

Poština plačana pri pošti 2277 Središče ob Dravi

SREDICA

GLASILO OBČINE SREDIŠČE OB DRAVI

letnik II

številka 4

December 2008

Zdenka Dogša, odgovorna urednica

Ko si voščimo SREČNO NOVO LETO

Petkovo jutro, ne dolgo nazaj. Tako kot vsak dan, sta nas ob prihodu v šolo pričakala dišeča kava in čaj. Toda tokrat so bile na mizi še rezine bogatega sadnega kruha. Kaj praznujemo? Kdo časti? Hitro po tistem, ko izvemo, pade ideja, ki jo uresničimo v naslednjem daljšem odmoru. Pred vrati kuhinje se zberemo in zapojemo: »Koliko kapljic, tolko let ...« Veliko presenečenje, veselje in hvaležen pogled nam povedo, da smo zadeli v polno. Po predaji skromne rožice, nekaj besedah in seveda nasmejanih obrazov odidemo vsak proti svoji učilnici.

Verjamem, da vsi moji sodelavci, enako kot jaz, z veliko radostjo in osebnim zadovoljstvom. Vemo, da smo s to majhno pozornostjo ne le razveselili in polepšali dan naši kuharici, svoji sodelavki, pač pa tudi in predvsem sebi.

Ne tisti, ki sprejema ali dobiva, tisti, ki daje, je na boljšem. Notranja radost in občutek zadovoljstva nas osrečujeta, ne da bi se tega posebej zavedali. In nehote pomislim, da bi lahko bilo takšnih trenutkov v našem življenju mnogo več. Pa ne le zato, ker ima nekdo rojstni dan, ker je ta le enkrat na leto ali zato, ker po koledarju

prehaja eno leto v drugo. In prav ob tem prehodu si množično drug drugemu želimo srečo. Ob tem pa pozabimo, da tista »Vsak je svoje sreče kovač.« še kako velja! Prav o tem receptu kovanja svoje sreče govorim. Je namreč preizkušen in zares deluje!

Ob tem, ko bomo z majhnimi pozornostmi, lepimi besedami ali samo s toplim nasmehom osrečevali druge, bomo prav gotovo poskrbeli predvsem zase! In samo v tem primeru bo to tisto, kar bi sicer morali imeti vsi v mislih, ko si voščimo: »Srečno novo leto!«

SPOŠTOVANE OBČANKE, SPOŠTOVANI OBČANI!

**VESELE BOŽIČNE IN NOVOLETNE PRAZNIKE,
OBILO SREČE, ZDRAVJA, MIRU IN USPEHOV**

V NOVEM LETU 2009

**VAM ŽELIM
V IMENU OBČINE SREDIŠČE OB DRAVI IN
V SVOJEM IMENU**

JURIJ BORKO, ŽUPAN

Zdenka Dogša

Odkritje spominske plošče dr. Ivanu Dečku

Spominska plošča

Foto Lazar

»Sto let ni mnogo, toda zadosti, da spomin zbledi,« so organizatorji Občina Središče ob Dravi, Zgodovinsko društvo Ormož in Zgodovinsko društvo Celje zapisali na vabilo, s katerim so nas povabili na odkritje spominske plošče našemu velikemu rojaku dr. Ivanu Dečku ob 100-letnici njegove smrti.

V soboto, 22. novembra, dopoldne, je po koračnici središče godbe na pihala življenje in delo dr. Ivana Dečka predstavil prof. dr. Janez Cvirn. Spominsko ploščo na občinski zgradbi sta odkrila župan naše občine Jurij Borko in predsednik Zgodovinskega društva Ormož Anton Luskovič, ki sta uvodoma v svojih nagovorih pozdravila vse prisotne. Po blagoslovitvi plošče se je dogajanje preselilo v središko Sokolano. Tam se je ob 12. uri začel simpozij o dr. Ivanu Dečku (9. 8. 1859 – 3. 11. 1908).

Na simpoziju so se s svojimi referati zvrstili zgodovinarji, ki so vsak s svojim prispevkom predstavili osebnost dr. Dečka z vseh področij njegovega delovanja: pravniškega, političnega, novinarskega in drugih. Stane Granda ga je predstavil kot aktivnega pravnika v takratni slovenski politiki, ki se je zavzemal predvsem za širjenje pravic Slovencev. Janez Cvirn je predstavil zapletene nacionalne odnose v takratnem času na Štajerskem, Bojan Čas pa razvoj prava v stari Avstriji. Franc Krnjak je v treh sklopih predstavil Središče

v Dečkovem času, dogodke v njem in posebej njegov rod. Filip Čuček je spregovoril o začetkih Dečkove politične kariere, ki sega v konec 70. let 19. stoletja, ko je začel objavljati v slovenskem časopisu in se preselil v Celje. Prav o vlogi tovrstnega časopisa je govorila Zdenka Kresnik, s poudarkom na koroškem časopisu Mir. Dragan Matič je izpostavil jezikovno vprašanje, s katerim se je Dečko ukvarjal, Bojan Cvelfar pa z negativnimi odzivi Nemcev na njegovo udejstvovanje. Andrej Studen je kot zadnji pokazal na bolezen in žalostno smrt slovenskega rodoljuba. S podrobnejšo predstavitev življenja in dela dr. Ivana Dečka smo se bralci lahko seznanili v Sredici, ki je izšla pred dvema mesecema.

Kot popestritev dogodkov ob odkritju spominske plošče dr. Ivanu Dečku je bila v Sokolani filatelistična razstava, ki so jo pripravili člani filatelistične sekcije Kulturnega in mladinskega društva sv. Janeza Krstnika iz Ljutomera. Ljubitelji znamk so razstavili znamke z različno tematiko, med drugim tudi prve slovenske znamke: znane Verigarje. Poleg razstave pa so izdali še priložnostno znamko z ustreznim žigom, po želji Pošte Slovenije, pa tudi osebno znamko s portretom dr. Ivana Dečka.

Razstavo so si v ponedeljek organizirano ogledali tudi učenci Osnovne šole Središče ob Dravi.

OBVESTILA UREDNIŠKEGA ODBORA

Prispevke za glasilo, rešitve križank in nagradnih vprašanj pošiljajte na naslov: Uredniški odbor Sredice, Občina Središče ob Dravi, Trg talcev 4, 2277 Središče ob Dravi ali v elektronski obliki na urednistvo@sredisce-ob-dravi.si, lahko pa jih oddate tudi v poštni nabiralnik v avli občinske zgradbe.

Za naslednjo številko glasila pričakujemo vaše prispevke do 20. februarja 2009.

Vsem avtorjem prispevkov se iskreno zahvaljujemo in si želimo uspešnega sodelovanja tudi v prihodnje, hkrati pa pozivamo vsa društva in organizacije, da sproti pripravite in posredujete prispevke o aktivnostih, ki jih izvajate.

Bralce Sredice vabimo, da se nam pridružijo s svojimi prispevki in tako pomagajo pri ustvarjanju našega občinskega glasila.

Pred objavo v glasilo so vsi teksti lektorirani. Avtorje prispevkov, ki želijo po lektoriranju ponovno pregledati svoj tekst, prosimo, da to navedejo ob oddaji prispevka.

Cirilu Ambrožu, avtorju fotografije Središča na naslovnici Sredice 3/2008, se opravičujemo, ker je bilo po pomoti zapisano, da je fotografijo posnel Boris Prelog.

Naj vam bodo poti v letu 2009 izbrane z modrostjo, tlakovane z uspehom in osvetljene s srečo!

Ostanite naši zvesti bralci tudi v prihajajočem letu!

SREČNO!

Člani uredniškega odbora

Razstava

Foto Lazar

Anita Kosec

MED NAMI ŽIVIMO

S SVOJIM ŽIVLJENJEM IN DELOM JE DOBER VZGLLED SEDANJI IN PRIHODNJIM GENERACIJAM

Milena Zidarič iz Središča ob Dravi je februarja letos dopolnila 86 let. Kot sama pravi, večjih zdravstvenih težav nima. Rada bere, še vedno opravlja gospodinjska opravila in kuha, vsak dan pa tudi razmiga vse sklepe in redno telovadi. Je načelna ženska, ki jo najbolj motijo laži. Za dolgoletno vsestransko aktivnost v različnih društvih v kraju je Milena Zidarič prejela letos ob praznovanju občinskega praznika občine Središče ob Dravi zlato plaketo.

Rojeni ste bili v kmečki družini, bilo vas je pet otrok. Kako se spominjate svojega otroštva in mladosti?

Prihajam iz kmečke družine. Imeli smo samo pet hektarjev zemlje, vendar smo za hrano pridelali dovolj. V stari Jugoslaviji je bilo življenje težko, vendar stradali nismo. Končala sem samo osnovno šolo, kajti oče je rekel, da morajo moji štirje bratje priti do poklica. Mene pa so potrebovali za domača opravila, saj je mama takrat že bolehal.

Že kot dekle sem bila aktivna v več društvih. Zelo rada sem telovadila, zato sem bila članica Sokolov, nastopala sem v številnih igrah in pela pri pevskem zboru. Obiskovala sem tudi sokolsko knjižnico, ki je imela bogato knjižno zbirko.

Vse je spremenila vojna...

Najprej smo »sokoli« in Društvo kmečkih fantov in deklet z Grab organizirali demonstracije proti paktu. Demonstracijam so se pridružili tudi »orli«. Ko se je začela vojna, so nas vse popisali in razporedili - glede na politično opredeljenost. Skupaj s starši sem dobila zeleno legitimacijo, kar je pomenilo nekakšno nevtralnost, bratje so dobili bele legitimacije, kar je pomenilo, da so politično sporni. Bratje so odšli poleti leta 1944 v par-

tizane. Dva sta padla. Teden dni kasneje so naju z mamo Nemci zaradi tega aretirali in naju odpeljali. Najprej na Ptuj, kasneje pa v taborišče Šterntal na Kidričevem, kasneje še na Tezno. Leta 1945 so nas hoteli odpeljati na Bavarsko, vendar so v tistem času že močno bombardirali Maribor, zato so idejo o transportu opustili. Veste, v tistem času mi je bilo zelo hudo. Bila sem mlada, zato sem fizične in psihične napore lahko prenašala, nisem pa mogla prenesti, da so mamo zmerjali in topli. Kaj takšnega ne moreš pozabiti in tudi ne odpustiti. Mami je bilo bolje na Kidričevem, saj ji ni bilo potrebno hoditi na delo, le v gozdu je nabirala kurivo. Sama sem delala v kletarstvu, tri mesece pa tudi kot pomočnica v kuhinji. Kuhali smo za paznike in vodjo taborišča. Težko delo je bilo to, vstati je bilo treba ob tretji uri zjutraj. Težava pa je bila tudi v pomanjkanju hrane. Ekonom jo je prinesel prvi dan v mesecu in to je moralo zadostovati za ves mesec. Ob neki priložnosti, ko je zmanjkalo hrane, sem se s paznikom dogovorila, da bom šla ponjo v trgovino. Vedel je, da se bom zaradi mame vrnila. Na povratku pa me je zasačil vodja taborišča. Lahko bi me tudi ubili, vendar sem ušla brez večje kazni. Morali smo tudi kopati tankovske jarke in ravnati ruševine, ki jih je za sabo puščalo bombardiranje Maribora.

