800 različnih pevskih zasedb. Tudi naši zbori (otroški, mladinski, odrasli in male vokalne skupine) se lahko pohvalijo s svojo kvaliteto, saj jih je kar nekaj doseglo regijsko raven: OPZ Tilen OŠ Miklavž pri Ormožu (zborovodja Leon Lah), OPZ GŠ Ormož (zborovodkinja Tadeja Mesarič), OPZ OŠ Središče ob Dravi (zborovodkinja Dragica Cvetko), OPZ OŠ Tomaž pri Ormožu (zborovodkinja Monika Kelenc), OPZ Papagaj OŠ Ormož (zborovodkinja Alenka Šalamon), OPZ Velika Nedelja, podružnica Podgorci (zborovodkinja Teodora Ivanuša), Pevsko društvo Okarina (zborovodkinja Zlatka Puklavec Banjanin), ženska vokalna skupina JUA (zborovodkinja Lucija Pocrnja) in mešani pevski zbor Honja pěj (zborovodkinji Zlatka Puklavec Banjanin in Larica Juvančič).

10. septembra bo na območju OI Ormož potekalo regijsko srečanje pevcev ljudskih pesmi in godcev ljudskih viž. Na srečanju se bodo predstavili tudi domačini – Pevsko društvo Zrelo klasje pod vodstvom Dominika Pongračiča. Regijski nivo pa so dosegli tudi: pevke ljudskih pesmi FS KD Podgorci (vodja Dominik Majcen), pevke ljudskih pesmi KD Fran Ksaver Meško Sveti Tomaž (vodja Jožica Rep), Ljudske pevke Sestre Nedeljko KD Podgorci (vodja Ivanka Majcen), ljudski godci in pevci KD Simon Gregorič Velika Nedelja (vodja Franc Mesarec), pevci ljudskih pesmi KD Obrež (vodja Danica Žerjav), pevke ljudskih pesmi KD Osluševci (vodja Marija Hebar) in godci ljudskih pesmi Stori čehoki KD Podgorci (vodja Dominik Majcen).

Vsem skupinam, njihovim mentorjem, vzgojiteljem, učiteljem, ravnateljem, staršem, družinam... iskrena HVALA za ves trud, vzpodbude in potrpljenje, skupinam pa iskrene čestitke ter veliko ustvarjalnih užitkov tudi v prihodnje!

5. kogovska vinska kraljica je postala Anja Kocjan

Tekst in foto: Karolina Putarek

Avgust je tradicionalno čas za Dneve turizma na Kogu, ki jih v sodelovanju z vsemi domačini organizira Turistično-kulturno društvo Kog. Osrednja prireditev je bila v soboto, 13. avgusta, ko so okronali tudi 5. kogovsko vinsko kraljico. Novo okronana 5. kogovska vinska kraljica, je postala Anja Kocjan doma na Kogu. V spremstvu dosedanjih vinskih kraljic: Mateje Prapotnik, Aleksandre Kelemina Plemenič, Špele Borko in Polone Kolarič jo je okronal župan Občine Ormož Alojz Sok. Sicer pa se je na osrednji prireditvi marsikaj dogajalo. Najprej se je ob 14. uri začel 9. Vinski festival, na katerem so prisostvovali vitezi vina Ptujsko-ormoškega omizja in vinske kraljice slovenskega vinskega kraljestva. Zapeli so »Kogovski dečki« in člani MePZ DU »Zarja« Kog, zvrstilo pa se je tudi nekaj govornikov. Podeljena so bila priznanja vinogradnikom, ki so meseca maja prinesli vina na ocenjevanje, z naslovom »To vino je bilo pridelano na Kogu«. Predsednica komisije Lidija Ruška je povedala, da so vinogradniki dosegli odlične ocene in da je letnik 2015 ocenjen kot vrhunski letnik; od 50 vzorcev, ki so bili na ocenjevanju, jih je namreč 34 prejelo zlata odličja. Po podelitvi priznanj je bilo možno poskusiti 17 sort ocenjenih vin sedmih vinogradnikov, zraven so postregli s kmečko malico. Potem se je dogajanje nadaljevalo ob stari trti, kjer so zaplesali plesalci Folklorne skupine Kog pod vodstvom Anice Pevec, vinogradnik Borut Prapotnik je z domačimi fanti postavil klopotec, predstavile so se slovenske vinske kraljice, zbrane pa je še zadnjič v vlogi kogovske vinske kraljice nagovorila dosedanja kraljica Polona Kolarič. Vzporedno dogajanje je potekalo vse naokrog. V Košarkini hiši je bila na ogled razstava "Od zrna do kruha", mladi udeleženci so ustvarjali v otroških ustvarjalnih delavnicah, na stojnicah so svoje dobrote in izdelke ponujali lokalni pridelovalci, dišalo je iz šanka, kjer se je kuhalo in cvrlo, za zabavo pa je poskrbel domači ansambel Ritem. Seveda pa tudi letos ni šlo brez tekmovanja v kuhanju kisle juhe. Sodelovalo je 5 ekip: domačini z Gomile, TD Središče ob Dravi, OZ VVS Ormož, Aktiv kmečkih žena Ormož in ekipa »Kogovski zeti s kogovsko snaho«. Po mnenju komisije so najboljšo kisl juhu skuhal Gomilčani, drugi so bili TD Središče ob Dravi in tretji OZ VVS Ormož. Vse juhe pa so brezplačno lahko poskusili tudi obiskovalci.

Zbornik Zakladnica naše ustvarjalnosti

Mag. Irena Kandrič

Spodbujanje ustvarjalnega oziroma kreativnega pisanja, slikanja, fotografiranja, komponiranja in tudi kreativnega prevajanja, kateremu je bil namenjen projekt ustvarjalnosti na Osnovni šoli Ormož, je izraz želje, da bi naši učenci videli več, širše, nenavadno, metaforično, poglobljeno in da bi ustvarjalno in izpopolnjeno živeli svoje življenje, saj smo prepričani, da ustvarjanje življenju daje smisel.

V šolskem letu 2015/2016 je na Osnovni šoli Ormož potekal projekt z naslovom Zakladnica naše ustvarjalnosti, znotraj katerega so se vrstili različni natečaji. Kot prvi je bil razpisan za učence od 1. do 9. razreda literarni natečaj z naslovom Moja pesem, ki je vabil učence, da ustvarjajo pesmi na teme ljubezni, življenja, družbeno-kritične in domišljajske pesmi ter morda še največji izziv za mlade ustvarjalce – ustvarjanje pesmi v tradicionalnih pesniških oblikah (npr. balada, sonet, romanca, uspavanka, haiku ...). Ta poučni del zbornika je hkrati učenčev minipriročnik klasičnih pesniških oblik. Z njimi bo zbornik ohranil živost, saj bodo po njem posegali tudi učenci naslednjih generacij, ki bodo videli, da pesniške oblike niso nekaj, kar je tuje in nedosegljivo, ampak bodo zbrane pesmi zanje učni pripomoček in motivacija, da zaupajo vase, da se začnejo igrati z besedami in verjamejo, da tudi sami zmorejo kaj takega.

Na pesniški natečaj je prispelo 130 pesmi. Komisije, ki so jih sestavljali učitelji naše šole, so izbrale 54 najboljših pesmi 36 avtorjev in jih uvrstile v ostalih šest natečajev (likovni natečaj po razredih, individualni likovni natečaj, glasbeni natečaj, fotografski natečaj, prevajalski natečaj – angleščina, prevajalski natečaj – nemščina).

Naslovnica zbornika Zakladnica naše ustvarjalnosti

Komisije teh natečajev so opravile tudi izbor najboljših prispevkov in/ali izdelkov in ti so bili uvrščeni v zbornik Zakladnica naše ustvarjalnosti. Na vse natečaje so učenci oddali 554 izdelkov; v zbornik smo uvrstili dela 101 učenca in 161 najboljših del po izboru šolskih komisij.

Zbornik, ki je bil javnosti svečano predstavljen v torek, 31. 5. 2016, v Domu kulture Ormož, je uredila mag. Irena Kandrič, tehnična urednica zbornika je Sonja Posavec, prof., logotip za ta zbornik sta ustvarili Janja Rudolf, prof., in Renata Pučko, prof., ki je zbornik tudi grafično oblikovala. Uvod v zbornik je zapisala ravnateljica OŠ Ormož Majda Podplatnik Kurpes, prof., razmišljanje o ustvarjanju mag. Irena Kandrič in strokovno spremno besedo profesorica mladinske književnosti na Pedagoški fakulteti Maribor, red. prof. dr. Dragica Haramija.

Z izdanim zbornikom Zakladnica naše ustvarjalnosti želimo spodbuditi nadaljnja ustvarjanja vseh naših učencev, saj smo prepričani, da ustvarjanje pomeni razvoj in da z njim prihajajo nove ideje, zamisli, možnosti ter nove, drobne ali velike, radošti življenja.

45. Dan gasilcev GZ Ormož

Tekst in foto: Mirko Fekonja

Dan gasilcev je GZ Ormož svečano praznovala 9.7.2016 na Hardeku, saj PGD Hardek letos praznuje 120 letnico delovanja.

V sklopu praznovanja je dan prej potekalo že tradicionalno 8. srečanje operativnih članov Gasilske zveze Ormož. Namen srečanja je druženje operativcev. V treh gasilskih igrah se je med sabo pomerilo 11 prostovoljnih gasilskih društev iz GZ Ormož. Prve tri ekipe so prejele simbolične nagrade, PGD Ormož pa za zmago znova tudi prehodni pokal, kar jim je uspelo že četrtič. Drugi so bilo gasilci iz Podgorcev, tretji pa gasilci iz Loperšic.

Na osrednji prireditvi je bilo prisotnih vseh 15 gasilskih društev, ki sestavljajo GZ Ormož. S prihodom so nas počastila tudi društva sosednjih GZ ter iz pobratenega društva iz R Hrvaške.

