

1978 - SREDIŠČE 2008

Poštšina plačana pri pošti 2277 Središče ob Dravi

SREDICA

GLASILO OBČINE SREDIŠČE OB DRAVI

letnik II

številka 1

Marec 2008

Zdenka Dogša, odgovorna urednica

Pomladansko razmišljanje

Krepko smo že zakorakali v novo leto in upali, da bomo še priča kakšnim snežnim padavinam, preden se zima dokončno poslovila. Pa smo se ušтели! Čeprav nas je letos pust obiskal zelo zgodaj, pa so kurenti skupaj z ostalimi šemami očitno dobro opravili svoje delo in pregnali zimo. Zvončki, kot prvi znanilci pomladi, nas že dolgo kimajoče pozdravljajo ob Dravi, na travnikih, obronkih gozdov in še kje. Občudovanja vredne so majhne trobentice, ki s svojo čudovito, skorajda nenaravno rumeno barvo izstopajo iz sivine, posušene ali še vedno zimsko speče trave. Če se nam pogled nekoliko dvigne, že opazimo drobne popke na drevesnih vejah, ki počasi izpodrivajo še zadnje suhe liste, za katere je bila zima očitno premila in prekratka, da bi že prej odpadli in tako pripravili prostor mladim brstom. K uživanju ob pogledih na

te drobne znake prebujajočega se novega življenja nam v veliki meri pripomore obilica sončnih žarkov, ki smo jih pozimi tako pogrešali, sedaj pa nam podarjajo energijo, veselje in optimizem.

Ne da bi se tega zavedali, nas kar potegne na vrt, da malo pobrskamo med zimo preživljenimi vrtninami, jagodami in cveticami ali pa da že posejemo kakšno zelenjavo, ki ji še vedno mrzla prst ne more do živga. Marsikdo se z veseljem odpravi v gozd pripravljat drva za naslednjo zimo ali pa že najde opravila na njivi oziroma travniku. Veliko pa je tudi sprehajalcev, ki se od domovanja odpravijo proti severu v gozd ali na jug k obrežju Drave, kjer jih pozdravita in se ponosno razkazujeta snežno bela laboda.

Če ljudje vidimo vso to lepoto in če se ob srečanju še prijazno pozdravimo, pokle-

petamo drug z drugim ali pa se vsaj nasmejnemo, je užitek popoln. Pravzaprav bi bil popoln, če poleg trobentic in vijolic na cestni nabrežini ne bi bilo vse tiste navlake, ki jo odvržejo motorizirani vozniki. Če pri Dravi ne bi nekdo pozabil vrečke s praznimi pločevinkami, če se kmetovalcu ne bi preveč mudilo naprej in ob njivi ne bi kar pustil plastične vreče od umetnega gnojila in platenke od škropiva. Če bi staro prevozno sredstvo in odsluženi pralni stroj njegov lastnik spomladi raje postavil na odvozno mesto za odvoz kosovnih odpadkov, če ne bi bila priča ponavljajočemu se uničevanju obcestnih razdelilnih omarič po nočnih pohodih vaških objektnežev, če ... !

Od sobote, 1. marca, so kraji naše občine čistejši in s tem mnogo lepši! Bodo takšni tudi ostali?

Jurij Borko, župan

Obisk ministra za gospodarstvo v naši občini

12. in 13. novembra 2007 so predstavniki Vlade RS obiskali spodnje Podravje, da bi se seznanili s problemi in nerešenimi vprašanji, ki se pojavljajo pri razvoju posameznih pokrajin oz. statističnih regij. To je obenem tudi možnost, da posamezne občine in druge lokalne skupnosti seznanijo resorna ministrstva z nekaterimi problemi ter opozorijo na nerešena vprašanja, s katerimi se spopadajo.