Po vojni vas je pričakala opustošena in izropana domačija, vendar niste obupali. Takoj ste začeli z delom na kmetiji, ponovno ste se vključili tudi v različne organizacije v domačem kraju.

Dela je bilo veliko. Mama je bila žalostna, slabotna in zgarana. V vojni sta ji padla dva sinova. Težko je bilo, vendar smo vse preživeli. Gospodarstvo je bilo uničeno, prav tako mostovi. Zato sem se vključila v vse družbeno-politične organizacije in odbore ter društva in pomagala pri obnovi domovine. Vse smo opravljali s prostovoljnimi de-

lom, kar si ljudje danes težko predstavljajo. Niti sanjalo se nam ni o kakršnih koli sejnih in potnih stroških. Takrat smo dokazali, da smo pravi Slovenci.

V telovadnem društvu Partizan sem bila vaditeljica pionirk, mladink in članic. Pripravljala sem jih tudi za številne nastope. Ko sem kasneje zbolela, sem se morala odpovedati telesnim aktivnostim, planinarjenju in plavanju. Še naprej sem sodelovala v dramskem krožku in pri pevskem zboru. Sem tudi ena izmed soustanoviteljic odbora Rdečega križa v Središču ob Dravi, kjer je bilo osnovno poslanstvo pridobivanje krvodajalcev. Sem tudi med soustanovitelji muzeja, kjer sem pomagala predvsem pri zbiranju dokumentacije.

Od leta 1948 naprej sem bila včlanjena v Zvezo komunistov. Tega me ni sram povedati. Poslušajte, nekateri obračajo svoje suknje po vetru, jaz pa nisem takšen človek. Sem načelna in laži me najbolj motijo. Od komunizma nisem imela drugega kot delo. Noben referendum, nobena asfaltna cesta, večica, šolski referendum, skratka nič ni minilo brez tega, da ne bi hodili od hiše do hiše in prepričevali ljudi. Enako je bilo pri kmečkih pokojninah, niso priletele z neba. Potrebno je bilo prepričati najprej delavce, kasneje še kmete, da so začeli plačevati, da bi nekoč dobili pokojnino. Kajti če v žakelj ničesar ne daš, ne moreš ničesar iz njega vzeti.

Za dolgoletno vsestransko aktivnost v različnih društvih v kraju ste letos ob praznovanju občinskega praznika občine Središče ob Dravi prejeli tudi zlato plaketo. Kaj vam pomeni?

Sem tudi dobitnica državnega priznanja z redom dela s srebrnim znakom in priznanja Občinske zveze borcev. V domačem kraju nisem do letos dobila nobenega priznanja, zato sem tega zelo vesela, vendar... Nekateri menijo, da si tega nisem zaslužila, češ da nisem delala in ne delam ničesar. Še vedno sem včlanjena v vsa društva in organizacije, v katerih sem bila aktivna. Mislím pa, da sem svoje naredila. Sedaj je čas, da delajo mlajši.

Bliža se novo leto. Kaj si želite?

Edino zdravja. Veste, človek pri mojih letih nima več veliko pričakovanj. Imam tri vnuke in enega pravnuka. Živim mirno življenje, še vedno kuham, vsak dan razgibam vse sklepe, zelo rada pa tudi berem. Še vedno brez očal.

Dragica Florjanič, predsednica TD Središče

Praznik buč – odprta vrata Oljarne v Središču

Na dvorišču središke oljarne smo 27. septembra uspešno izpeljali tradicionalno prireditev – Praznik buč.

Prireditelji: Turistično društvo Središče in podjetje Jeruzalem Ormož, SAT d.d. - Oljarna smo pripravili obiskovalcem pester program, v katerem so se zvrstili Godba na pihala Središče, folklorna skupina in ljudski pevci iz Obreža, Kulturno društvo Miklavž s folklorno skupino in pevci Zrelega klasja iz Ormoža. S humorističnim nastopom pa so sodelovale skupine iz Vitomarcev, Sv.Tomaža in Cvetka Kocjan z »Jezično Zofi«. Z lepim »tamburanjem« pa so nas razgreli tamburaši Kulturnega društva Simon Gregorčič iz Velike Nedelje. Zapeli so še pevci mešanega zbora iz sosednje Hrvaške, člani slovenskega kulturnega društva Bazovica iz Reke. Tudi obiskovalci so prišli od povsod, iz domala celotne Slovenije in tudi iz tujine.

Predstavili so se različni rokodelci s svojimi izdelki. Občudovali smo košarice, nakit, aranžmaje iz zelenjave in sadja, šopke iz krep papirja. Vabilu TD Središče so se odzvala prijateljska turistična društva iz Selnice ob Dravi, Studenc, Mislinje, Šmartnega pri Slovenj Gradcu, s Pragerskega, Prosvetno društvo Janez Trstenjak s Huma, ljudski pevci in folklorniki iz Obreža, učenci OŠ Središče in Navihančki iz vrtca Središče. Mladi oblikovalec Rok je izrezoval iz buč prave umetnine. Manjkala ni niti spretna gospa Mara Čuš, izpod njenih rok so nastajali venci »lūka«.

V spremstvu članov Turističnega društva Kog je prireditev obiskala in pozdravila prva vinska kraljica s Koga Mateja Prapotnik.

Na ogled je bila postavljena bogata kulinarična razstava iz buč, bučnih semen in bučnega olja, ki so jo pripravile članice Turističnega društva Središče in zaposleni na oljarni. Najbrž ni nikogar zeblo, saj nas je grel čaj, bučni liker in odlična medica. Slaščičarna pri Rupertu je ponujala bučni sladoled, ki je prava poslastica za obiskovalce. Članice TD Središče so neumorno kuhale dobro bučno juho. Tudi jajčka na bučnem olju so ponujali fantje, ki so jih spekli prek sto. Za vsakogar je bilo nekaj: od ogleda proizvodnje bučnega olja, trebljenja buč v Mirini ekipi, do tekmovanja v trebljenju buč. Zmagala je Katarina Medik iz Središča, drugo mesto je pripadlo Milici Kovačič, prav tako iz Središča, tretja pa je bila gospa Anica iz Ljubljane, ki je to delo opravljala prvič.

Najtežja buča je zrasla lastnici Minki Glavač s Kajzarja, malo lažji sta vzgojili Pavla Zidarič s Huma in Ljubica Puklavec iz Obreža. Najbolj

zanimiva pa je bila skupina buč v obliki kačjega legla, ki jih je pridelala Marta Gregorc iz Cerovca.

Takšnih prireditev, ko združimo lepoto in sadove pokrajine z običaji naših prednikov, si želimo vedno več, saj nas v naglici današnjega časa za trenutek ustavimo in razvedrijo.

Zato dobrodošli naslednje leto v Središču na »Prazniku buč« in ne pozabite povabiti tudi svojih prijateljev!

**Danica Perger, Vesna Žerjav, Anka Podgorelec,
Marija Vidovič, Mateja Žerjav**

Povabilo!

Drage občanke in občani!

Čutite potrebo po izdelovanju rož iz krep papirja, vezenju, kvačkarnju, peki peciva, izdelovanju nakita, klepetanju, občasnem pobegu iz zimske sivine? Se najdete vsaj v eni izmed naštetih aktivnosti? Pridružite se nam v obnovljenem vaškem domu na Grabah. Za več informacij pokličite na 7191057.

Kvačkanje

Ježek - buče

Izdelava rož

Tomaž Bolcar

Folklor, riž in topli, tako topli ljudje

ISTIBANJSKO ZDRAVOŽIVO 2008 - MAKEDONIJA

Po dolgotrajni petnajsturni nočni vožnji čez Hrvaško in Srbijo se naposled le vozimo po makedonski pokrajini. Del, ki se nam odkriva, je precej hribovit, drugačen od nam vajene pokrajine in precej izsušen. Pravijo, da so bile v letošnjem avgustu temperature nekajkrat nad 40 stopinj in da sta bili vročina in suša, kot je dolgo ne pomnijo.

Nič kaj takega nismo občutili na prvem postanku ob bencinskem servisu. Da ne bo pomote. Bencinski servisi so takšni, kot smo jih mi, odrasli, poznali iz otroštva. Na njih se kupuje bencin. Konec. Nobenih trgovin z vsem, kar potrebuješ in ne potrebuješ, niti okrepečevalnic, bifejev, restavracij. Stranišča pa so - za tiste z zelo dobrim želodcem! Zopet nam je ženski del ekipe zavidal. Pojemo nekaj sponzorskega, nekaj našega in nekaj ob babice Otilije in z zanimanjem spremljamo vedno lepšo pokrajino.

Nekaj časa se nam je zdelo prav čudno, celo malomarno, kako to, da še zdaj niso poželi. Polja polna pšenice, riži. Ugotovimo celo, da bi lahko bilo proso ali celo ajda. Še dobro, da je debata potekala na avtobusu, preden se osmešimo že pred prihodom. Polja so bila namreč polna riža, ki ga seveda še nobeden od nas ni videl, čeprav poznamo skoraj vse kulture do turške Antalije. Ob prebiranju imen v cirilici, se je bolj kuharsko izobražen del naše ekipe spomnil, da je eden najboljših in najbolj znanih rižev ravno kočanski. In Kočani so bili mesto, v katerega smo se pripeljali. Letos so riž ob našem prihodu ravno začeli žeti, točneje prazniti kanale z vodo. Drugače riž žanjejo novembra, v začetku decembra.

Mednarodni folklorni festival Istibanjsko zdravoživo 2008 je nastal pred 23 leti v Kulturnem društvu Kitka v bližnji vasi Istibanja, nič večji od Obreža. Tu nekje pa se podobnost neha. Žal se je razvoj teh, že tako nerazvitih krajev, ustavil pred dvema desetletjema - zaradi mednarodne izolacije Makedonije in predvsem zaradi nerazumnega nasprotovanja Grčije imenu Makedonija. Tako je med avtomobili v teh krajih še vedno veliko fičov, stoenk in še starejših verzij jugoavtov. Traktorjev, ki so sicer pogosti na cestah, pa bi bili veseli predvsem v Bistri. Pestrost prometa povečujejo številne konjske in oslovske vprege. Hiške so majhne, v glavnem brez fasade, ali pa je ta že davno odpadla, čeprav v predmestjih že lahko vidiš rezultate oživljanja gospodarstva v palačah novega srednjega in višjega sloja. V Istibanji nas pričakata legendi makedonske folklorne organizatorja festivala, gonilna sila za vse, kar se bo tu dogajalo in naša prijatelja iz Antalije, Petar in Stojko. Starejši del ekipe gre po toplem sprejemu urejat formalnosti, mlajši del ekipe pa od začudenja ostrmi. Žal nenadna tišina med mladimi ne traja predolgo. Po številnih komentarjih, ki smo jih v glavnem preslišali, se napotimo na ogled bližnje Vinice, simpatičnega nasmetenega mesteca. To v Makedoniji ni nobena posebnost mest, smeti najdeš pravzaprav povsod, največ jih je ob vseh poteh, cestah, pločnikih, na avtobusnih postajah ... Toda stvari bodo šle bistveno na boljše, pravijo Makedonci. Naš gostitelj nas je potolažil, da že v ponedeljek stopa v veljavo najstrožji zakon o čistoči in od takrat dalje bo v Makedoniji čisto drugače. Kazni bodo velike, vse skupaj bo nadzorovala policija. V času našega bivanja nismo opazili veliko bistvenih higienskih sprememb, vendarle na trasi parade po Kočanih nismo zasledili več smeti. No, mogoče pa bo le šlo.