Častni vod je ob koračnici ormoškega pihalnega orkestra dočakal vsa društva in vabljeni goste. Sekretarja ministrstva za obrambo mag. Miloša Bizjaka, generalnega direktorja Uprave za zaščito in reševanje Darka Buta, častnega predsednika GZ Slovenije Ernesta Eorya, predstavnika GZ Slovenije člana poveljstva GZ Slovenije in poveljnika Podravske regije Dušana Vižintina, župana Občine Ormož Alojza Soka, regijskega poveljnika Civilne zaščite in

vodjo Uprave za zaščito in reševanje, izpostava Ptuj, Dragomirja Murka, predsednika krajevne skupnosti Ormož Vlada Hebarja, gospoda župnika patra Draga Avsenaka ter seveda številne druge vabljeni goste, sponzorje in donatorje.

V svečanem mimohodu je sodelovalo 180 gasilcev, gasilk in gasilske mladine. Predstavili so se tudi starodobna gasilska vozila in črpalke. Za njimi pa gasilska vozila GZ Ormož.

Za kulturni program na prireditvi je poskrbel ženski gasilski pevski zbor GZ Ormož in mladina PGD Hardek. Ob častitljivem jubileju društva so blagoslovili novo MB 8/8 in prenovljen gasilski dom. Ob tej priložnosti so izdali Bilten in zlato priponko v spomin na 120-letno prehojeno pot.

Podeljena so bila priznanja in odlikovanja. PGD Hardek in PGD Ormož, ki v letošnjem letu praznujeta 120 in 130 let svojega delovanja, sta prejela plakete GZ Slovenije. PGD Hardek je prejel še zlati znak Civilne zaščite.

Prisotni gostje so si po uradnem delu v spremstvu predsednika GZ Ormož mag. Dejana Jurkoviča ogledali tudi prostor in gradbišče prvega gasilskega vadbene centra v Sloveniji, ki se gradi prav v Ormožu. Bili so navdušeni nad lokacijo in videzom, nam zaželeli čimprej dokončanje in obljubili, da se vidimo na odprtju le-tega.

Predstavitve zbornika Zakladnica naše ustvarjalnosti (Foto: Janja Rudolf)

Klinc pa še Trst! – roman Franca Mikše

Nadica Granduč

Letošnje poletje je poskrbelo za zanimiva literarna srečanja, še zlasti zato, ker sta se ponovno predstavila Franc Mikša z romanom in pozneje še Matej Mertik s pesniško zbirko, torej kar dva ormoška literata. Prvo predstavitev smo doživeli v začetku junija, in sicer s Francem Mikšem, z njegovim drugim romanom. Nedo dolgo nazaj nas je razveselil s svojim prvencem, z romanom iz življenja dveh diplomatov, od katerih je eden prav on. Takrat je napovedal skorajšnji izid svojega drugega romana, ki ga posveča svojima materi Tereziji in očetu Frančku.

Obljubo je vestno izpolnil in pred nami je izredno kompleksno delo s provokativnim naslovom Klinc, pa še Trst! Glavni akter in povod za nastanek romana je pisatelj oče Franček Mikša, ki ga v romanu spoznavamo kot vsestransko, celo izredno zanimivo osebnost. Po skromno preživetem otroštvu na manjšem posestvu blizu Ptuja, vendar zelo bogatem s poslušanjem napetih zgodb iz svojega kmečkega okolja, je svoj rojstni kraj kmalu zapustil, saj so ga sedemnajstletnega vpoklicali v Hitlerjevo vojsko na rusko fronto. Še skoraj otrok je doživljal grozote vojne, mnoge smrti svojih soborcev in civilistov... Z veliko srečo je uspel prebegniti v rusko armado, od koder se je z neverjetnimi težavami vračal domov. Dovolj, da je dozorel za vse, kar ga je čakalo na nadaljnji življenjski poti. In kako nam je pisatelj približal to in vsa poznejša doživetja? Zelo domiselno! Zgodbe očetovega življenja in mnoge druge zajame v potek ene same noči, ki jo oče Franček preživi na postaji Ljudske milice v Ormožu, kamor so ga privedli kot edino pričoo predrzne in takrat hudo nevarne izjave klinc, pa še Trst!

Franček je namreč bival s svojo družino v stanovanju takratne Nižje gimnazije Ormož kot hišnik in dober prijatelj »grešnika«, ravnatelja gimnazije Jerneja Zajška. Prav ta je namreč izrekel »bogokletne besede« ob sprejemu obvestila o vpoklicu za obrambo Trsta – vemo, da so to bila zgodnja, za mlado državo nevarna leta. Dovolj hrabra izjava, da mu je grozilo vse najhujše, tudi Goli otok. Franček se je dobro zavedal, da je vsa teža zaslivanja na njegovih ramenih.

Zasliševala sta ga pomembna udbovca iz Maribora, prisotni pa so bili še domači miličniki s komandirjem. Zaslišanje se torej začne, domiselni Franček pa odpre izvir svojih mnogih doživetih in slišanih zgodb, ki se vrstijo v neverjetnem tempu. Zasliševalce ta tok potegne za seboj, pridružijo se mu, dodajajo še vrsto svojih izkušenj, začinjnih s poveličevanjem ene in edine resnice tistih prvih povojnih let in neizmerno verovanje v nov in do konca pošten svet. (Ali so res verjeli vanj?) Poleg osebnih Frančkovih doživetij zvezo iz njegovih pripovedi marsikaj zanimivega o preteklosti, segajoči tudi nekaj stoletij nazaj. Tukaj so delno zgodovinsko, delno mitsko obarvane dogodivščine mogočnih ptujskih grofov, turniških graščakov, legenda o potopljeni turniški cerkvi... Med njegovimi ptujskimi spomini so tudi zanimive zgodbe o nekdanji duhovščini. Nastopajo še čarovnice in nekdanje verovanje vanje. Pojavijo se tudi vampirji(-ke), med drugim znameniti grof Drakula. Zasliševalci in poslušalci ne zaznajo njegovega pravega namena: zavlačevati in podaljšati čas zaslivanja, odmakniti rabsodbo. Sledijo še zgodbe (tudi legende) o Ormožu, v katerega se je Franček dobro vrasel. Navdihuje ga ormoški grad s svojimi nekdanjimi stanovalci, s poslednjim grofom pa se dobro razumeta; Franček mu, med drugim, s svojim

Predstavitve romana v Ormožu so se udeležili tudi pisateljevi sošolci... Foto: HOST

znanjem mizarja in čutom za lepoto obnavlja kose starega, dragocenega pohištva. Svoje pripovedovanje dopolnjuje z zanimivimi srečanji z dekleti in ženskami, ki jih srečuje pri projekcijah filmov, za kar je bil prav tako usposobljen.

Poleg gradu spoznava še nekatere druge starodavne prostore, kot npr. Veselkovo klet, edini pomembnejši ostanek nekdanjega frančiškanskega samostana. Prav Veselkova klet naj bi bila zdavnaj nekoč skrivno mesto, na katerem sta se (domnevno) srečala celo Marija Magdalena in sam Jezus, ki naj bi ju vezalo mnogo več kot skupna krščanska vera... Če se peljemo še malo naprej iz Ormoža med vinorodne hribočke, pa bi lahko (z veliko srečo) našli celo sveti gral, najbolj iskan in skrivnosten predmet.

Tako poteka in poteče dolga, dolga noč. Kaj bo z ravnateljem? Na srečo, in seveda po zaslugi domiselnega Frančka, je kaznovan le s strogim opominom in s takojšnjim odhodom na orožne vaje (ki potekajo za grešnika kar prijetno in postanejo bolj nagrada kot kazen). Še vedno pa ga lahko, če ne bo deloval v skladu s pričakovani nove oblasti in ravnateljskega položaja, pošljejo na prevzgojo, vemo, kam...

Dodajmo vsemu zapisanemu še pisateljevo široko zgodovinsko in siceršno razgledanost, veliko mero duhovitosti in humorja, imenitno naslikane zaščitnike reda in režima, ki zaživijo pred nami neverjetno polno, pa še karikirana osebnost ravnatelja Zajška z zmanjšanim občutkom za prav in ne prav... Zamislimo si odraščajočega fanta, današnjega pisatelja, živečega v šoli, ki svoj čas izpolnjuje z branjem debelih knjig, posebno rad pa s poslušanjem očetovih dogodivščin, s katerimi v kvartaški družini, pri njih doma, zabava prijatelje. Združimo vse to še z veliko ljubečega razmišljanja o svojih v Ormožu, v času, ki ga je preživel daleč na tujem, in tam deset let ustvarjal pričujoče delo.

Vzemite si čas še vi in preberite zanimiv roman.

V poljedelskem podjetju Jeruzalem Ormož SAT pridelali 2800 ton pšenice

Tekst in foto: Karolina Putarek

Julij je bil čas žetve. Tudi v največjem poljedelskem podjetju JERUZALEM ORMOŽ SAT (storitve, agrar, trgovina), d.d., PC POLJEDELSTVO so poželi pridelek, ki je letos dozorel na 390 hektarjev polj. S po 3 kombajni so želi vse od 5. do konca julija. »Žal se je zaradi nestabilnega vremena letošnja žetev zavlekla«, je povedal Franc Puklavec, vodja poljedelstva v podjetju Jeruzalem Ormož SAT. Letos so pridelali okrog 2800 ton pšenice zadovoljive kvalitete.

Tako kot ostali pridelovalci zlatega zrnja, pa tudi v podjetju Jeruzalem Ormož SAT z letošnjimi odkupnimi cenami pšenice niso zadovoljni, težko da bodo s prodajo sploh pokrili stroške. Kot pravi direktor podjetja Marko Plohl (ki je s 1. januarjem letos zaradi upokojitve zamenjal dolgoletnega direktorja Franca Krabonjo), ima PC POLJEDELSTVO sicer skupaj 1300 hektarjev obdelovalnih površin. Pšenico so letos posejali na tretjini svojih polj, še toliko imajo tudi koroze, na ostalih površinah pa pridelujejo ječmen, oljno ogrščico, hmelj in buče. Letos so na 10 hektarjih poskusno posejali tudi konopljo. Trenutno pa najlažje po dokaj ugodnih cenah prodajo oljno ogrščico. Podjetje bo s sejanjem pšenice vztrajalo tudi prihodnje leto, ker je nujna za kolobar, je povedal Plohl, verjetno pa bodo zasejali manjšo količino. Poljedelci sicer pridelajo polovico pšenice od količine, ki jo v Sloveniji potrebujemo. Ampak evropski trg je ima več kot dovolj, temu primerne so tudi cene. Tako odkupovalci zatrjujejo, da zaradi zniževanja cen na svetovnih borzah za toni (najboljšega) zlatega zrnja ne morejo ponuditi več kot 165 evrov, kar pa je kar za 20 evrov manj kot lani.