Po ogledu Vinice in veseli ugotovitvi, da je Skopsko-golemo, dobra alternativa za pivo in še boljši ugotovitvi, da je Laško zakon tudi v Makedoniji, smo se odpravili v Kočane, kjer nas je sprejel predsednik in umetniški vodja Kulturnega društva Ruen Tihomir Aleksov in naše folkloriste razveselil z novico, da si je njihovo »mestno« družstvo želelo gostiti prav nas. Z dobrim občutkom je Tihomir opravil »delitev otrok«. Ko so se nekateri pritoževali, da so dobili premlade gostitelje, so z veseljem ugotovili, da pa le-ti imajo doma starejše sestre.

Prvi dan festivala se vrnemo v Istibanjo, ki danes, ob pisani množici otrok in mladine, domačinov in mešanici zvokov instrumentov z vseh koncev, kaže popolnoma drug obraz. Nenadoma nas več ne motijo »stranišča«, smeti in stare hiše. Prijaznost in toplina ljudi, domačinov na vsakem koraku, nas razoroži. Dejstvo, da smo iz Slovenije je odprlo vsaka vrata in prineslo nasmeh na obraz vsakogar, v Istibanji in v vseh krajih, kjer smo se pojavili. Vseeno je bilo, ali smo potrebovali telefon, internet ali samo neko pomoč. Povsod so nas sprejeli kot svoje, posebej dobrodošle goste, skuhalo so kavo, ponudili grozdje, zaupali recept za makedonski ajvar, ponudili mastiko ali le nasmeh.

Otvoritvena parada nastopajočih skupin iz devetih držav je minila z vsem koloritom pisanih noš, živih plesov in zanimivih obrazov. Vas je živela z nami, ljudje so nas spremljali ob poti, ploskali, ogovarjali. Vse skupaj je bilo začinjeno z vonjem po čevapčičih in vročem čaju. Otvoritvena slavnost je bila veličastna, žal obljubljenega odra za nastopajoče ni bilo - toda koga to moti. Uživali smo v pestrosti kultur in v prijaznosti domačinov. Žal je eden najhladnejših večerov prisilil naše gostitelje, ki so tudi nastopali, da nas odpeljejo na toplo malo prej.

Tretji dan se skupaj z Makedonci - gostitelji v koloni odpeljemo v rudarski predel Makedonije na ogled veličastnega manastirja v bližini Probištipa, kjer nas je zvečer čakal nastop na prostem. Ob prihodu med množico vernikov, ki so udeležencem festivala dali prednost pri ogledu manastirja, onemimo ob navdušenju, vzklikih in ploskanju množice, skozi katero smo se prebijali proti manastirju in šele čez čas, z mravljinici po telesu ugotovimo, da so spontani izrazi zadovoljstva namenjeni nam in ostalim udeležencem.

Prevzeti od veličastnosti sprejema in lepot manastirja se v koloni po serpentinah (podobno kot s poti na Vršič) vračamo v dolino s čudovitim pogledom po pokrajini, ki se nam v soju večernega sonca kaže v vsej svoji veličini. Nenadoma se kolona ustavi. Prvi avtobus ima okvaro. Stojimo, še več časa imamo za ogled pokrajine. Toda večeri se in nenadoma ni več prijetno. Mlajše otroke je strah. Nihče ne ve, kdaj se bomo premaknili, hkrati pa romarji peš in z vsemi vozili tudi želijo domov. Toda tudi sredi te težke situacije se pokaže, kakšni ljudje so Makedonci.

Šoferju nesrečnega avtobusa jih tako in tako pomaga še preveč. Mimoidoči romar, stari dedek, z instrumentom na meh, prične igrati sredi ceste, pridružijo se mu drugi muzikantje in kar po cesti, ob stoječih avtobusih, zaplešemo kolo: makedonsko, bolgarsko,

Nadaljevanje na naslednji strani

Nadaljevanje s prejšnje strani

gruzijsko, romunsko. Neprijetnost se sprevrže v veselje, hladnost večera zamenja toplina rok in src. S kruhom, ki smo ga še vedno imeli s sabo, in sponzorskimi klobasami nahranimo naše domače otroke in naše makedonske otroke. Dva kolača kruha odnesemo na prvi avtobus, kot znak pozornosti, pomoči. Solze v očeh spremljevalcev otrok! Po petih urah se kolona premakne. Turški šofer je zmagal. Še enkrat stojimo. Tokrat problemi s premalo nafte. Nastop v Probištipu seveda odpade. Utrujeni se vračamo domov.

Naslednji dan smo prosti. Popoldne peljemo otroke v disko. Ko je zabava na višku, jih odpeljemo domov, kot se spodobi. Vendar naš Tihomir zvečer organizira zabavo z živo glasbo v njihovem klubu. Otroci so zadovoljni, mi pa še bolj.

Končno pride tudi dan za nastop v Kočanih. Posije sonce, ulice so čiste, parada barvita in glasna in večerni nastop doživetje. Škoda, da nastopi drugih skupin naših otrok nič ne zanimajo. Organizacija vrhunska, Tihomir je ponosen.

Ob večerih imamo v hotelu skupno druženje mentorji, koreografi in vodje vseh skupin. Pripravimo predstavitev države s kulturo in pokušino dobrot in kapljic držav, iz katerih prihajamo. Tudi naša skupina je zaplesala. Zelo lepo, vendar z malo prekislimi obrazi. Verjetno smo jih prehitro odgnali od sendvičev z mesom iz tünke babice Otilije, kot pravijo koreografinji in vodji Otiliji Kolarič, vsi brez izjeme. Ali pa so nestrpno čakali že na drugi ples, ki ga je pripravil v drugem hotelu naš Tihomir. Nacionalni večeri so bili za vse posebno doživetje. Trudili smo se, da zaplešemo skoraj vse plesse (kola), glavni plesalki sta bili seveda Otilija in Jožica.

Dan pred finalnim nastopom. Obisk semanjega dneva v Vinici. Čas se ustavi. Duh po paprikah, čorbi in mastiki. Šofer Beno, ki je poleg tega, da je najboljši šofer, bil tudi naš prijatelj in pomočnik, nabavi vendarle vrečo sveže rdeče paprike za ajvar, jaz sladko in hudo suho papriko, od muzikantov Istibanjskega društva pa prejmemo nalepše darilo – originalni kočanski riž s tržnice.

Finalni večer se bliža. Vreme je ponovno nenaklonjeno organizatorjem, parada odpade, zato pa v šoli Goce Delčev zaplešejo vsa deca makedonsko kolo. Z nekaj začetne sramežljivosti tudi naša. Finalni nastop je preseljen v rokometno dvorano. Naš nastop je, poleg nekaj tisoč-glave množice obiskovalcev, prišel pogledat tudi slovenski veleposlanik v Makedoniji. Počaščeni obreški folklorniki odplešejo odlično.

Folklor

Zvečer skupna večerja za vse nastopajoče in skupno kolo v hotelu. Zabava je na višku. Mi pa moramo domov. Naši so se seveda v zabavo vključili nekam pozno.

Zadnji dan. Slovo. Slovo od prijateljev je samo odlaganje ponovnega snidenja. Upamo, da bodo naši novi prijatelji lahko tako svobodno potovali po svetu kot mi in da se nam kmalu pridružijo v Evopi. Še zadnje fotke. Objemi. Solze. (»Ne. Mi že ne bomo jokali.«) In še enkrat objemčki, pa solze. Še vreme se kisa.

Hvala Makedonija, hvala za tvoje tople ljudi in kmalu nasvidenje.

Simon Zorec, podpoveljnik PGD Obrež

Gasilska enota iz Obreža

Gasilska enota iz Obreža sodi v tako imenovano prvo kategorijo gasilskih enot v slovenskem prostovoljnem gasilstvu. Pomeni, da mora biti petnajst operativnih gasilcev usposobljenih za opravljanje gasilske službe. Razen teh so v Obrežu še trije rezervni gasilci, ki lahko nadomestijo katerega od odsotnih operativnih gasilcev. Za opravljanje svojih nalog uporabljamo dve gasilski vozili: prvo je cisterna GVC 24/35 s 3500 litri vode, drugo vozilo je GV-GP1, kar pomeni gasilsko vozilo za gozdne požare s 350 litri vode. 24 pomeni pretok črpalke, in sicer 2400 litrov na minuto; 35 pa pomeni 3500 litrov vode. Obe vozili imata pogon na vsa kolesa, kar je še posebej primerno za naš pretežno kmetijski teren.

V zadnjem času se zelo trudimo za delo z mladimi, zato smo v gasilsko enoto povabili tudi mlade zainteresirane fante in jih pričeli izobraževati. Osem fantov si je že pridobilo naziv pripravnik, kar pomeni, da lahko opravljajo določene naloge v gasilstvu v spremstvu mentorja. Ti pripravniki so gasilci – mladinci, v bodoče pa želimo v društvo pritegniti še pionirje. Vsako leto izobražujemo tudi operativne člane za naziv specialnosti ter po potrebi tudi za višje čine v enoti. Še letos v jeseni se bosta usposabljala dva gasilca za čin vodja enot ali za tako imenovanega gasilskega častnika. Prav tako si bo nekaj gasilcev pridobilo poseben naziv: »nosilec dihalnega aparata, informatik in reševalec ob nesrečah z nevarnimi snovmi«.

Naša enota iz Obreža ima letno pet do sedem intervencij, pa naj gre za požar ali naravne nesreče, v glavnem za tisto, za kar smo usposobljeni.

V mesecu požarne varnosti, v oktobru, se vsako leto udeležimo tudi občinske gasilske vaje, ki poteka vsakič na primernem objektu na drugem področju gasilske zveze. Prav tako se redno udeležujemo gasilskih tekmovanj z desetino gasilcev iz naše enote. Lani smo to desetino že dokaj pomladili z mladimi gasilci pripravniki. Želimo pa pripraviti še eno veteransko desetino naše enote ter seveda žensko desetino, tako da bi se v bodoče udeleževali tekmovanj s tremi desetinami.

Pripravljamo tudi dan odprtih vrat, ki poteka v prostorih gasilskega doma v Obrežu, kjer lahko vidite vso opremo, prostore, s katerimi razpolagamo in jih uporabljamo za svoje nemoteno delo.

Z gasilskim pozdravom

NA POMOČ!

Jasna Munda, članica LAS-a

Droge? Ne, hvala!

November. Dnevi okrog Martinovega. Hvalnice vinu, napitnice, krsti mošta ... Pa tudi: November, mesec boja proti odvisnostim. Odvisnostim od česa? Od alkohola, tobaka, drog.

Odvisni smo lahko pravzaprav od marsičesa, tudi od energijskih pijač, kave, računalniških igric, gledanja televizije, čokolade, odnosov ... Da, celo od zdravega načina življenja. Kako prepoznamo odvisnost? Po tem, da ne moremo neko daljše časovno obdobje vzdržati brez tistega, od česar menimo, da smo odvisni.

November. Lokalna akcijska skupina za preprečevanje zasvojenosti na območju občin Ormož, Središče ob Dravi in Sveti Tomaž (v nadaljevanju LAS) je obeležila 10 let svojega preventivnega delovanja na področju preprečevanja uživanja najrazličnejših drog.

Ob tej priložnosti je izšla knjižica z naslovom LAS – 10 let, v kateri je predstavljeno delovanje te akcijske skupine, nekaj najpogostejših snovi, ki povzročajo odvisnost in škodljive posledice uživanja le teh ter rezultate ankete o uživanju alkohola in drugih drog v ormoških osnovnih šolah, osnovnih šolah Sveti Tomaž in Središče ob Dravi ter na Gimnaziji Ormož v letu 2008.

V vseh treh občinah je LAS organiziral tudi okrogle mize za širšo javnost, na katerih je predstavil rezultate omenjene ankete. Prva je potekala 18. novembra 2008 v prostorih središke osnovne šole. Rezultate ankete je pripravil in predstavil dr. Aleš Fridl, univ. dipl. psiholog iz Psihiatrične bolnice Ormož in jih primerjal z rezultati

enake ankete, ki je bila izvedena leta 2004. Analiza ankete je med drugim pokazala, da:

- so pivo in vino poskusili že skoraj vsi devetošolci,
- polovica devetošolcev uživa alkoholne pijače enkrat mesečno oz. nekajkrat letno,
- se je redno uživanje alkoholnih pijač pri osnovnošolcih povečalo,
- pijejo osnovnošolci alkoholne pijače največ doma,
- je porasel delež otrok, ki dobijo alkoholne pijače v lokalih ali diskotekah,
- je največ tistih učencev, ki izjavljajo, da pijejo alkoholne pijače predvsem v zvezi z zabavo,
- se je zmanjšal delež devetošolcev, ki so že poskusili prvo cigareto,
- se je pogostost uporabe marihuane pri osnovnošolcih povečala,
- se je pri osnovnošolcih povečalo zanimanje za heroin,
- večina staršev osnovnošolcem ne omejuje dostopa do računalnika.

Ugotovitve niso vzpodbudne. Kaj lahko storimo? Lahko se obrnemo v stran, zakopljemo glavo v pesek in si mislimo, da težav na področju uživanja alkohola in drugih drog pri nas ni. Lahko pa združimo moči in ukrepamo, predvsem tako, da delujemo preventivno. To zna in zmore vsak od nas.

Izčrpnije in natančnejše rezultate ankete o uživanju alkohola in drugih drog med osnovnošolci in gimnazijci najdete v knjižici LAS – 10 let, ki jo dobite brezplačno na sedežu Območnega združenja Rdečega križa v Ormožu.

DTV Partizan Središče ob Dravi VABI K REKREACIJI v sezoni 2008/2009

DAN	URA	DEJAVNOST IN SKUPINA	ODGOVORNA OSEBA, IZVAJALEC
PONEDELJEK	17.00 - 18.00	SPLOŠNA VADBA ZA ZRELA LETA: ženske	I. Bračič, L. Kikl
	18.00 - 19.00	ŠPORTNE IGRICE: OŠ - deklice	M. Nemeč, S. Horvat
	19.00 - 20.00	ODBOJKA: vsi	M. Nemeč, S. Horvat
TOREK	17.00 - 18.00	REKREACIJA: MLAJŠI OTROCI	Katja Volgemut
	18.00 - 19.30	NAMIZNI TENIS: vsi	Marijan Lukman
SREDA	17.00 - 18.00	SPLOŠNA VADBA ZA ZRELA LETA: moški in ženske	Ivanka Bračič, Lizika Kikl
	17.30 - 19.00	PLEŠ: odrasli (v telovadnici OŠ Stanka Vraza Ormož)	J. Munda, M. Vavpotič
	18.00 - 19.00	KOŠARKA: srednješolci	Samo Žerjav
	19.30 - 20.30	AEROBIKA - vsi	S. Horvat, A. Šterman
ČETRTEK	17.00 - 18.00	ŠPORTNE IGRICE: OŠ dečki	Nemeč Zdravko, Gregor
	19.30 - 20.30	PILATES - vsi	L. Lukman, Urša Ambrož
SOBOTA	17.00 - 19.00	REKREACIJA: mladi	Samo Žerjav

Z rekreacijo smo začeli v ponedeljek, 3. novembra 2008. Vsa vadba, razen aerobike, pilatesa in plesa, je brezplačna. Udeleženci rekreacije plačajo članarino v enkratnem znesku: otroci 5 EUR, odrasli 10 EUR. Prispevek k vadbi aerobike ali pilatesa je 30 EUR (+članarina), za udeleženke obeh vadb (aerobike in pilatesa) pa 50 EUR (+članarina). Udeleženke lahko plačajo v dveh obrokih, prvega v začetku vadbe, drugega pa v januarju.

Ples organiziramo v sodelovanju z Ormožani (zaradi manjšega števila udeležencev). Cena plesnega tečaja je 45 EUR za 8 vadb po 1,5 ure. Vodi Mojca Vavpotič (»Salsa«).

Spremembe glede urnika bodo objavljene pravočasno, tudi na spletnih straneh. Dodatne informacije: Lidija Lukman (041 905 817) in Katja Volgemut (051 427 274).

DTV Partizan Središče ob Dravi želi prijetno vadbo v novi vadbeni sezoni!

Nataša Zorko

Martinov koncert središke godbe

Središki godbeniki so tudi letos pripravili tradicionalni Martinov koncert, ki je krona njihovega letnega ustvarjanja. Uspešnost tokratnega večera se lahko meri s kvalitetno izvedbo skladb ali pa z obiskom, saj so bili na veselje vseh nastopajočih zasedeni prav vsi sedeži v Sokolani. To je glasbenikom pognalo kri po žilah in so si zato prizadevali nastopiti čim boljše. Posebnost koncerta so bile skladbe, pri katerih so se instrumenti združili z vokali. Pri tem so godbenikom pomagali pevci: Renata Horvat, Aleksandra Kranjc in Milan Bratuša. Občinstvo je bilo nad izvedbo navdušeno.

Nikakor pa ne moremo mimo pestrosti programa. Omenimo le nekaj skladb, ki jih je godba izvedla: „Ave Mario“ Johanna Sebastiana Bacha; strastno skladbo Jamesa Swearingena „When kings go forth“ in zahtevno delo Johna Milesa, ki nosi pomenljiv naslov „Music“.

Če ste jih zamudili, morate vsekakor priti na novoletni koncert središke godbe na pihala, ki bo na štefanovo, 26. decembra.

Tatjana Strelec - Podgorelec, Dragica Florjanič

Srečanje z Martinom (v besedi in sliki)

V soboto, 8. novembra, je - kot v številnih slovenskih krajih - tudi v naši občini zadišalo po moštu in kostanjih. Ob zvokih središke godbe se je pričel program že tradicionalnega martinovanja v Središču ob Dravi ali, kot smo ga poimenovali po svoje, »Srečanje z Martinom«.

Po pozdravnem nagovoru predsednice turističnega društva in župana Jurija Borka so številnim obiskovalcem zapeli najprej ljudski pevci kulturnega društva Obrež, nato pa še ženska vokalna skupina Jua. Ob kuhanem vinu slaščičarne Rupert in kulinarčnih dobrotah članov turističnega društva ter društva rejcev prašičev ni manjkala niti dobra kapljica izletniško - vinogradniške kmetije Puklavec. Pa tudi domači vinogradniki so dokazali, da so odlični kletarji. Do prihoda skupine iz Dobrave, ki je krstila mošt, so obiskovalcem krajšali čas številni nastopajoči in zavidanja vredni obnovljeni hrošči, ki jih je razstavljalo »Društvo starih vozil«. Med nastopajočimi so bile poleg omenjenih še skupina Zrelo klasje s Huma, skupina iz Vitomarcev, folklorna skupina iz Obreža, skupina kulturno - umetniškega društva Sloga iz Nedelišča ter kulturno umetniško društvo iz Vinice. Kratek, vendar pester program smo zaključili s krstom mošta, ki ga že vrsto let izvajajo naši prijatelji iz Dobrave.

Ob vseh nastopajočih in stalnih obiskovalcih našega martinovanja pa ne smemo pozabiti na marljive člane TD Središče, podmladek iz OŠ Središče ob Dravi z učiteljico Olgo Daljavec, kuharici iz OŠ Središče, gasilce iz Središča in Obreža ter številna druga društva. Pri slednjih pa bi izjemoma izpostavili TD Breza s Pragerskega, ki nas je letos presenetilo s posebnim darilom, in sicer sto let staro majoliko. Verjamemo, da smo gostom, ki so prišli z domala vseh koncev Slovenije, ponudili nekaj našega, izvirnega, pa naj bo to prijazna, iskrena beseda, lepa pesem ali ples, vključno s kulinariko in pokrajino. V bodoče pričakujemo, da se bi takih in podobnih prireditev udeležilo predvsem več domačinov.

Nadaljevanje na naslednji strani

Nadaljevanje s prejšnje strani

Nadaljevanje na naslednji strani

Nadaljevanje s prejšnje strani

Alenka Horvat

Zaključek kegljaške sezone

Na nivoju Medobčinske zveze društev upokojencev Ormož, Sveti Tomaž in Središče ob Dravi so bili 4. septembra podeljeni pokali za najboljše ekipe in posameznike, ki so tekmovali v letošnji ligi v visečem kegljanju. Kljub temu, da je glavni namen druženje upokojencev, si vsak želi doseči čim boljši rezultat.

Tekmovanja so potekala v maju in juniju v osmih društvih upokojencev. Tekmovalo je 19 zelo izenačenih ekip. Konkurenca je bila letos res zelo močna. V skupnem seštevku podrtih kegljev je naša moška ekipa osvojila četrto mesto, ženska pa peto.

V letošnjem letu so prvič seštevili podrte keglje tudi posameznikom. Med 120 tekmovalci sta v moški in ženski ekipi osvojila prvo mesto člana naše moške in ženske ekipe: Anton Horvat med moškimi in Alenka Horvat med ženskimi.