Odlikovanje Policije – Ministrstva za notranje zadeve Republike Slovenije

Tekst: ANTON KACE

Foto: Žalar

Lovska družina je prejela na pobudo Postaje policije Ormož odlikovanje Policije-Ministrstva za notranje zadeve R Slovenije - BRONASTI ZNAK POLICIJE ZA SODELOVANJE pri krepitevi varnosti. LD Velika Nedelja zelo dobro sodeluje s policisti na mejnem območju. Naše lovišče namreč meji na R Hrvaško. Odlikovanje smo prejeli ob Dnevu policije, na proslavi v Poljčanah, dne 27.6.2016. To odlikovanje nam seveda veliko pomeni, predvsem pa za nadaljnje uspešno delo in sodelovanje na mejnem območju, še posebej sedaj v času migracijske krize.

TIC ORMOŽ

turistično informativni center Ormož v ormoškem gradu

☎ 00386 51 63 43 11

☎ 00386 2 741 53 56

@ tic.ormoz.grad@siol.net

🌐 www.ormoz.net

📍 Kolodvorska 9, 2270 Ormož

NUDIMO VAM

- ✓ spominke in darilni program,
- ✓ rokodelske izdelke: lončeni izdelki, nakit, izdelki iz blaga, igrače, voščilnice
- ✓ domači med, čaje, bučno olje...
- ✓ pestro izbiro vin domačih vinogradnikov
- ✓ knjige domačih avtorjev in knjige o Ormožu

Brezplačno vam posredujemo informacije o dogodkih v Ormožu in turistični ponudbi v Ormožu in Sloveniji.

Vabljeni po spominek ali darilo!

Evropska komisija na obisku Ormoških lagun

Tekst in foto: Karolina Putarek

Konec avgusta si je Evropska komisija iz Bruslja v sklopu projekta LIVEDRAVA ogledala ureditve na območju ormoških lagun. Obiskovalci so bili nad postorjenim navdušeni, tako kot je navdušen vsak, ki jih obišče: Septembra 2012 je DOPPS začel izvajati projekt LIVEDRAVA, ki ga preko finančnega mehanizma Life+ sofinancira EU. V okviru projekta, ki poteka do leta 2017, tako DOPPS nadaljuje z uresničevanjem zelene vizije prihodnosti za ormoške lagune. Zadali so si 3 pglavitne cilje: ohranjanje bogate biotske pestrosti območja z aktivnim upravljanjem, za obiskovalca pristno doživetje narave, izobraževanje in nove razvojne priložnosti za lokalno skupnost ter postaviti znanstvenoraziskovalni center. Do danes so cilji več ali manj doseženi.

Ormoške lagune so blizu 60 hektarjev veliko mokrišče, ki leži na območju rečnega ekosistema Drave ob Ormoškem jezeru. Mokrišče je izjemnega nacionalnega in mednarodnega pomena za številne ogrožene vrste ptic, in te so v DOPPSu pravzaprav odkrili že pred desetletji, je povedal direktor dr. Damijan Denac.

Projekt z naslovom »Obnova rečnega ekosistema nižinskega dela Drave v Sloveniji«, imenovan LIVEDRAVA, se izvaja na

območju reke Drave – med Mariborom in Središčem ob Dravi. Vrednost projekta je 4.409.483 EUR (za ureditev ormoških lagun je bilo porabljenih okrog 500 tisoč evrov). Evropska unija je prispevala 50% sredstev, zato si je izvajanje projekta v minulih dneh ogledala tudi evropska komisija. Muriel Drukman, članica komisije EU, je dejala, da je Ormoški rezervat eden najlepših, kar jih je videla v okviru projekta Livedrava. »Danes smo imeli priložnost, da ga vidimo, in res sem vesela, da sem si lahko ogledala izvrsten rezultat tega projekta. Pravzaprav sem članica komisije, ki si ogleduje izvajanje projekta LIVE, pa ne samo v Sloveniji. Ogledujemo si, če je namen projekta dosežen, delamo selekcijo in preverjamo, ali so sredstva za varstvo in ohranitev neokrnjene narave bila dejansko porabljena za svoj namen«, je pojasnila ob obisku v Ormoških lagunah.

»Tukaj imamo še veliko možnosti, sploh pa imamo še veliko načrtov«, pa je dejal dr. Damijan Denac – direktor DOPPSa, ki je spomnil, da je DOPPS lagune dobil v času procesa zapiranja Tovarne sladkorja Ormož, ki je bil posledica reforme sladkornega sektorja v Evropski uniji. S tem se je izkazala priložnost, da območje lagun s svojo izjemno biotsko pestrostjo tudi

v prihodnje ostane v službi varstva narave. »Vodstvo tovarne je idejo podprlo, z njo pa se je strinjal tudi večinski lastnik – nizozemska korporacija Royal Cosun. Ta je 2. marca 2010 celotno območje bazenov podarila DOPPS-u z namenom vzpostaviti naravni rezervat«, je pojasnil nekdanji direktor TSO Ormož Jurij Dogša, ki si je lagune ogledal v spremstvu predstavnikov evropske komisije.

Sicer pa je rezervat že kar nekaj časa z

urejeno infrastrukturo odprt za javnost. Kakovostno doživljanje narave je omogočeno z učno potjo, z opazovalnicami in s centrom za obiskovalce, kjer so učilnica, sanitarije, mize, klopi za počitek in morebitno malico in drugo. Poti so prilagojene tudi za obiskovalce s posebnimi potrebami.

Rezervat bi lahko tako z malo domišljije, kot del turistične ponudbe, kmalu postal pomembna pridobitev za občino.

KGZS v boj z mlečno krizo

Povzela po objavi KGZS Karolina Putarek

Velik padec cen mleka, kot posledica povečane prireje na ravni EU in potrošnji, ki ne sledi temu, močno ogroža obstoj slovenskih kmetij, ki se ukvarjajo s prirejo mleka. V zadnjem desetletju so v mlečni sektor sicer bila vložena tudi visoka vlaganja za izboljšanje konkurenčnosti. Število kmetij, ki tržijo mleko v zadnjih desetletjih, se je skrčilo za skoraj polovico, kljub temu da se je obseg prireje povečal.

Kmetijsko-gospodarska zbornica Slovenije (KGZS) je tako v juliju objavila ukrepe, ki jih želi uveljaviti tako, kot so bili predlagani na ravni Evropske unije, med drugim:

- uvedbo enkratne pomoči mlečnemu sektorju po zgledu iz leta 2015, s predlogom, da država članica lahko prispeva k sredstvom EU še dodatna nacionalna sredstva,
- dvig intervencijske cene,
- uvedbo ukrepa zasebnega skladiščenja, ki naj bo prožnejši glede sproščanja na trg, oz. da se zagotovi izvoz teh količin iz EU,
- doseči na politični ravni odpravo ruskega embarga,
- obvezno označevanje porekla mleka,
- omogočiti državam članicam ugodna izvozna posojila za izvoz mleka iz EU,
- zagnati dodatno promocijo o koristnosti (zdravstvene navedbe) uživanja mleka in mlečnih izdelkov,
- določiti pravila (maksimalne višine marž) znotraj mlečne verige na ravni EU,
- ustanoviti organ pri komisiji EU, ki bo dnevno spremljal razmer na trgu mleka in mlečnih izdelkov in o tem obveščal komisijo EU,
- uvesti mehanizem za omejevanje prireje mleka na ravni EU,
- zagotoviti ugodna posojila za nakup repromateriala, reprogramiranje posojil in znižanje carin za repromaterial.

Zaskrbljujoče stanje v mlečnem sektorju je obravnavala tudi delovna skupina za mleko pri Ministrstvu za kmetijstvo, gozdarstvo in prehrano, ki je med drugim predlagala naslednje ukrepe, ki bi pomagali premostiti težave v verigi od prireje do prodaje mleka:

- reprogramiranje finančnih obveznosti za kmetije v največjih težavah z neodplačanimi obveznostmi za investicije,
- sofinanciranje obresti za kredite (na državni in lokalni ravni),
- delno poplačilo socialnih prispevkov (potreben poseben interventni zakon ali iti preko sheme državnih pomoči s skupinskimi izjemami),
- sofinanciranje prevoznih stroškov mleka do zbiralnice za oddaljene kmetije,
- razpisi CRP na temo, kako poceniti stroške pri prireji mleka,
- svetovanje tehnoloških in ekonomskih ukrepov za reševanje kmetij v težavah,
- vzpostaviti nove oblike svetovanja in usposabljanja kmetov, npr. panožni krožki.

Za dolgoročno izboljšanje položaja v mlečnem sektorju, ki bi nudil stabilne pogoje za kmetije, ki pridelujejo mleko, pa KGZS predlaga krepitev odnosov v celotni mlečni verigi, ki vključuje pravične cene med deležniki. Nujno je udejanjenje sheme »Izbrana kakovost«, katere namen je za povečanje ugleda v Sloveniji prirejenega mleka. Da bo shema zaživila, je nujna vključitev večine kmetij v sistem certificiranja in intenzivna promocija sheme. Za večjo ekonomsko stabilnost živinorejskih kmetij je treba dati več poudarka predelavi mleka na kmetijah in neposredni prodaji. Seveda pa so dolgoročne sistemske rešitve še zavarovanja tveganj preko rizičnega sklada, zavarovanja dohodkovnih tveganj, pogodbeni prevzemi cenovnih tveganj v verigi in ne nazadnje davčna politika.