Sodelovali pa smo tudi na ostalih tekmovanjih, ki potekajo ob občinskih oziroma krajevnih praznikih, kjer tekmujemo za pokale. Letos smo jih osvojili enajst.

Ob koncu bi se radi zahvalili »Avtoprevozništvu Novak« iz Središča, ki nam je financiral nabavo novih majic, po katerih se razlikujemo od ostalih ekip.

Kegljači

Tilika Aleksič

Tudi upokojenci smo martinovali

Ljudje smo družabna bitja. Tega se zavedamo tudi upokojenci, člani Društva upokojencev Središče ob Dravi. Radi se srečujemo, poklepeta, obujamo spomine, se poveselimo, se kdaj drug drugemu tudi potožimo ... in že nam je nekoliko lažje, prijetneje.

Avgusta smo se srečali na pikniku, ki smo ga organizirali kar v domačem kraju. Septembra smo en teden letovali v Poreču na Hrvaškem.

Poletje je kar prehitro minilo in že je bila tu jesen. V novembru smo organizirali martinovanje, ki smo ga združili z dopoldanskim naku-povalnim izletom na Madžarsko, popoldne pa z zabavo in veselim druženjem v Črenšovcih v Prekmurju. Seveda ni manjkalo plesa, petja, pečenega kostanja in sladkega mošta.

Središki upokojenci pred hotelom v Poreču

Pred nami so decembrski dnevi in spet bo priložnost, da se srečamo. Tokrat v soboto, 20. decembra 2008, ob 11. uri v Sokolani v Središču. Vabljeni! Se že veselimo!

Danica Žerjav

Jaz bi rad rdečih rožic...

... rožmarina jaz bi rad,
z rožami bi rad ljubezni,
z rožmarinom rad bi nad ...

Tako je izzvenela uvodna pesem v Večer z ljudskim petjem v središki Sokolani 29. oktobra. Kulturno društvo Obrež, sekcija Ljudski pevci, smo že drugič zapored zasnovali in pripravili lep kulturni program. Že v lanskem letu smo si zadali cilj, da bi naslednjič povabili med-se več skupin z ormoškega področja. K sodelovanju smo povabili skupino Zrelo klasje iz Ormoža, podgorske vaške pevce, kogovske ljudske pevke ter pevce iz Ivanjkovcev. Pele so tudi ptujske upokojenke. Popestritev večera pa je bila skupina pevcev in godcev iz Černelavcev pri Murski Soboti.

Sedem skupin, dvaindvajset pesmi, skoraj vse iz zakladnice naših prednikov. Pesmi so bile odpete ljudsko, nekatere so imele prizvok zborovskega petja. Nič ne de. Ljudski pevci in godci iz Černelavcev pa so prišli na oder s harmoniko, z bobnom, s koso in z ropotali. Lepo jih je bilo videti in slišati.

Dobra ura programa v prijetnem vzdušju »ljudskega večera«, ki ga je čudovito pripeljal do konca naš upokojenski kolega Otmar. Veseli smo in počaščeni, da smo med obiskovalci imeli tudi našega župana Jurija Borka. Bili smo prvi, ki smo »krstili« novo ozvočenje in nove stole v Sokolani.

Hvala našim sponzorjem: Jeruzalem VVS, Drogi - Kolinski ter Oljarni Središče. Naša predsednica kulturnega društva Obrež Silva Marčec nas je na koncu pohvalila. Predvsem za pogum in delo za naprej.

Rebus sestavila Polona Filipič

Alenka Horvat

Koncert srediških upokojencev

V petek, 21. novembra, smo v središki Sokolani priredili pevci mešanega pevskega zbora Društva upokojencev Središče ob Dravi koncert.

V goste smo povabili tudi mešani pevski zbor Društva upokojencev »Ivan Rudolf« Breg – Ptuj, pod vodstvom Mitje Gobca. Ta pevski zbor je eden boljših na našem področju. Koncert pa so sklenili tamburaši »Zlate strune« iz Miklavža pri Ormožu, pod vodstvom Julija Đuraseka. Ti so pokazali, da ob dobrem obvladovanju instrumentov, znajo tudi lepo zapeti.

Po temeljitih pripravah smo želeli predstaviti našim krajanom, kaj smo se naučili od zadnjega koncerta pred dvema letoma. Koncert je doživeto povezovala Jasna Munda, za kar smo ji nadvse hvaležni.

Majhno število obiskovalcev pa je bilo enotno, da bi si odlično pripravljen in izpeljan koncert zaslužil več pozornosti in več poslušalcev v dvorani. Pevci smo bili prepričani, da bodo na koncert prišli vsaj upokojenci našega društva in nam z obiskom poplačali ves naš trud, ki ga vlagamo v petje. Vendar se to ni zgodilo. Zato smo toliko bolj hvaležni vsem tistim, ki nas podpirajo ves čas, odkar deluje zbor.

Ob koncu bi se zahvalili tudi naši zborovodkinji Dragici Cvetko, ki se trudi za boljšo kvaliteto zbora. Zahvala pa gre tudi vsem, ki so nam omogočili koncert in nam finančno in materialno pomagali pri njegovi izvedbi.

Tamburaši »Zlate strune« iz Miklavža pri Ormožu

Foto Lazar

Alenka Horvat

Nastop v Cankarjevem domu

V mesecu juniju je naš zbor nastopil na medobčinski reviji upokojenskih pevskih zborov Spodnjega Podravja v Ivanjkovih. Tam smo bili izbrani za nastop na 8. festivalu upokojenskih pevskih zborov Slovenije za tretje življenjsko obdobje, ki vsako leto poteka v Ljubljani v Cankarjevem domu. Veseli smo bili, da bomo nastopili na tako odmevnem dogodku. Za to priložnost smo se vestno pripravljali pod vodstvom zborovodkinje Dragice Cvetko, ki ji gre zahvala, da nas je tako dobro pripravila.

Ker za uspešen nastop ni dovolj le kvalitetno petje, ampak je pomembna tudi vizualna podoba, h kateri veliko prispeva obleka, sta nam Občina Središče ob Dravi in Društvo upokojencev priskočila na pomoč, da smo moškim lahko delno izpopolnili garderobo. Zato smo jim hvaležni.

V Ljubljano smo se odpravili 1. oktobra. Vso organizacijo je prevzela Pokrajinska zveza društev upokojencev Spodnjega Podravja. Z nami so potovali tudi predsednik zveze Franc Koderman, Mitja Gobec, kot strokovni spremljevalec, in predsednik Društva upokojencev Središče ob Dravi Janko Mihorič. Nastop je potekal v veliki Gallusovi dvorani, kar je bil še poseben izziv za vse nas, saj na tako velikem odru še nismo nastopali. Kljub vsemu smo nastop izvedli solidno. Nastop nam bo vsem ostal še dolgo v lepem spominu. Za nas je pomenil posebno doživetje, saj ima le malo zborov priložnost nastopiti na tako uglednem mestu.

Središki zbor

Foto Lazar

Ptujski zbor

Foto Lazar

Zbor srediških upokojencev

Zdenka Dogša

Vaški dom Grabe čaka na odprtje

V preteklem mesecu smo občani z zanimanjem spremljali obnovitvena dela vaškega doma na Grabah, ki jih je uspešno opravilo Podjetje za pleskarska in zaključna gradbena dela Dogša, d.o.o. Zunanost doma je končana, potrebnih je še nekaj opravil v notranjem prostoru. Po dokončanju le-teh se bodo z velikim veseljem in vnemo začele v njem dogajati različne aktivnosti.

Jurij Dogša

Šola jahanja

Konjensko društvo Središče ob Dravi je v program dela vključilo tudi šolo jahanja. Znano je, da se jahač mora kar precej učiti in jahati preden obvlada osnove pravilnega jahanja. Pravilno jahanje pa zagotavlja varnost in prinaša užitek jahaču in konju.

Med našimi 56 člani smo izvedli poizvedovalno anketo o zanimanju za šolo. Prijavilo se je 16 kandidatov, ki so različnih starostnih kategorij in obeh spolov. Posebej nas veseli, da se je za šolo odločilo veliko mladih. Za strokovni del poučevanja je prijazno sprejel vabilo Boštjan Kosec, inštruktor jahanja z licenco iz Prleškega konjenskega društva.

Izvedba šole zahteva določeno število primernih konjev, opremo in ustrezno jahališče, ki smo ga uredili na travniku pisca tega članka - na »občinskem travniku« za cerkvijo. S šolanjem smo pričeli v mesecu septembru.

Do sedaj smo opravili teoretični del, predavala pa sta Boštjan Kosec in Mirko Šumak. Kandidati so se seznanili z naslednjimi temami: osnovna znanja o konju, njegovi prehrani, higieni in negi, opremi jahača in konja, pripravi konja na jahanje, pravilnem sedlanju in uzdanju, vodenju konja na roki in s teoretičnim delom pouka jahanja, v drugem delu pa z anatomijo konja, boleznimi in poškodbami ter zdravljenjem konj.

Teoretični del

Prav tako smo opravili že kar veliko število ur jahanja v skupini jahačev, ki že imajo določeno raven predznanja o jahanju. Namen tega prvega praktičnega dela je priprava in izbira konjev za šolo jahanja. Prva skupina jahačev je utrdila in izboljšala znanje o pravilnem jahanju. Nadaljevali bomo z novima skupinama (4 - 6 jahačev), ki bosta pričeli s praktičnim delom osnov jahanja za naziv »jahač 1«. Naslednja, bolj zahtevna stopnja znanja, je naziv »jahač 2«, temu pa sledi naziv »inštruktor jahanja«. Za vsak naziv se po pravilih Konjenske zveze Slovenije in Slovenske konjenske akademije opravljata teoretični in praktični del izpita.

Želimo si, da bi čim več naših članov izpopolnilo znanje jahanja in da bi nekateri bolj vztrajni dosegli naziv »inštruktor jahanja« ter nadaljevali s poučevanjem drugih. Med jahači velja rek: »Jahanja se lahko učimo vse življenje, pa se kljub temu ne naučimo vsega.«

Za začetek smo izpolnili minimalne pogoje za izvedbo šole jahanja in pričakujemo, da se bodo kandidati veliko naučili, če bodo le dovolj vztrajni.

Naša tiha želja je pokrita jahalnica, s katero bi rešili veliko problemov šolanja in bistveno izboljšali možnosti celoletnega jahanja - ne glede na vremenske razmere. Če bomo dovolj motivirani, vztrajni in enotni, lahko ta cilj dosežemo v sorazmerno kratkem času.

Praktični del

Janko Kolarič

Starodobniki v naši občini

Starodovni traktorji

V naši občini Središče ob Dravi se v zadnjih dveh letih vse bolj pojavlja ljubiteljstvo do starodobnikov, predvsem traktorjev, ki imajo kar precejšnjo starost. Ugotavljamo, da nas je kar nekaj, ki smo si iz veselja do stare tehnične mehanizacije nakupili starodobne traktorje.