Ekipa Lačaves – Kajžar – Vodranci PRVAK 2016 Poletne nogometne lige Miklavž – Kog

Tekst in foto: Karolina Putarek

V Miklavžu pri Ormožu je bil konec avgusta zaključek POLETNE LIGE MIKLAVŽ-KOG 2016 v malem nogometu. V ligi je v teku poletja zaigralo 6 ekip, ki jih sestavljajo nogometaši iz osmih vasi v KS Miklavž pri Ormožu in šestih iz KS Kog, nocoj, v slavnostnem zaključku, pa sta se pomerili najboljši dve ekipi Lačaves – Kajžar – Vodranci proti ekipi Miklavž – Jastrebcji. Glede na število zbranih točk, je PRVO mesto osvojila ekipa Lačaves – Kajžar – Vodranci, DRUGA je bila ekipa Miklavž – Jastrebcji in TRETJA ekipa Vinski Vrh – Kog – Krčevina. Vse tri ekipe so prejele pokale, ki so jih zmagovalcem podelili Emil Trstenjak, predsednik KS Miklavž pri Ormožu, Boris Plohl, predsednik ŠD MLADOST Miklavž pri Ormožu, in Sandi Žganec, predsednik ŠD Kog. Poseben pokal pa je prejel tudi najboljši strelec Amadej Sklepič, ki je v letošnji ligi zadel kar 18 golov. Golman zmagovalcev (ekipe Lačaves – Kajžar – Vodranci) Emil Trstenjak je povedal, da je bila letos to šele druga poletna liga ekip v malem nogometu, ki so sestavljene iz nogometašev krajevnih skupnosti Miklavž pri Ormožu in Koga, glede na zagnanost sodelujočih pa bo gotovo postala tradicionalna. Tako predsednik ŠD MLADOST Boris Plohl, kot predsednik ŠD KOG Sandi Žganec, sta povedala, da so ekipe sestavljene v glavnem iz mladih nogometašev, ki jim nogomet pomeni možnost športnega udejstvovanja in možnost aktivnega preživljanja prostega časa ter druženja. To pa je tudi garancija, da bo liga obstala. Ob dvajsetletnici Kulturno-športnega društva Dobrava 1996-2016.

V Ormožu izvedli že 11. Mladinski raziskovalni tabor

Tekst in foto: MCO

V tednu od 14. do 22. julija 2016 je v Ormožu potekal mladinski raziskovalni tabor, ki so ga izvajali Ljudska univerza Ormož, enota Mladinski center Ormož in Območno združenje Rdečega križa Ormož.

Tabora se je udeležilo 12 otrok, starih med 6 in 15 let. Otroci in mladi so skupaj raziskovali, ustvarjali, se na sproščen način in nevede učili in se seveda družili in zabavali, saj so bile vendar počitnice. Namen organizatorjev je bil, da se počitničarji zavedo lepote, posebnosti in pomena narave, ki nas obdaja. Teden druženja so posvetili pretanjenemu opazovanju narave iz več vidikov. Naravo so opazovali s čutili: tipali, gledali, poslušali, nekoliko manj okušali in vonjali. Potem so spremenili zorni kot in poglobljeno opazovali podobe narave ter skušali domesti, kaj nam sporoča s svojimi oblikami. Pozorni so bili na zanimive podobe dreves, vej, krošenj, debel ter na krilih domišljije zaznavali skrita sporočila. Kot čuječi opazovalci so svoje čute še izostrili, se ozrli vase ter se predali lastni umetniški ustvarjalnosti. Risali so samosvoja magična drevesa, obdelovali fotografije, jih umetniško dodelali ter se literarno izražali. V sklopu tabora so si ogledali in podrobno spoznali drevesa v ormoškem parku. Mentorica Maja Botolin Vaupotič

jih je seznanila z botaničnimi lastnostmi dreves, zanimivimi zgodovinskimi dejstvi in pripovedmi o ormoškem grajskem parku, drevesa so določili po listih, lubju, obliki, izmerili obseg debel ter se naučili določiti višino dreves. Spoznali so zanimivosti in značilnosti dreves, posebej še ormoških drevesnih posebnosti, kot so tulipanovec, maklura, ginko in sekvoja. Ker je Ormož na meji s Hrvaško, so en dan obiskali tudi zanimiv, a žal nekoliko zapuščen Arboretum Opeka v Vinici na Hrvaškem, kjer so drevesa opazovali, jih spoznavali in bili pozorni na njihove nenavadne oblike, ki nam dajejo občutek, da nam narava hoče nekaj povedati. Mentorica Tadeja Ozmeč jih je poučila o tehnikah dobrega fotografiranja in najdene zanimive sporočilne oblike so tako mojstrsko ujeli v objektivne telefonov in fotoaparatorov. Sledila sta dva ustvarjalna dneva, ko so na podlagi svežih izkušenj, pod mentorstvom Tadeje Ozmeč in Mateje Žerjav, nastale fotografije natisnili ter slikarsko dodelali. Mentorica Marijana Korotaj je poskrbela, da so pod vplivom svežih navdihov brezmejne otroške ali mladostne domišljije literarno ustvarjali. Igrali so se z besedami, jih povezovali v literarne mojstrovine, pisali pesmi, zgodbe in haikuje o naravi in drevesih ter seveda o lastnem doživljanju le-teh. Mlajši

otroci, še nevešči pisanja, so svoje ideje narisali ter s pomočjo starejših prijateljev še zapisali.

Zadnji dan so pripravili razstavo nastalih izdelkov (fotografskih, likovnih, literarnih), si zamislili in izvedli nastop za starše in ostale obiskovalce ter tiskovno konferenco za medije. Udeleženci tabora so ob zaključku povedali, da so se imeli zelo lepo, spoznali so nove prijatelje, dobili pozitivne izkušnje kreativnega preživljanja počitniškega časa in da si želijo še več takšnih taborov.

Drugo srečanje veteranov Podravske regije pri Miklavžu pri Ormožu

Tekst in foto: Mirko Fekonja

Gasilska zveza Ormož je v organizaciji Prostovoljnega gasilskega društva Miklavž pri Ormožu v mesecu maju organizirala in tudi odlično izpeljala drugo srečanje veteranov Podravske regije. Le-to je potekalo v okviru krajevnega praznika KS Miklavž pri Ormožu. Srečanja se je udeležilo preko 400 veteranov iz Gasilskih zvez Ormož, Ptuj, Destrič, Dornava, Gorišnica, Kidričevo, Lenart, Majšperk, Slovenska Bistrica, Središče ob Dravi, Sveti Tomaž, Trnovska vas-Vitomarci. Uvodoma so veterane pozdravili visoki gostje mag. Janez Merc in Jožef Smole, član upravnega odbora in predsednik Sveta veteranov Gasilske zveze Slovenije, Borut Predan in Janez Paušner, vodja veteranov Podravske regije in veteranov GZ Ormož mag. Dejan Jurkovič, predsednik GZ Ormož, in Alojz Sok, župan Občine Ormož. V kulturnem programu so nastopili domači člani folklorne skupine »Metla«, tamburaška skupina »Zlate strune« in nepogrešljive članice Ženskega pevskega zbora GZ Ormož. Sledili so pogostitev, druženje, sprehod po Miklavžu, ogled cerkve ter ogled Gasilskega muzeja PGD Miklavž pri Ormožu. Gasilski muzej pa je ob tej priložnosti izdal spominsko razglednico in osebno poštno znamko. Udeleženci so jo lahko dobili ob vstopu na prostor druženja. Osem ekip pa se je pomerilo v treh šaljivih gasilskih igrah, ki so bile pripravljene na temo zgodovina gasilskega orodja in opreme ter spretnosti v delu z gasilskim orodjem. Najbolje se je odrezala GZ Majšperk, drugi so bili veterani GZ Kidričevo in tretji domači veterani GZ Ormož. Po podelitvi nagrad so za dobro vzdušje poskrbeli člani ansambla Modrijani, domači gasilci so na žaru spekli vola, vinogradniki pa so poskrbeli za žejo. Nihče ni odšel domov lačen in žejen.

26. kros za gasilsko mladino v Senešcih

Tekst in foto: Mirko Fekonja

Prostovoljno gasilsko društvo Senešci, ki spada pod okrilje GZ Ormož, je organiziralo 27.2016 že 26. tradicionalni kros za gasilsko mladino. To je tekmovanje z najdaljšo tradicijo v GZ Ormož. V zelo vročem vremenu in na dobro pripravljeni progi se je krosa udeležilo 10 društev iz dveh gasilskih zvez. GZ Ormož in GZ Sv. Tomaž pri Ormožu, skupaj 96 mladih gasilcev in gasilk.

Doseženi so bili naslednji rezultati.

PIONIRKE: 1. PGD Miklavž pri Ormožu, 2. PGD Pršetinci, 3. PGD Loperšice

PIONIRJI: 1. PGD Ormož, 2. PGD Miklavž pri Ormožu, 3. PGD Pršetinci

MLADINKE: 1. PGD Miklavž pri Ormožu, 2. PGD Senešci, 3. PGD Savci

MLADINCI: 1. PGD Savci, 2. PGD Miklavž pri Ormožu, 3. PGD Koračice

Skupno prvo mesto in prehodni pokal je osvojila ekipa gasilcev in gasilk iz PGD Miklavž pri Ormožu, ki je tekmovala v vseh kategorijah z največjo udeležbo mladine. Za mlade gasilce so domači gasilci pripravili zelo bogat spremljevalni program. Slovenska vojska, 157-logop, je prikazala uporabo in namen vojaškega vozila »Patria SKOV 8x8«. Največje navdušenje pa je bilo, ko so mladi gasilci dobili čelade in se popeljali s tem mogočnim vojaškim vozilom. Kinološko društvo za reševalne pse Maribor je v svojem programu nazorno prikazalo delo z reševalnimi psi ter demonstracijo iskanja pogrešane osebe. V demonstracijski vaji je sodelovala tudi osrednja enota PGD Ormož in prikazala tehnično reševanje ob morebitnem porušenju objekta. Popoldne se je zgodil veliki trenutek za operativce, člani in krajanje PGD Senešci, ki spadajo v prvo kategorijo. Prevzeli in dali so v uporabo novo gasilsko vozilo GVM-1 Opel Vivaro. Mladi gasilci in mentorji so se zadovoljni, z lepimi občutki in novim znanjem, pozno vrnili domov v svoja društva.

Osnovnošolci razgibali ormoško Mestno grabo

Tina Zdravec

Ker učenci v šoli preživijo približno četrtino dneva, večino svojega dela pa opravljajo sede, se zaradi večurnega sedenja pri pouku in domačem učenju znižuje njihova gibalna sposobnost. Otroci in mladostniki tako postajajo vse bolj sedeča populacija, zato so se na OŠ Ormož odločili, da dinamično šolsko življenje in delo poglobijo s celoletnim šolskim projektom, ki so ga poimenovali Športna gibanica, in tako prispevajo k telesnemu, duševnemu in čustvenemu razvoju učencev z upanjem, da bodo aktiven življenjski slog prenesli tudi v odraslo dobo. Tako so pri pouku redno izvajali minute za zdravje, pozdrav soncu, se razgibali na rekreativnem odmoru, obiskovali letno učilnico v čudoviti šolski okolici, migali pri jutranjem varstvu, podaljšanem bivanju, izbirali izbirne predmete in interesne dejavnosti s športno vsebino ter se navdušeno udeleževali vseh delavnic projekta Zdrav življenjski slog, ki letos že drugo šolsko leto zapored navdušuje učence vseh starosti.

Jeseni je vseh 364 učencev skupaj z učitelji napolnilo ormoški mestni park, ko so šolski kros aktivno popestrili še s tremi projekti, in sicer so bili to

To smo mi, drugačnost nas bogati, v okviru katerega so z učenci tekli tudi učenci OŠ Stanka Vraza iz Ormoža, Tek podnebne solidarnosti (pri Slovenski karitas), v okviru katerega so pretekli kar 491 km solidarnosti, ki so jim jih v znamenju projekta Simbioza giba pomagali preteči tudi starši in stari starši učencev.

Športno gibanico pa so učencem skozi vse šolsko leto pomagali uresničevati tudi starši, še posebej očetje, saj so izpod njihovih pridnih rok po idejni zasnovi koordinatorice projekta Športna gibanica, učiteljice mag. Mateje Meško, nastajala čudovita igrala za najmlajše, ki od sobote, 4. 6. 2016, ko so na šoli projekt slovesno zaključili, krasijo veliko zelenico pred šolo in najmlajšim učencem omogočajo aktivnosti na svežem zraku.

Minula aktivna sobota pa se je za več kot

Utrinek s slovesnega odprtja igral za najmlajše pred OŠ Ormož (Foto: T. Z.)

tristoglavno množico učencev in njihovih staršev po slovesnem odprtju igral, ki jih je s slovesnim prerezom traku učencem predala ravnateljica šole Majda Podplatin Kurpes, prof., izpred šole na Hardeku preselila v ormoško Mestno grabo. Ta je na sončno soboto povsem oživela, saj so številne športne aktivnosti, s katerimi so se ta dan razgibavali učenci, povsem zapolnile vse 4 nivoje tega ormoškega športnega središča. Učenci so se po starostnih obdobjih preizkušali v najrazličnejših športih in športnih aktivnostih, ki so jih osnovnošolcem približali Teniški klub Ormož (tenis), Rokometni klub Ormož (rokomet

na mivki), Planinsko društvo Maks Meško Ormož (hoja po vrvi in aktivnosti alpinistov), ŠD Ultimate Frisbee Maribor (osnove frizbija), Hokejski klub Moravske Toplice (hokej na asfaltu), Košarkarski klub Ljutomer (igriva košarka), Plezalni klub 6b Ptuj (plezanje po mini plezalni steni), Prostovoljno gasilsko društvo Ormož in PGD Hardek (aktivnosti gasilcev), Zdravstveni dom Ormož (nordijska hoja) in Plesna šola Samba Maribor (hip hop ples). Hkrati z aktivnostmi je potekalo tudi kuhanje znamenitega »Ormoškega lonca«, ki med očetmi učencev OŠ Ormož postaja že tradicionalno družabno srečanje, na

katerem se je letos ob petih loncih pomerilo prav toliko skupin 28 prijavljenih očetov.

Minula sobota je še en dokaz, da mlade generacije ne samo potrebujejo, ampak si tudi želijo druženja v naravi ob pestri športni ponudbi, ki jo Mestna graba s svojo sicer odlično lego morda pogreša, zato si osnovnošolci želijo, da bi ideje, ki sta jih njihova sošolca – devetošolca Benjamin Zdravec in Luka Pšak – letos predstavila v svoji raziskovalni nalogi Mestna graba za vse generacije in si z njo prislužila zlato priznanje na državnem srečanju mladih raziskovalcev, naletela na prava ušesa.

Izdelki z nizkim ekološkim odtisom za vsakogar tudi v Ormožu

Tekst in foto: CPU Ormož

Imate tudi vi težave z izdelki, ki so še funkcionalno uporabni, a jih ne potrebujete več? Kar 10 kg jih nastane letno na osebo in za te posebej poskrbi Center ponovne uporabe (CPU) Ormož, ki obratuje na lokaciji Vrazova ul. 9. Namenjen je sprejemanju, prenovi in obnovi še uporabnih izdelkov. Oblečila za vso družino, obutev, gospodinjske pripomočke in opremo je mogoče dobiti po simbolični ceni. Tako boste za kakovostne majice odšteli po 2 evra, otroška oblečila od 1 – 3 evrov, krila 3 – 5 evrov, hlače 4 – 5 evrov, jakne 5 – 7 evrov. Kar je najpomembnejše pa je, da izdelki nimajo vsebnosti pesticidov in kemikalij, kar je za zdravje ključnega pomena. CPU izvaja tudi storitve šivanja in popravil, zato je mogoče vse opraviti na enem mestu. Skupine izdelkov, ki so primerni za ponovno uporabo in jih občani lahko oddajo ali dobijo:

- tekstil: oblečila, obutev, plišaste igrače, zavese, posteljnina, blago...
- pohištvo: omar, kredence, stoli, fotelji...
- oprema za dom: lonci, kozarci,

krožniki, skodelice, luči, ure, vaze, drobni predmeti...

- knjige in CD-ji: knjige, CD-ji, DVD-ji, kasete, vinilke...

- športna in otroška oprema: smuči, čelade, rolerji, kolesa, rolke, drsalke, uteži, kolesa, vozički, gugalnice, hojice, igralne blazine, stolčki za hranjenje...

- gospodinjski aparati in pripomočki: sušilniki hrane, tehtnice, mlinčki, sesalniki, kavni aparati, mešalniki, ožemalniki, pekači, kuhinjski roboti...

- drugo: darila, modni dodatki, obutev.

Sodelovanje v ponovni uporabi nima le etične vrednosti, ampak tudi finančno, saj se lahko veliko privarčuje. Ta praksa je v tujini znana že 30 let. Statistika kaže, da na letni ravni porabi oseba za oblečila in obutev za vse štiri letne čase minimalno 200€, oprema za dom in družino ter prosti čas predstavljajo podoben znesek. Z nakupi izdelkov iz ponovne uporabe so cene izdelkov 10% cene, zato je mogoče na letni ravni precej privarčevati, varovati vire in spodbujati lokalno socialno podjetništvo.

Ponovna uporaba v Ormožu sledi trendu »krožno gospodarstvo«

SEPTEMBER 2016 NA ORMOŠKEM

Torek, 13. 9. 2016

ob 16.00,
Praznik Krajevne skupnosti ORMOŽ 2016:
Predstava za otroke
Knjižnica Ormož - vrtna terasa
 Knjižnica Franca Ksavra Meška Ormož, <http://www.orm.sik.si/>
 ob 18.00,
 »Ocenjevanje skritih koticov« - razglasitev rezultatov
Dom kulture Ormož
 Metka Lesničar, Anita Bolčević

Sreda, 14. 9. 2016

ob 18.00,
Praznik Krajevne skupnosti ORMOŽ 2016:
Likovna razstava LIKUDO
Grajska pristava Ormož
 Bohumil Ripak

Četrtek, 15. 9. 2016

ob 09.00,
Praznik krajevne skupnosti ORMOŽ 2016:
Tekmovanje v pikadu za pokal KS Ormož
ribnik v Ormožu
 Horvat Ivan
 ob 18.00,
 Domoznanski večer: »Ormož nekoč, danes, jutri« - pogovor s častnimi občani (dr.Bojan Burger, Milan Ritonja in Jožef Šipoš)
Knjižnica Ormož - vrtna terasa
 Knjižnica Franca Ksavra Meška Ormož, <http://www.orm.sik.si/>

Petek, 16. 9. 2016

ob 18.00,
Praznik krajevne skupnosti ORMOŽ 2016:
OSREDNJA PROSLAVA
 - kulturni program
 - podelitev priznanj in plaket KS Ivanjkovci za 2016
 - pogostitev in druženje
Dom kulture Ormož
 KS Ormož, Hebar Vlado
 OŠ Ormož - Mateja Meško

Sobota, 17. 9. 2016

ob 09.00,
Praznik krajevne skupnosti ORMOŽ 2016:
Slikanje na trgu - Likudo

Kerenčičev trg Ormož
 Likudo - Bohumil Ripak
 ob 13.00,
 Turnir v malem nogometu za pokal KS
igrišče Pušenci
 Miran Kuharič
 ob 14.00,
 Turnir v tenisu za pokal KS
igrišče TK Ormož
 TK Ormož - Goran Korban
 ob 15.00,
SLOVEŠNOST OB 130. OBLETNICI PGD ORMOŽ:
Slavnostna parada skozi Ormož
mesne ulice
 PGD Ormož - Rajko Kosič
 ob 16.00,
Svečana akademija ob 130. obletnici
Dom kulture Ormož
 PGD Ormož - Rajko Kosič
 ob 17.00,
Turnir v taroku
Mala dvorana - Dom kulture Ormož
 Jani Ivanuša