V naši občini prednjačijo zdaj po številu starodobniki znamke Steyr. Ob neki priložnosti smo ugotovili, da je v občini še okrog dvajset starodobnih traktorjev znamke Steyr, starih od 50 do 60 let. Z gotovostjo lahko trdimo, da so še vedno v voznem stanju in jih kmetje še vedno s pridom uporabljajo. A naj povemo, da gre za manjše in lažje traktorje, z močjo od 12, 18 do 28 KM.

Danes se starodobniki ocenjujejo po izvornosti oziroma originalnosti njihovih posameznih delov. K temu lahko dodamo, da smo jih posamezniki začeli obnavljati. Traktorje smo očistili, obnovili posamezne funkcionalne dele, jih pobarvali, tako da so danes vredni ogleda. V letošnjem letu ste, spoštovani občani in občanke naše občine, na naših cestah lahko večkrat opazili kolono starodobnih vozil Steyr. Ker gre za ljubiteljstvo omenjene starodobne kmetijske tehnike, lahko omenimo, da se organizirano pojavljamo na raznih prireditvah znotraj naše občine kakor tudi izven nje. Tako smo bili na prireditvi odprtih vrat središke ojarne. Povabili so nas tudi na razne turistične kmetije in vinočote – tudi izven naše občine. Povsod smo naleteli na pozitiven odziv in pohvale. Pohvalimo se lahko, da je v tem času ljubiteljstvo do stare tehnike pomembno tudi za razvoj turizma v naši občini.

Glede na že omenjeno se je med imetniki starodobnikov porodila misel o ustanovitvi kluba. V skupnem dogovoru smo se tako odločili in ustanovili KLUB ZA OHRANJANJE TEHNIČNE KULTURE - STEYR. Klub je bil ustanovljen 14. 8. 2008. Sedež kluba je na izletniški kmetiji Sember v Lačavesi 53, Kog. Izvolili smo nosilce posameznih funkcij kluba, prav tako je bila opravljena registracija kluba na Upravni enoti Ormož, kot to določajo zakonski predpisi. In z veseljem ugotavljamo, da se je med kmetovalci ponovno obudilo spoštovanje do starodobnikov. Vse več se pojavlja starodobnih traktorjev znamke Steyr, pojavljajo pa se tudi druge znamke starodobnih traktorjev. Ob tej priložnosti bi povabil vse ljubitelje starodobnikov, da bi z veseljem in z občutkom varovali tehnično kulturo.

Ob pogledu na urejeno in organizirano aktivnost s starodobnimi traktorji se marsikomu obudi spomin, kako težko je bilo nekoč

delo na polju in kmetiji, saj pred petdesetimi leti ni bilo moderne kmetijske mehanizacije, kakršno imamo in poznamo danes.

Za zainteresirane lastnike starodobnih traktorjev vabimo k sodelovanju v klubu, da se bomo lahko urejeno in organizirano udeležili s prikazom tehnike na raznih prireditvah. S to dejavnostjo pa bomo skušali popestriti tudi turistično ponudbo v naši občini.

Danica Perger

BELA OMELA - *Viscum album*

Opis: Kdo ne pozna rastlino rastlin, ki izkorišča s sesalnimi koreninami listnato dreve, jelke in bore. Na rastlini, ki jo hrani, (polzajedalka) raste v obliki krogle. Od gostitelja črpa vodo in anorganske snovi, ki jih s pomočjo fotosinteze sama predela v organske substance. Zimzeleni listi so usnjati in rumenkasto zeleni. Jagode so

belkaste, malo steklaste, znotraj sluzaste in lepljive.

Plodovi so dobrodošla hrana pticam, ki meso okoli semena pojedjo, lepljivo seme pa s kljunom drgnejo ob veji ali pa ga požrejo. Seme je trdo in neprebavljivo, zato se izloči z blatom in običajno prilepi na kakšno vejo.

Grmički bele omele se najpogosteje pojavljajo na jablanah, ki jih dobro prenašajo vrsto let, vendar ta drevesa sčasoma ne rodijo, zato se omela pojavlja v zanemarjenih sadovnjakih. Kdaj je sadovnjak zanemarjen, ve vsak dober gospodar in pravi ljubitelj sadnega drevja!

Zdravilna moč rastline je v listih in drobnih pecljih in jih nabiramo od začetka oktobra do sredine decembra in v mesecu marcu in aprilu, v ostalih mesecih nima zdravilnega učinka. Pred sušenjem jih drobno narežemo. Omela vpliva na vse žleze, zato je odlično sredstvo za presnovo, uredi krvni obtok in je odlično sredstvo proti poapnenju žil.

Priprava čaja: Čaj iz omele pripravljamo samo s hladnim namakanjem. Zvrhano čajno žličko bele omele namočimo v ¼ litra vode prek noči, zjutraj rahlo pogrejemo in precedimo. Če na dan rabi mo večjo količino, moramo čaj shraniti v termos steklenici, ki smo jo splaknili z vročo vodo, ali pa si moramo čaj vedno pogrevati v vodni kopeli.

Zaradi nekaterih škodljivih učinkovin je ne priporočajo več v ljudski medicini. Nekaterne njene učinkovine so uporabljene v zdravilih.

Rastlina je posvečena tudi ljubezni. Običaj, ki se je ohranil vse do današnjih dni, veleva, da se mora par poljubiti pod vejico bele omele, saj si na ta način zagotovi srečo in blagostanje.

Jasna Munda

Ti, ki tod mimo greš. Zakaj?

Ti, domačin, ki tod mimo greš, počakaj in povej! Zakaj zbiraš in nato odvržeš pločevinke kar v obcestni jarek, sredi poti skozi gozd? Zakaj jih nisi odvrzel v za to pripravljen zabojnik, mimo katerega si se pravkar peljal in je le petsto metrov stran? Zakaj ne odvržeš teh pločevink kar na domačem dvorišču? Kakšno je tvoje srce, da lahko to počneš? Umazano?

Še nisi slišal za varovanje okolja in prednosti recikliranja? Kaj ne veš: da se pločevinka v okolju razgrajuje vsaj 80 let, da z recikliranjem ene pločevinke prihranimo toliko energije, kot je porabi 100-watna žarnica v 20 urah, da energija, ki jo prihranimo z recikliranjem ene pločevinke, napaja prenosni računalnik celih 11 ur,

da s predelavo aluminijaste pločevinke prihranimo toliko energije, kot jo TV-sprejemnik rabi za triurno delovanje, da z nadaljnjo predelavo aluminija prihranimo 95 odstotkov energije,

da je za izdelavo dveh pločevink potrebno toliko energije, kot je revnejši prebivalec Zemlje porabi v enem dnevu, da izdelava pločevink iz aluminija povzroči več kot 14 odstotkov vseh učinkov toplogrednih plinov, da je aluminij neskončno obnovljiva kovina?

Danes je letno v obtoku 100 milijard aluminijastih pločevink. Kaj, če bi vsi ravnali z njimi tako kot ti?

Ti, ki tod mimo greš, počakaj in poglej! Pločevinko odvrzi:

sem

in ne sem.

Prazno pločevinko stisni in jo vrzi v za to pripravljen zabojnik - okolje ti bo hvaležno!

Darko Kocjan, predsednik RD Godeninci

Od Trnave do Drave

Rekreacijska učna pot od Trnave do Drave se začneja pri rekreacijskem centru v Godenincih in je oddaljena 4 km od Središča ob Dravi. Pot je dobro označena s smerokazi, zato je ni mogoče zgrešiti. Po prvih 500 metrih hoje se na hribu ob Trnavi odpre idiličen pogled na potok, kjer je tudi klop za počitek. Pot nadaljujemo proti Prodnicam, prečkamo travnik, gozd in glavno cesto Središče – Godeninci in jo nadaljujemo po mašni poti v Mladolesu proti Grabam. Ko pride-mo iz gozda, se lahko odločimo za povratek po drugi strani proti Prodnicam do godeninskega rekreacijskega centra; tisti z več kondicije pa lahko grejo skozi Grabe do Drave, nazaj pa čez Breg in po Črni cesti do Prodnic in našega rekreacijskega centra. Ob poti v gozdu smo letos postavili nove klopi in smerokaze.

Pot teče po področju, kjer je pestra raznovrstnost rastlinstva, posledično tudi živalskega sveta. Območje je poraščeno z listnatimi

gozdovi, ki poudarjajo lepoto pokrajine, povezane s številnimi gozdnimi potmi, veliko je jas in mirnih koticov. V gozdu so tudi mokrišča, ki so pri nas zelo redka. Takšen gozd je čistilec zraka, je oblikovalec krajine, da o miru in tišini ter pomirjajočih vplivih na človekovo razpoloženje posebej niti ne govorimo. Zato smo si pot začrtali ravno zaradi tega, ker je primerna za vsakogar, ki si želi kreativnega gibanja in želi spoznati in občudovati naravo, živali ki tod živijo, gozdove in druge rastlinske vrste, vso lepoto in idilične koticke tega okolja. In to je temeljni namen naše rekreacijske poti od Trnave do Drave.

Rekreacijsko društvo Godeninci organizira vsako leto tretjo nedeljo v aprilu tradicionalni pohod po tej poti, ki se ga vsako leto udeleži več pohodnikov vseh generacij.

PS.: Pot je vrisana na zemljevidu pohodnih poti Prlekije in Medžimurja.

Zdenka Dogša

Koncert Orkestra Slovenske vojske

Orkester vojske

Foto Lazar

Središčani smo ponovno uživali ob zvokih Orkestra Slovenske vojske na proslavi 40-letnice Teritorialne obrambe, ki je potekal na sobotni večer, 29. novembra, v Sokolani. Proslavo je pripravila Občina Središče ob Dravi skupaj z Območnim združenjem veteranov vojne za Slovenijo, Območnim združenjem vojaških častnikov občine Ormož in 37. Vojaškim teritorialnim poveljstvom Slovenske vojske. Uvodoma je prisotne in posebej povabljene visoke goste pozdravil župan Občine Središče ob Dravi Jurij Borko, ki se je organizatorjem in izvajalcem kulturnega programa tudi zahvalil ter čestital dobitnikom visokih vojaških odlikovanj. Sledila je predstavitev sklepov okrogle mize ob 40-letnici TO.