Sobota, 24. 9. 2016

ob 17.00,
LD Ormož - svečana akademija
Dom kulture Ormož
 Maček Bojan

Sreda, 28. 9. 2016

ob 14.30,
TOMBOLA
Center starejših občanov Ormož
 CSO Ormož, 02/741-62-00 cmmp@cso-ormoz.si,

Četrtek, 29. 9. 2016

ob 14.30,
Praznovanje rojstnih dni
Center starejših občanov Ormož
 CSO Ormož, 02/741-62-00 cmmp@cso-ormoz.si,

Petek, 30. 9. 2016

ob 10.00,
TRGATEV V CSO ORMOŽ
Center starejših občanov Ormož
 CSO Ormož, 02/741-62-00 cmmp@cso-ormoz.si

ORGANIZATOR: Ljudska univerza Ormož, enota Mladinski center Ormož
 - Tematsko usposabljanje/delavnica za prostovoljce, mentorje in organizacije:
 »Vodenje skupin in skupinska tematika« (Slovenska filantropija)
 - Predavanje o presni hrani + degustacija (gost: Milan Hervol)
 - Cikel predavanja: Pravljlično starševstvo (s sočasnimi delavnicami za otroke)
ORGANIZATOR: Knjižnica Franca Ksavra Meška Ormož
 - Predstavitve mladinskega romana RAZRED in pogovor z mlado avtorico Niko Matanović
ORGANIZATOR: Sokolsko društvo Ormož
 - Kajzar fest 2016

Tvoja NOVA PRILOŽNOST

PROGRAMI:

- EKONOMSKI TEHNIK
- ELEKTROTEHNIK
- GASTRONOMSKI TEHNIK
- GASTRONOM HOTELIR
- PRODAJALEC

LJUĐSKA UNIVERZA ORMOŽ
 Vrazova ulica 12,
 2270 Ormož
 tel.: (02) 74 15 500
www.lu-ormoz.si
lu-ormoz@guest.arnes.si
facebook.com/LUOrmoz

OKTOBER 2016 NA ORMOŠKEM

Ponedeljek, 3. 10. 2016

zjutraj,
Od Križevnika do velikega vrha
(grebeno prečenje)
Težavnost: zahtevna
Izpred gradu v Ormožu
 Planinsko društvo »Maks Meško« Jure Mertük (051 314 134)

Težavnost: lahka
Izpred gradu v Ormožu
 Planinsko društvo »Maks Meško« Marko Juršič (051 221 616)

Petek, 7.10. ali 14.10 2016

ob 10.00,
POZDRAV JESENI
Center starejših občanov Ormož
 CSO Ormož, 02/741-62-00 cmmp@cso-ormoz.si,

Ponedeljek, 10. 10. 2016

16.00,
delavnica: USTNO ZDRAVJE
(ga. Pavla Govedič)
Center starejših občanov Ormož
 CSO Ormož, 02/741-62-00 cmmp@cso-ormoz.si,

Sobota, 8. 10. 2016 - nedelja, 9. 10. 2016

ves dan,
Likovno literarna kolonija
MALEK 2016
v zidnici Malek
 Javni sklad RS za kulturne dejavnosti, OI Ormož, 02 741 13 70, 031 696 171, oi.ormoz@jskd.si, www.jskd.si

Sreda, 12. 10. 2016

18.00,
Koncert učencev Glasbene šole Ormož
Bela dvorana Grajske pristave Ormož
 Glasbena šola Ormož
 041 677 440, www.gsormoz.si

Sobota, 8. 10. 2016

zjutraj,
Slap Rinka in Okrešelj

Torek, 18. 10. 2016

10.00,
KMEČKA OPRAVILA
Center starejših občanov Ormož
 CSO Ormož, 02/741-62-00 cmmp@cso-ormoz.si,

Sreda, 19. 10. 2016

18.00,
Koncert učencev Glasbene šole Ormož

Bela dvorana Grajske pristave Ormož
 Glasbena šola Ormož
 041 677 440, www.gsormoz.si
18.00,
Literarni večer z Goranom Vojnovičem in predstavitve romana FIGA
Knjižnica Ormož
 Knjižnica Franca Ksavra Meška Ormož, <http://www.orm.sik.si/>

Težavnost: Mladinski tabor- zelo zahtevna pot
Izpred gradu v Ormožu
 Planinsko društvo »Maks Meško« Marjan Horvat (041 984 422)

Nedelja, 23.10. 2016

zjutraj,
Ferata do Češke kočice in Jezerska kočna
Težavnost: zelo zahtevna
Izpred planinske sobe na Vrazovi
 Planinsko društvo »Maks Meško« Marjan Kukovec (041 698 741)

ORGANIZATOR: Knjižnica Franca Ksavra Meška Ormož
 - Bralni klub
 - Zaključek Pikine bralne značke
ORGANIZATOR: Ljudska univerza Ormož, enota Mladinski center Ormož
 - Tečaj kaligrafije
 - Teden otroka: Lutkovna predstava
 - Kostanjev piknik
 - Filmski večer
 - Delavnica izdelovanja obraznih kalupov: Heloween

Četrtek, 27. 10. 2016

10.00,
Praznovanje rojstnih dni
Center starejših občanov Ormož
 CSO Ormož, 02/741-62-00 cmmp@cso-ormoz.si,

Petek, 28. 10. - ponedeljek, 31.10. 2016

zjutraj,
Paklenica - plezalni vikend

 ŠK VINOGRAĐNIŠTVO				SESTAVIL: Jože Borko	REKVIZIT ZA METANJE POD NOGE	OKRASNA RASTLINA REPASTI ŠČIR	VINSKA TRTA (ZASTA- RELO)	PREDUJEM, AVANS	POSLO- VODNI ORGAN V PODJETJU	JAPONSKI POLITIK (HAYATA)	SKUPINA PTIC V LETU		
				SREBRN- KASTA KOVINA (PD)									
				IGLASTO DREVO PODOBNO SMREKI									
				VOJAŠKA BOLNICA									
				STOLETJE, DOBA, VEK					IME VEČ RUSJANO- VIH LETAL				
				NASIČEN OGLJOKO- VODIK					OSJE GNEZDO				
Občina Ormož	SOD, SODEC	POVRŠINA, OBMOČJE	ŽILA DOVOD- NICA TV VODI- TELJICA (OLGA)				SOVICA SVETLANE MAKAROV. DRŽAVA V AZIJI			DREVO TROPŠKE AFRIKE			
PEVEC S SREDNJIM GLASOM									SLOVENSKI PISATELJ (SODNI DAN NA VASI ^o)	ZAVRAČAN- JE MORALNIH NAČEL			
PULJSKA ZNAMENI- TOST					VRSTA ELEKTRON- KE PRIPRAVA ZA TRKANJE								
OBNOVA, POPRAVILO						INDUSKI SAMOSTAN ŠVEDSKI SMUČAR (LEONARD)							
SREDIŠČE MOLDAVIJE V ROMUNIJ					FARMA V ZDA HRVAŠKA INDUSTRJA NAFTE				NOBELIJ DVOJICA				
ENAKI ČRKI			TROPŠKA BOLEZEN IZ BRAZILJE JUNAK ENEIDE				POKRAJINA V GRČIJI RIBJA JAJCECA						
Tejše besede: AAN, AŠRAM, ERNANI	GLAVNO MESTO ŠPANSKE ANDALU- ZIJE	VERDIJEVA OPERA AMINOKIS- LINA V BEL- JAKOVINAH					KRILO RIMSKE LEGIJE SLOVENSKI ZGODOVI- NAR RAKAR						
ROČNE TIPKE PRI ORGLAH						SLOVENSKI PISATELJ PAHOR BRITANSKI POLITIK (TONY)							
HRVAŠKI PEVEC SLAVICA					DOMAČA DEJAVNOST SLOV. PISA- TELJICA VAŠTE				LANTAN KRAJ PRI ZADRU				
SLOVENSKI SLIKAR PANDUR					FINSKI PISATELJ (EINO) PODZEMNI ŽUŽKOJED					NIZEK ŽENSKI GLAS			
ANTON NOSAN		SINJSKA VITEŠKA IGRA NOGOMET- NI KLUB					POKRAJINA NA HRVAŠKEM RIMSKA 1001						
ŽGANJE IZ BRINOVIH JAGOD				KAZNIVO DEJANJE									
ČETRTI RIMSKI KRALJ				SRČNI PREDDVOR					KONEC POLOTOKA				

Žena, ki se pozno ponoči po enem tednu vrne s službenega potovanja, tiho odpre vrata spalnice, odgrne pokrivalo na postelji in zagleda štiri noge, ki so molele izpod odeje.

V trenutku se ji zmegli pred očmi, pograbi baseball palico, ki je bila za vrati, in zaične udrihati po odeji.

Ko se je utrudila, odide v kuhinjo po pijačo, da si malo opomore od šoka.

Tam pa ponovno doživi šok, ko zagleda za mizo svojega moža, ki pije pivo in ji reče: "Tvoji starši so prišli na obisk za vikend, pa sem jima odstopil najino posteljo. Pojdi ju pozdravit..."

Polica: "Gospod, ste kaj popili?"

"Ne, nič."

"Bova testirala: povejte abecedo nazaj!"

"Ž z v u t š s r p o n m l k j i h g f e d c b a."

"Neverjetno, jaz tega ne bi mogel niti trezen."

"Jaz tudi ne."

Penzionisti so igrali golf. Vsi so se pritoževali...

"Igrišče je predolgo!" je rekel prvi.

"Jame so preveč globoke!" je rekel drugi.

"Vzpetine so previsoke!" se je oglašil tretji.

Nato pa se je oglašil še najstarejši, osemdesetletni Tine: "Če pogledamo vso zadevo še z druge strani, je dobro vsaj to, da smo pri naših letih še vedno na gornji strani trave!"

Starejši planinski par se sprehaja po planinski poti, pri tem pa obujata spomine iz mladosti.

"No draga, se spomniš, tukaj za tem plotom si mi prvič podarila cvet svoje ljubezni."

"Seveda dragi, kako bi mogla pozabiti tiste čudovite trenutke".

"Bi mogoče danes lahko to ponovila?"

"Zakaj pa ne, v spomin na najino mladost."

Po končani medsebojni obdaritvi pa mož pravi ženi: "Madona, draga, danes si pa bila veliko bolj živahna kot pred 50 leti."

"Dragi, le kako ne bi bila, pred 50 leti je bil to navaden plot, danes pa je električni pastir."

Pogovarjata se dva prijatelja pa pravi prvi: "Janez, si že naredil kakšen načrt za dopust?"

"Ne, čemu bi ga? Moja žena določi, kam bomo šli, moj šef določi, kdaj bomo šli, in moja banka določi, kako dolgo bomo na dopustu!"

Bolnik pride k zdravniku. Ta ga preiskuje do onemoglosti, na koncu pa reče: "Ne morem in ne morem odkriti, kaj vam je, ampak mislim, da je kriva pijača." Pacient odgovori: "Nič hudega, bom pa prišel, ko boste trezni."

VINOGRADNIŠTVO ŠKRJANEC – KOSI

Škrjanec Goran
Spodnji Ključarovci 33

2259 Ivanjkovci
Tel: 031-566-301
Email: skrjanec.goran@gmail.com

ŠK
 VINOGRAĐNIŠTVO

Rešitev križanke – geslo iz osenčenih polj prepisite na dopisnico in jo do petka, 23. 9. 2016, pošljite na naš naslov: Občina Ormož, Ptujška c. 6, 2270 Ormož. Nagrajenci bodo obveščeni po pošti. Sponzor nagradne križanke je Vinogradništvo Škrjanec – Kosi iz Spodnjih Ključarovci, ki podarja vse tri nagrade.

1. nagrada: 1 karton 6 x 0,75l – rumeni muškati
2. nagrada: 1x darilni karton (2x rumeni muškati + 1x zvrst)
3. nagrada: 1x rumeni muškati + 1x zvrst

Rešitev križanke št. 33, JUNIJ 2016

Vodoravno: RAVNICA, UDARNIK, DIRA, NR, IG, VIKI, JAREM, LOB, SEVENI, OSAT, KVAR, ZAKONIK, EA, UJMA, LAPA, PRIZMA, ŠA, IP, SAVA, NUTRIJA, ASALA, TE, NAR, NESPAMET, SIAMKA, POINT, US, ČEŠMIN, OI, ŠKRAT, UH, KRT, ERIN, KLASIKA, CAM, MAROČAN.

GESLO KRIŽANKE: JERUZALEMČAN

Nagrajenci:

1. nagrada: Greta Kovačec, Dobrava 11, 2270 Ormož
2. nagrada: Stanko Hodžar, Ptujška 2a, 2270 Ormož
3. nagrada: Marija Hodak, Skolibrova ul. 8, 2270 Ormož

Dobitniki nagrad so že bili obveščeni po pošti.

Srebrna medalja z zlatim sijajem!

Tekst in foto: Janko Meško

Zosvojitvijo srebrne medalje na evropskem prvenstvu, ki se je odvijalo v Poreču, so veterani RK Velika Nedelja Old Bulls dosegli uspeh veteranske kariere.

Pred petimi leti so se zbrali igralci, ki so končali kariero aktivnih rokometišev, in sestavili veteransko ekipo. Že na začetku so se odločili, da bodo svoje bogato rokometno znanje, če bo le mogoče, predstavili na evropskem veteranskem prvenstvu. Po osvojenih številnih turnirjih v Sloveniji in po odličnih uvrstitvah na turnirjih v tujini se je pokazala možnost tako zelenega sodelovanja na evropskem prvenstvu. Organizacijo letošnjega prvenstva je dobil Poreč in tako je nemudoma padla odločitev, da je to prvenstvo priložnost za uresničitev njihove dolgoletne želje. Ker je bilo za vsako kategorijo prostih samo 16 mest, je bilo treba pohiteti s prijavo in Old Bullsom je uspelo.

Svojo resnost in željo po odmevnem rezultatu so takoj pokazali z dejstvom, da so angažirali trenerja Antona Laha. V pripravah na EHF Masters 2016 je ekipo tako pripravil na največje napore, kar se je skozi turnir pokazalo kot odločujoče, saj so v napornem tekmovalnem Old Bulls igrali konstantno.

V predtekmovalni skupini D so bili nasprotniki Velikonedeljčanov danski Kolding IF, ukrajinski SC Legion XXI ter hrvaška ekipa All Istria Team. Po zelo napornih tekmah so Old Bulls dosegli tri zmage in se uvrstili v nadaljnje tekmovalje, kjer so odigrali še dve tekmah proti najbolje uvrščenima

ekipama skupine C. Zaradi obveznosti trenerja Antona Laha, ki je moral za en dan zapustiti tekmovalje, je bilo mogoče malo nivoje, vendar je tudi njegov pomočnik s pomočjo igralcev uspešno nadaljeval s serijo zmag. Premoč Velikonedeljčanom sta tako morali priznati še izredno močna ekipa iz Slovaške Strojnar Malacky ter danski FIF. V zaključku sobotnih tekem sta bili na sporedu še obe polfinalni tekmi. Nasprotnika prve tekme sta bila Russia in All Istria Team, na drugi tekmi pa Slovan Ljubljana in Velika Nedelja Old Bulls. Prvo tekmo so pričakovano dobili ruski igralci. Na slovenskem polfinalu smo bili kljub začetnemu vodstvu Slovana 2:0 priča odlični predstavi Velikonedeljčanov, ki so zaostanek dveh zadetkov spremenili v vodstvo za šest in se uvrstili v finale.

Na finalni tekmi, ki se je odigrala v dvorani Veli Jože, so Velikonedeljčani tekmo začeli z veliko treme. Čeprav so fantje imeli bučno podporo s tribun, so v začetku storili preveč napak, kar so ruski dvometraši izkoristili in povedli s 4:0. Do konca polčasa so se tudi Bulls vrnili in polčas končali z zaostankom 4:8. V nadaljevanju tekme so fantje pokazali, zakaj so se uvrstili v finale, in po fanatični borbenosti v obrambi in z uspešnimi akcijami v napadu zaostanek znižali na samo dva zadetka 8:10. To pa je bilo tudi vse, kar se je dalo narediti, saj so nasprotniki s številnimi menjavami držali visok tempo, temu pa povsem utrujeni in izčrpani Prleki več niso bili kos, kar so nasprotniki spretno izkoristili in tekmo zmagali z 18:10. Pri Bullsih ni bilo nobenega

razočaranja, saj izgubiti tekmo proti igralcem, kot so Zaikin, Ryzhov, Gilev, Bocharnikov, Ivanov ter vratar Levshin ni nič nenavadnega.

Igralci RK Velika Nedelja Old Bulls so na prvenstvu bili vsekakor privilegirana ekipa. Take spodbude, kot so jo imeli evropski podprvaki, ni imel nihče. Ob navijanju boljših polovic igralcev, otrok, prijateljev, tako Velikonedeljčanov, Korošcev kot tudi privržencev Slovana, nisi mogel odigrati drugače kot odlično. Čeprav je bilo manjših poškodb skozi celoten turnir zelo dosti in so jih igralci prenašali z nasmehom, je na finalni tekmi največ »odnesel« Rudi Kokol,

vendar je po presekanju arkadi in ovitih glav tako ponovno stopil na igrišče in dokazal, tako kot vsi poškodovani pred njim, da je vse v srcu. Zato ima srebrna medalja zlat sijaj!

Postava RK Velika Nedelja Old Bulls: Andrej VAUPOTIČ, Robi MESAREC, Simon MARIN, Boris LAH, Igor KUMER, Robert BEZJAK, Stanko GREGORIČ, Rudi KOKOL, Davorin KOVAČEC, Dejan IVANČIČ, Samo VAJDA, Jurij ZEMLIČ, Mitja KLEMENČIČ, Primož KUMER, Davorin PLANINC, Dejan KOSI.

Trener: Anton LAH; pomočnik: Janko MEŠKO

Slovenski zdravniki želijo pomagati

Polona Švegl

Papua Nova Gvineja je zeleni otok sredi Pacifika, kjer prebivalci ostajajo zvesti svoji plemenski skupnosti. Živijo z naravo, pogosto tako kot pred tisočletji. Zdravstvena oskrba tam ni pravica, temveč privilegij. 85 odstotkov ljudi, ki živi na podeželju, le poredko vidi zdravnika. Tako kot v Doguri, v pokrajini Milne Bay, kamor se opravlja naša humanitarno-medicinska odprava, delajo večinoma le šolane medicinske sestre, ki pa jih prav tako primanjkuje. Dva mlada zdravnika in skorajšnji zdravnici – Polona Švegl, Urša Može, Martina Mezgec in Elija Prinčič smo stopili skupaj in se odpravljamo na drug konec sveta, da bi tem ljudem vsaj za nekaj mesecev v letu zagotovili osnovno zdravstveno oskrbo. Podali se bomo po sledih medicinskih odprav, ki pod okriljem Sekcije za tropsko in potovalno medicino univerze v Ljubljani, v Doguro odhajajo od leta 2014. V tem času so v improviziranem zdravstvenem centru že marsikaj izboljšali. Tam danes pomagajo nosečnicam, porodnicam, bolnim otrokom. Umrljivost novorojenčkov na Papui Novi Gvineji ostaja visoka, na tisoč rojstev umre kar 26 novorojenčkov, saj kar polovica porodov poteka brez navzočnosti babice ali medicinske sestre, kaj šele zdravnika. V kraju, kjer bomo delovali tri mesece, od novembra pa do konca januarja, se soočajo s pomanjkanjem elektrike nalezljivimi boleznimi, malarijo, virusom HIV, od nedavnega pa prebivalce pesti tudi virus Zika. Primanjkuje pa tudi zdravil in osnovnih medicinskih pripomočkov. Zato že več mesecev zbiramo zdravila in sanitetni

material, s čimer bomo tudi pomagali prebivalstvu. Na Papui Novi Gvineji ne bomo le zdravili, temveč bomo tudi poučevali, urili ljudi, da si bodo v najtežjih trenutkih, ko je pot do zdravnika ali bolnišnice predolga, znali pomagati sami. Da bi lahko svoj načrt uresničili, pa tudi mi potrebujemo pomoč. Če nas želite podpreti in zdravstveno oskrbo, ki je za nas samoumevna, omogočiti tudi manj srečnim, obiščite našo spletno stran <https://papua2016.wordpress.com>. Če želite prispevati tudi vi, nam lahko svojo donacijo nakažete na TRR Medicinske fakultete (Vrazov trg 2, 1000 Ljubljana), številka računa: SI56 0110 0603 0708 380. Pri tem nujno navedite sklic 250556-16 in namen: TRETJI SVET PNG NOVEMBER 2016 – JANUAR 2017. Identifikacijska številka za DDV: SI44752385 ali s poslanim sms-om s ključno besedo PAPAUA5 na 1919, kjer boste prispevali 5 EUR.