Slavnostni govornik na proslavi je bil namestnik načelnika generalštaba Slovenske vojske generalmajor magister Alojz Štajner, po rodu iz Gornje Radgone. Dejal je, da se je tudi sam prvih vojaških korakov učil v Teritorialni obrambi. Sledila je podelitev visokih priznanj članom Zveze veteranov vojne za Slovenijo, ki jo je opravil Ivan Puklavec, sekretar Območnega združenja VVS. Bronaste plakete Zveze veteranov vojne za Slovenijo so prejeli: Jožef Bobnjar, Boris Vukan, Anton Meško in Stanko Jurkovič. Miran Fišer, poveljnik 37. vojaškega teritorialnega poveljstva SV, je izročil visoka odlikovanja Slovenske vojske, plakete 37. VTP, dosedanjim komandantom Občinskega štaba TO Ormož: podpolkovniku Silvu Bedraču, majorju Mirku Novaku in majorju Aleksandru Štamparju. Zlati znak 37. Vojaškega teritorialnega poveljstva SV je prejel komandant Slovenjgoriškega protioklepnega odreda major Vladimir Kovačič. Sledil je koncert Orkestra Slovenske vojske, ki je z bogatim in raznolikim programom navdušil slehernega obiskovalca v dvorani. Koncert so godbeniki pod vodstvom simpatične dirigentke Andreje Šolar začeli s koračnico **Pozdravljena Slovenija**, ki ji je sledila igriva **Naša četica koraka**. V nadaljevanju so nas glasbeniki tako pritegnili, da bi z njimi zapeli ušesu prijetne slovenske pesmi. Verjamem, da si je vsak od prisotnih vsaj v mislih mrmral pesmi: **Kadar boš na rajžo šel, Rajši ga domov peljam, Po jezeru bliz Triglava, Ko študent na rajžo gre**. Z veseljem smo prisluhnili tudi lepi koračnici **Komandant Stane**. Po zaključnih besedah in pova-

bilu voditeljice prireditve Jasne Munda, naj se obiskovalci okrepčajo z vojaškim golažem in kozarčkom domačega, se je Orkester Slovenske vojske od nas poslovil in prireditev zaključil s koračnico **Tra-ta-ta, zaigra naša muzika**.

Zlatka Marčec

Razstava slik Bojana Oberčkala v gradu Ormož

Bojana Oberčkala, našega sokrajana, na katerega smo vsi prebivalci središče občine zelo ponosni, sploh ni potrebno posebej predstavljati. Pa ne le zaradi razgovora z njim, ki smo ga v rubriki Sredice »Med nami živijo« objavili ob njegovem 70. rojstnem dnevu, ampak zato, ker je v našem okolju kot ustvarjalec številnih likovnih del resnično poznan.

Obsežno zbirko njegovih slik si lahko ogledamo na razstavi, ki jo je Muzej Ormož pripravil v prostorih ormoškega gradu in bo odprta od 28. novembra pa vse do konca decembra.

Organizatorji so ob odprtju razstave poskrbeli za prav pester kulturni in družabni dogodek. Ljutomerski oktet je zapel splet slovenskih pesmi, pri nekaterih se jim je pridružil celo slikar sam, ki so ga pevci povabili medse. Izbrana beseda povezovalca programa Petra Kiriča ter predstavitev slikarja in njegovega dela organizatorke razstave Simone Menoni in Nine Mertik so obiskovalce nevsiljivo pritegnili k ogledu slikarjevih del.

Tematsko pripravljene sklopi slik na razstavi opazovalca nehote pripravijo k razmišljanju in občudovanju narave, šopkov cvetja, tihožitij, portretov - vsi motivi so nam poznani in čisto domači, saj izvirajo iz našega okolja. Sprema beseda o slikarjevem delu in Besedni portret Bojana Oberčkala, ki sta jo v publikaciji pripravili Nadica Granduč in Simona Menoni lepo zaokrožita ogled razstave.

Ne glede na to, da je razstava v sosednji občini, vam svetujemo, da si jo ogledate. V prihodnjih predprazničnih dneh se boste nedvomno mudili v Ormožu, poskusite si utrgati nekaj časa in stopite v prostore gradu. Zakaj ne bi sami sebi podarili nekaj lepih trenutkov ob ogledu umetnin našega slikarja in poskušali na ta način za kratek čas ubežati pred vsakodnevno naglico? Vsi, ki smo si razstavo ogledali, vam ogled zares toplo priporočamo. Ne bo vam žal!

Ljutomerski oktet

Samo Žerjav

Privoščimo si dober film

Zadnje čase se mi kar pogosto dogaja, da me kakšen prijatelj ali pa znanec prosi, naj mu priporočim za ogled kakšen dober film. Razumljivo, ob poplavi povprečnih, predvsem hollywoodskih filmov, ki polnijo velike kino komplekse in zasedajo najbolj gledane večerne termine na komercialnih televizijah, smo ljudje zmedeni. Obljublajo nam nepozabne uspešnice z vsemi mogočimi zvezdniki, pol ure po koncu filma pa itak več ne veš, v čem je smisel tega, kar si si pravzaprav ogledal. Zanimivi so predvsem mladi - pomembno je biti »in« in si čimprej pogledati vse nove filme (še preden pridejo v kinematografe), ne glede na kakovost ...

V tej novi rubriki (ki bo, upam, postala stalnica) želim predstaviti nekaj filmskih klasik, ne glede na starost, kajti filmi so vendarle samo dobri in slabi. December je ravno pravšnji mesec za kakšen film z ljubezensko tematiko na malo drugačen, pristnejši in samo-svoji način. December je čas za film ANNIE HALL priznanega, legendarnega ameriškega režiserja in igralca Woodyja Allena.

Zgodba njegovega najbolj znanega filma, romantične komedije/drame iz leta 1977 je preprosta: Alvy Singer (Woody Allen) in Annie Hall (Diane Keaton) se na svoji skupni romantični avanturi prebijata skozi svojo nevrotičnost, pesimizem, sarkazem, neodločnost, kar se, jasno, na dolgi rok ne izide. Film je poln sladko - grenkih trenutkov, značilnih za Allenove filme, ki nas vedno znova in znova pustijo zmedene in zamišljene, a vendar z nasmeškom na obrazu. Treba je povedati - možnosti sta samo dve: film boste vzljubili, predvsem zaradi izvrstnega scenarija in igre in si ga boste ogledali še nekajkrat v življenju; ali pa boste ob nenavadnem tipu humorja, ki ga Allen ponuja v večini svojih filmov, ostali hladni. Upam, da bo slednjih malo.

P.s.- Film je, za tiste nekoliko manj večše uporabnike medmrežja, na voljo tudi v ormoški knjižnici.

Vsem, ki ga boste v letu 2009 praznovali ...

Ko ti začnejo škripati kosti,
ko te skakanje pritiska doleti,
ko te koleno, rama in ostali sklepi
sploh ne nehajo boleti,
ko ti palica noga tretja že postane
in ti prehrana brez proteze največ časa vzame,
ko se povesi koža in še kaj,
pa dioptrija noče več nazaj.
Ko že več sive kot ostale barve je v laseh,
ko spanja in še česa vedno manj v dolgih je nočeh.
Ko torej skoraj si že zrel za penzion,
brez obotavljanja te obišče on,
on, ki pač ni kriv za vse tegobe sam.
Uganili ste, k vam prišel je Abraham.

Zdenka Dogša

Samo Žerjav

Želja

Dragi miklavž, božiček in dedek Mraz!

Vem, da ste specializirani za darila v materialni obliki, a vendar rabim vašo pomoč! Glede na to, da bi utegnil imeti kar dosti somišljenikov, bom pisal kar v imenu nas vseh. Vemo, da prihaja recesija, zato si letos za praznike, ob spoštovanju do vašega omejenega proračuna, ne želimo čokolade, kavbojk, dvd predvajalnika, avtoradia, nogavic, srajc, smučanja v Francoskih Alpah, poceni silvestrovanja v Bratislavi, poceni silvestrovanja v Beogradu, malo manj poceni silvestrovanja v Parizu, pregrešno drage mahagonijeve šibe za tepežni dan, prepolnega hladilnika za silvestrovo in najdražjega šampanjca, prav tako za silvestrovo!

Želimo pa si sneg – tja do februarja – in čimveč časa za druženje z ljudmi, s katerimi se imamo radi.

Hvala!

Vesna Žerjav

Praznične orehove zvezdice

Za približno 50 kosov potrebujemo:

Testo: 250 g moke, 50 g jedilnega škroba, 125 g sladkorja v prahu, ščepec soli, 150 g mletih orehov, 250 g surovega masla, rumenjaki, 2 žlici vode, žlico ruma ali kisle smetane.

Ostalo: 100 g orehovih jedrc, 150 g čokoladne glazure, beljak, 250 g sladkorja v prahu, moko za izdelavo.

Priprava: Vse sestavine za testo pregnetemo in zmes vsaj za eno uro postavimo v hladilnik. Nato testo na tanko razvaljamo na pomokani površini in z modelom za piškote izrežemo zvezdice ter jih zložimo na papir za peko, s katerim smo obložili pekač. Temperatura pečice naj bo med 160° in 180°. Čas pečenja je 10 do 12 minut.

Medtem ko se piškoti pečejo, raztopimo čokoladno glazuro, z njo namažemo orehove polovičke in jih položimo na papir za peko, da se čokolada posuši. Pečene zvezdice pomažemo z gladko mešanico beljaka in sladkorja v prahu in še v sveži beli premaz vtisnemo čokoladiran oreh.

Dober tek!

Za vse, ki se še niste v preteklih tednih udeležili nobene prireditve v Sokolani, smo v fotografski objektiv ujeli nove dvoranske stole.

Učenci in delavci šole, Svet staršev, Šolski sklad

Spoštovane občanke, spoštovani občani!

V četrtek, 16. 10. 2008, ste se nam pridružili v akciji zbiranja starega papirja. Akcija je bila zelo uspešna, saj smo zbrali več kot 7000 kg papirja. Denar, ki smo ga zaslužili, bo nakazan na šolski sklad, ki financira nadstandardne dejavnosti na šoli. Z vašim prispevkom – zbiranjem starega papirja – ste nam zelo pomagali, za kar se vam najlepše zahvaljujemo. Seveda se priporočamo še ob naslednjih delovnih akcijah. Če vam do takrat zmanjka prostora za stari papir, pa vas vabimo, da ga pripeljete v šolo, kjer ga vse leto zbiramo v za to namenjenem zbiralniku na dvorišču šole.

Še enkrat hvala za pomoč in podporo.

Samo Žerjav

»Ostavila me Danijela ...«

Na dan sv. Katarine, ki goduje 25. novembra, so, kot vedno, mladi romski glasbeniki iz Trnovca širili nalezljive nasmehе, optimizem in dobro voljo po Središču in Grabah. Nimajo veliko, a vendar – njihov nasmeh se zdi večen!

Silvester in staro leto

Prišel bo zadnji v tem letu,
mu Silvester je ime,
odpeljal s seboj bo staro leto,
ker novo že naproti gre.

Tako, adijo, staro leto,
le pojdi in se odpočij,
upamo, da novo leto,
prinese vesele, srečne dni.

Se bomo dostojno poslovili,
od leta DVATISOČ OSMEGA,
za vse se bomo zahvalili,
kar bilo je lepega in dobrega.

A čuj, nekdo trka nam na vrata,
le kdo v tej pozni uri je?
Veselo, zdravo in pa srečno,
pred vrati glas odmeva že.

Če pa bilo je kaj narobe,
bomo skušali pozabiti,
saj iz leta v leto so nadloge,
na kar se moramo privaditi.