Veseli teden pri Jakcu

Katarina Vaupotič

Tradicionalen naslov za tradicionalen tabor. Letos je bil že 18. po vrsti. V času od 25. do 30. julija je 17 otrok s 4 spremljevalkami preživljalo prijeten teden na Treh kraljih, ki so ga tudi letos organizirale Medobčinska LAS Ormož, Središče ob Dravi in Sveti Tomaž, v sodelovanju z RKS OZ Ormož. Tabor je podprl tudi Zdravstveni dom Ormož. V tem času smo izvedli nekaj krajših pohodov, se ob predavanju Franca Hribernika in Alojza Gostenčnika naučili veliko zanimivega o Pohorju in tam živečih živalih urili svoje možgančke pod vodstvom Marjana Škvorca s kvizom Male sive celice in Marijane Korotaj z literarno ustvarjalno delavnico. Ob tem smo se seveda družili, streljali z lokom, vlekli vrv, telovadili, igrali nogomet, pekli klipiče, kuhali pohorski lonec, igrali igro »skriti prijatelj«, urejali in ocenjevali sobe ter ustvarjali na različnih področjih. K vzdušju na taboru prispevajo vsi udeleženci, posebna zahvala za dobro počutje pa je namenjena vodstvu in osebju Hotela Jakec, kamor se bomo, zagotovo, še vrnili.

Tabor mi smo obiskali,
Res pametno se gor podali.
In ko prišli smo pred hotel,
Jakec tam nas je sprejel.
Enkratno res je tam pri njih,

Ker vzdušje pravo tam zavlada.
Radi gremo na pohode,
Ali iskat' kakšne gobe.
Lokostrelstvo, kviz in kres,
Juho gobovo pa vmes.
In ko vsi smo se najedli,

Hitro že smo odhiteli.
On za cerkev, ta pa pet',
Ti so igrali nogomet.
Eni bowling smo igrali,
Lučke jedli ali spali.

Jutro novo smo čakali,
A smo žalostni postali,
Ker čas naznanjal je odhod.
Eni bomo se vrnili,
Celotno stvar spet ponovili.

Iz pohoda do vzletišča zmajarjev (Foto: MBV)

24. MARTINOVANJE

WWW.MARTINOVANJE.SI

ORMOŽ, 11. in 12. NOVEMBER 2016

PROGRAM

Petek, 11. 11. 2016

KERENČIČEV TRG

- 8.00 **TRADICIONALNI MARTINOV SEJEM IN MARTINOVA TRŽNICA**
- 10.00 **OTVORITEV RAZSTAVE PRIDNIH ROK DRUŠTVA KMEČKIH ŽENA IN FESTIVALA VINA (BLAGOVNICA TIMA)**
- 10.00 - 19.00 **RAZSTAVA PRIDNIH ROK Z DEĠUSTACIJO KULINARIČNIH DOBROT**
- 10.00 - 19.00 **FESTIVAL VINA - DEĠUSTACIJA VIN**
- 10.00 - 18.00 **DOGAJANJE V PRIREDITVENEM ŠOTORU (MALICA, NASTOPI ANSAMBLŌV)**
- 14.00 **OTVORITEV MARTINOVANJA S KRSTOM MOŠTA (MARTINOV PRIREDITVENI ŠOTOR)**

Spremljevalni program

- od 9.00 **Ogledi kleti P&F Jeruzalem d.o.o. in deĠustacija vin**
(SAMO ZA ORGANIZIRANE SKUPINE PO PREDHODNI NAJAVI - 02 741 57 23)
- 10.00, 12.00, 14.00 **Vodeni ogledi gradu in Grajske pristave Ormož in gradu v Veliki Nedelji za individualne obiskovalce (vstopnina 1 EUR)**
- 14.00 - 16.00 **USTVARJALNA DELAVNICA ZA OTROKE (Knjižnica Franc Meško Ormož Ormož)**
- 16.00 **SLAVNOSTNA RAZGLASITEV ZMAGOVALCA TURNIRJA NAJ ŠPRICAR, MLADEGA VINA IN PODELITEV PRIZNANJ ZA POTICE (Grajska pristava Ormož)**
- 18.00 **ODPRTJE RAZSTAVE DEL IZ LIKOVNO - LITERARNE KOLONIJE »Malek 2016« (Grajska pristava Ormož)**
- od 21.00 **ZABAVA ZA VSE GENERACIJE Z RIBLJO ČORBO IN PREDSKUPINO (MARTINOV PRIREDITVENI ŠOTOR)**

Organizatorji: Občina Ormož, JAVNA RAZVOJNA AGENCIJA OBČINE ORMOŽ S TIC-EM ORMOŽ, PROSTOVOLJNO GASILSKO DRUŠTVO ORMOŽ, TURISTIČNA DRUŠTVA

Sodelujoči: P&F Jeruzalem d.o.o., Društvo vinogradnikov Ljutomersko - Ormoških goric Jeruzalem, KGZS - Zavod Ptuj in Kmetijska svetovalna služba Ormož v sodelovanju z Društvom kmečkih žena, Javni sklad RS za kulturne dejavnosti - OI Ormož, Glasbena šola Ormož, Pokrajinski muzej Ptuj - Ormož, Mladinski center Ormož, Knjižnica Franca Ksavra Meška Ormož, Planinsko društvo Maks Meško Ormož, radio Ognjišče in številni drugi.

Sobota, 12. 11. 2016

KERENČIČEV TRG

- 10.00 - 19.00 **RAZSTAVA PRIDNIH ROK Z DEĠUSTACIJO KULINARIČNIH DOBROT**
- 10.00 - 19.00 **FESTIVAL VIN - DEĠUSTACIJA VIN**
- 10.00 - 16.00 **MARTINOVA TRŽNICA**
- 10.00 **TEKMOVANJE V KUHANJU PRLEŠKEGA PISKRA**
- 10.00 - 10.30 **SKUPNE SKLADBE ĠOĠB SODELUJOČIH NA 21. TEKMOVANJU ĠOĠB SLOVENIJE ZA POKAL VINKA ŠTRUCLA (V PRIMERU SLABEĠA VREMENA V MARTINOVEM PRIREDITVENEM ŠOTORU)**
- 11.00 **JAZ PA V ĠORICE ĠREM - ŠALJIVI PRIKAZ VINOGRADNIŠKIH OBIČAJEV S KRSTOM MOŠTA**
- 10.00 - 18.00 **DOGAJANJE V PRIREDITVENEM ŠOTORU (MALICA, NASTOPI ANSAMBLŌV)**
- 14.00 **PODELITEV PRIZNANJ ZA NAJBOLJŠI PRLEŠKI PISKER (MARTINOV PRIREDITVENI ŠOTOR)**
- 14.30 **JAZ PA V ĠORICE ĠREM - ŠALJIVI PRIKAZ VINOGRADNIŠKIH OBIČAJEV S KRSTOM MOŠTA (MARTINOV PRIREDITVENI ŠOTOR)**

Spremljevalni program

- 9.00 **13. MARTINOV POHOD MED ORMOŠKIMI ĠORICAMI 2016**
- 9.00 - 11.00 **Muzejski vikend z delavnico za otroke (Grajska pristava Ormož)**
- od 9.00 **Ogledi kleti P&F Jeruzalem d.o.o. in deĠustacija vin**
(SAMO ZA ORGANIZIRANE SKUPINE PO PREDHODNI NAJAVI - 02 741 57 23)
- od 10.00 **SREČANJE POSLUŠALCEV IN PRIJATELJEV RADIA OGNJIŠČE**
- 10.00, 12.00, 14.00 **Vodeni ogledi gradu in Grajske pristave Ormož in gradu v Veliki Nedelji za individualne obiskovalce (vstopnina 1 EUR)**
- 11.00 **21. TEKMOVANJE ĠOĠB SLOVENIJE V ZABAVNEM PROGRAMU ZA POKAL VINKA ŠTRUCLA (dvorana na Hardeku)**
- 14.00 - 16.00 **USTVARJALNA MARTINOVA DELAVNICA ZA VSE GENERACIJE (Grad Ormož - Mladinski center Ormož)**
- od 20.00 **ZABAVA ZA VSE GENERACIJE Z ANSAMBLŌM GADI IN PREDSKUPINO OPOJ (MARTINOV PRIREDITVENI ŠOTOR)**

Vzporedne prireditve (sobota)

- **SREČANJE Z MARTINOM pred Sokolano v Središču ob Dravi**
- **Brezplačni vodeni turistični ogledi po vinskih cestah Ormoža za organizirane skupine po predhodni najavi**

INFO:

TIC Ormož, 02 741 53 56, 051 63 43 11

tic.ormoz.grad@siol.net, www.martinovanje.si, www.ormoz.net