Odprite, jaz sem, NOVO LETO,
ki prinašam vam vse želje,
naj vsi ljudje na tem planetu,
veselo, srečno in v miru žive.

Alojzija Lukner

**Sreča je na svetu zato,
da jo delimo z drugimi.**

Srečno in uspešno novo leto

Vam želimo

člani svetniške skupine
Liste za razvoj občine Središče ob Dravi.

TURISTIČNO DRUŠTVO Središče ob Dravi

in

JERUZALEM ORMOŽ SAT d.d., Kerencičev trg 8, Ormož

Profitni center Oljarna in mešalnica

ZAHVALA SODELUJOČIM PRI PROGRAMU PRAZNIKA BUČ

in

DNEVA ODPRTIH VRAT OLJARNE SREDIŠČE OB DRAVI

Spoštovani sodelujoči in izvajalci programa na prazniku v Oljarni Središče!

Za nami je **6.** dan odprtih vrat in praznik buč v Središču ob Dravi. Številne pohvale in čestitke vodstvu Oljarne in Turističnemu društvu Središče, ki smo jih prejeli, niso bile le prazno besedičenje, ampak iskrena podpora in vzpodbuda za nadaljevanje pravilno zastavljene promocije **našega kraja** in seveda »**središkega bučnega olja**« ter vseh s tem opojno dišečim produktom povezanih dobrot in dejavnosti.

Uživali smo skupaj s številnimi obiskovalci iz celotne Slovenije in zamejstva, ko je ves dan potekal odličen program in so bile razne predstavitve.

Vseh teh rezultatov in naših pričakovanj ne bi uresničili, če ne bi naleteli na tako veliko podporo in razumevanje **Vas, spoštovani sodelujoči**, saj ste vsak po svojih sposobnostih in možnostih prispevali svoj delež k skupnemu cilju. Danes lahko s ponosom ugotovljamo, da je za nami še en uspešno izveden **Praznik buč - dan odprtih vrat oljarne Središče ob Dravi**.

Ob tej priložnosti, bi se želeli zahvaliti vsem sodelujočim in hkrati tudi vsakemu posamezno, saj ste prav kot posamezniki ustvarili obiskovalcem in našim kupcem občutek, da smo tu zaradi njih in njihovih pričakovanj.

Vsi ste bili najboljši, zato sprejmite našo zahvalo kot spodbudo in priznanje za nadaljevanje skupne poti, po kateri uspešno stopamo!

Iskrena hvala vsem in srečno do naslednjega Praznika buč – dneva odprtih vrat oljarne Središče.

Ob koncu leta se zahvaljujemo vsem našim strankam za izkazano zaupanje. Želimo veliko lepega in čim več svetlih trenutkov v prihajajočem letu!

Turistično društvo Središče
Dragica Florjanič, predsednicaTD

Oljarna – mešalnica Središče
Sonja Krabonja, vodja PC

*Prijetno preživite praznične dni,
v letu 2009 pa obilo zdravja, uspehov
in osebne sreče vam želi*

AVTOPREVOZNIŠTVO

Jože NOVAK s.p.

Šinkova 5
2277 Središče ob Dravi
Tel.: 02 713-40-07
GSM: 031 252-840

Frizerski Studio *Moni*

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

Prodaja bio-ekološke kozmetike VILLA LODOLA

Monika Kocuvan s.p.

Šolska ul.21, Središče ob Dravi
GSM: 041-880 174, Tel: 02/719 01 24

kemøn
ITALIAN HAIR FASHION

Frizerski Studio Moni ponuja kvalitetno lasno kozmetiko KEMON in bio-VILLA LODOLA ter kozmetiko za ličenje CARLO BAY.

Hvala za zaupanje !

Vesel božič in srečno novo leto 2009
vam želi **Frizerski Studio *Moni***.

Delovni čas trgovine v decembru:
od ponedeljka do petka od 8.00 do 17.00 ure
sobota od 8.00 do 12.00 ure

**Vse, kar je slabo, z novim letom naj zbledi!
Vse, kar je dobro, naj za vekomaj ostane!
Vse, kar je lepo, naj raste in cveti,
naj v miru sreča nežno vas objame!**

PKS ŠTAMBERGER MARKO S.P.
Kolodvorska 10
2277 SREDIŠČE OB DRAVI
TEL. 02 741 78 10 / 02 741 78 13
e-mail: info@stamberger.si
www.stamberger.si

Toplo ognjišče in smeh v očeh
iskreno želimo vam v prazničnih dneh,
da zdravja in srečnih trenutkov nešteto
v obilju nasulo bi novo vam leto.

Lep božič in srečno novo leto
vam želi Servis Munda, s.p.

DRAGO ČAVNIČAR s.p.
Obrež 84
2277 Središče ob Dravi
Tel.: 02 71 91 11
gsm: 041 697 044
e-mail: dcavnicar@gmail.com

Servisiranje motornih vozil in kmetijskih strojev:

- mali servis, veliki servis
- servisiranje avtoklimatskih naprav
- vulkanizerstvo
- popravilo izpušnih sistemov
- menjava katalizatorjev, gibljivih cevi, sond ...

Cenjenim strankam se zahvaljujemo za zaupanje in jim želimo lep božič, veliko sreče in varno vožnjo v prihajajočem letu 2009!

VESEL BOŽIČ IN SREČNO NOVO LETO VAM ŽELI

ELEKTROSET

*Trgovina na drobno,
elektroinstalacije, servis*

Janežič Vekoslav s.p.

Grabe 20a
2277 Središče ob Dravi

E-mail : elektroset@volja.net
Telefon : (02) 719 13 48
Fax : (02) 719 13 48
GSM : (031) 564 002

Delovni čas:

Pon. - Pet. 9.00 - 16.00
Sob. 8.30 - 12.00

Prodajni program:

- elektromaterial, stikala
- žice, kabli
- električno ročno orodje
- svetilke, žarnice
- akustika
- bela tehnika
- mali gospodinjstvi aparati
- klimatske naprave
- kolesa
- računalniki in oprema

Program storitev:

- elektroinstalacije in meritve
- servis malih gospodinjstvi aparatov
- servis bele tehnike
- montaža klimatskih naprav
- servis in previjanje elektromotorjev
- servis računalnikov in opreme

gorenje

SAMSUNG

Panasonic

CANDY

PHILIPS

SIEMENS

ZANUSSI

 BOSCH

Agrotrg Ormož d.o.o., Hardek 44 c, 2270 Ormož

*Sreča ni v glavi
in ne v daljavi.
Ne v žepu
in ne pod palcem zaklad.
Sreča je,
če se delo dobro opravi
in če imaš nekoga rad.*
(Tone Pavček)

Bliža se najlepši čas v letu. Čas, ko se spominjamo preteklosti in pričakujemo prihodnost. Čas, ko se želja po sreči, zdravju in uspehu seli iz srca v srce.

Naj se vam v letu 2009 uresničijo sanje, udejanjijo želje in izpolnijo pričakovanja, vam želimo kolektivi trgovin

- Agrar - Merkur Središče
- Agrar - Merkur Ormož
- Agrar - Merkur Sveti Tomaž

in ostali zaposleni podjetja Agrotrg Ormož d.o.o.

				OMARICA NA GLAVNEM OLTARJU, V KATEREM HRANILJO MONŠTRANCO		SLOV. SMUČ. TEKAČICA HIŽAR	SVETA DEŽELA	SREDICA	ALI RANER	REVČEK, UBOŽEC	KNEZOV SIN, KNEŽEVIČ	
				ZNAČILEN PREDSTAVNIK VRSTE					ČETRTRI RIMSKI KRALJ			
				ŠELIGOVA DRAMA					EVROPSKA REKA NIZEK ŽENSKI GLAS			
				MADŽARSKI POLITIK KUN						BERILIJ		
				RIMSKA 6						ČEŠKI SKLADAT. (EMERIK)		
SREDICA	VKNJIŽBA V KNJIGO-VODSTVU	ISTOČASEN STREL IZ VEČ PUŠK	MLEČNI IZDELEK IRIDIJ			SENE NI DROBIR VEZNIK						
OSJE GNEZDO					KOS SUKANCA			STVAR, PREDMET SLOVENSKA SMUČARKA MAZE				
SLOVENSKI IGRALEC VALIČ					SL. OPERNA PEVKA MEZE EVA SRŠEN				ŽUPAN NAŠE OBČINE	ANGLEŠKI GLASBENIK IN PEVEC		
SOGLASNIKA V PILI			VREDNOSTNI PAPIR ANITA MEZE			JUNAK V KARATE FILMIH APOTEKA						
SLOVENSKI KARTOGRAF (1902-1981)								OKONČINA ŽIVLJENSKA TEKOČINA				
SVETNIK V OBC. SVETU NAŠE OBČINE KOČEVAR					SREDINA KOLENA TURŠKO MESTO OB MARICI		GLAVNO MESTO GANE GORSKE REŠEVALNE SANI					
AVTOR: JOŽE BORKO	VDOLBINA V STENI ZA POSTELJO	NAŠ KRAJAN ARHITEKT (DUŠAN)	SLOVENSKA PISAT. OMAHEN BRANE KOVIČ				GLAVNO MESTO ITALIJE KUBANSKI POLITIK (FIDEL)					
BRALNI ODER V PRAVOSLAVNI CERKVI					ORGANIZIRANO DELOVANJE							
SMUČ. SREDIŠČE NAD NOVO GORICO					NIZ. ATLET STALMAN BOS. NOG. TRENER (IVICA)			BOGDAN NOVAK MOŠTVO, EKIPA				
KAREL ŠAVNIK			TRIVALENTNI KISIK JAP. LUKA NA HONŠUJU				CENT NUŠA TOME					
OGRADA ZA SVINJE					LUKSEMB. POLITIK (JACQUES) ZADKINE OSSIP					ENAKI ČRKI		
1426 m VISOKO GOROVJE V FRANCIJI						KRILO POSLOPJA						
RAZTELEŠEVALEC						SREDICA	PAKET, OVOJ					

Rešitev križanke – štiri gesla iz osenčenih polj prepišite na dopisnico in jo pošljite do 20. januarja 2009 na naslov: Uredniški odbor, Občina Središče ob Dravi, Trg talcev 4, 2277 Središče ob Dravi. Srečni izžrebanec prejme nagrado – 50 kg sladkorja.

SREDICA je glasilo Občine Središče ob Dravi. Člani uredništva: Zdenka Dogša – glavna urednica, Samo Kočevar – tehnični urednik, Stanko Zebec, Anita Kosec, Zlatka Marčec in Jasna Munda Lektoriranje: Majda Tkalec. Grafični prelom: Boris Prelog. Tisk: Ptujška tiskarna d.o.o. Ptuj. Naslov: Uredniški odbor, Občina Središče ob Dravi, Trg talcev 4, 2277 Središče ob Dravi ali v elektronski obliki na urednistvo@sredisce-ob-dravi.si. Fotografija na naslovnici: Miha Pavšek.