Na povabilo občine Središče ob Dravi in osebno povabilo je v torek, dne 13. 11. 2007, obiskal občino Središče ob Dravi minister za gospodarstvo Andrej Vizjak. Ministra smo sprejeli v prostorih občinske zgradbe župan, podžupan Ivan Viher in delavci občinske uprave. Prisotni so bili tudi lokalni mediji. Obisk je bil planiran 30-40 minut. V predvidenem času obiska smo predstavili ministru našo občino in ga seznanili s problemi, s katerimi se srečujemo. Posebej smo poudarili problematiko razvoja v zadnjih letih in željo občine, da se vzpodbudi gospodarski razvoj. Predstavili smo plane za ureditev obrtne cone in možnosti za razvoj turizma. Zanimalo nas je vse v zvezi s podatki o termalnih vrtinah na področju naše občine. Pisni odgovor s podatki smo dobili dva dni po ministrovem obisku.

Izražena je bila predvsem potreba in želja po pomoči Ministrstva za gospodarstvo pri razpisih za razvoj gospodarstva in turizma. Pomoč nam je bila obljubljena, vendar je zelo pomembno, da čimprej pristopimo k pripravi ustrezne dokumentacije.

V naši občini je obiskal minister še samostojnega podjetnika Sebastjana Jakla, kjer si je ogledal proizvodne prostore. Seznanili so ga tudi z načrti za širitev in posodobitev proizvodnje. Žal nam je zmanjkalo časa za ogled obrata Droge – Kolinske, saj je minister ob devetih že moral prisostvovati seji vlade, ki je bila v sejni sobi ormoškega gradu.

Ob dvanajstih je prostore Zdravstvenega doma Ormož obiskala ministrica za zdravje Zofija Mazej – Kukovič. Vodstvu ZD smo se pridružili tudi župani vseh treh občin. Ministrica si je ogledala prenovljene ambulante in druge prostore z opremo, ki je bila nabavljena v letu 2007. Na skupnem sestanku smo izrazili predvsem željo, da našim občanom zagotovimo čim boljše in kvalitetnejše zdravstveno varstvo, kar bomo uresničevali v skupnem zavodu – ZD Ormož.

V pogovoru na skupnem kosilu, kjer je bil tudi poslanec Branko Marinič, smo se dotaknili nekaterih problemov, ki pestijo našo pokrajino, in prizadevanjih vlade, da z uvedbo pokrajin zmanjša gospodarske in ekonomske razlike.

Na odprtju vodnega centra na Ptujju sem se srečal z ministrom za šolstvo in šport Milanom Zverom in vodjem sektorja za investicije na Ministrstvu za šolstvo in šport Emanuelom Čerčekom.

Ob 17. uri smo se v ptujskem hotelu Primus srečali predstavniki vlade, vsi župani in gospodarstveniki spodnjega Podravja. Na srečanju so bili predstavljeni dosežki v regiji od prejšnjega obiska predstavnikov vlade, predstavljeni pa so bili tudi vsi ključni problemi regije, s katerimi so bili seznanjeni ministri v posameznih občinah. Prisotni ministri in sekretarji so potem odgovarjali na vprašanja županov in gospodarstvenikov. Vprašanj, pobud in pripomb pa je bilo kar veliko. Tam smo se razšli ob 19. uri.

Temu srečanju je sledila še dobrodelna tekma ob pol osmih zvečer v športni dvorani v Gorišnici med ekipama županov in gospodarstvenikov spodnjega Podravja ter predstavniki naše vlade. Po tekmi in večerji naše gostiteljice, občine Gorišnica, je sledil sproščen klepet do poznih večernih ur.

Jurij Borko, župan

Poročilo o delu občine Središče ob Dravi v letu 2007

Uradno je občina Središče ob Dravi pričela s svojim delom 1. 1. 2007. Dejansko pa smo pričeli z delom takoj po volitvah v mesecu novembru 2006. Brez odlašanja smo se znašli pred novimi izzivi župan, občinski svet in občinska uprava, v kateri je delala sprva le Milena Milosavljevič in vzdrževalec Dušan Šavora. On skrbi za pokopališče in opravlja vzdrževalna dela na občinskih objektih.

Kmalu smo formirali odbore in komisije v sestavi občine. Najprej smo začeli pripravljati Statut in Poslovnik občine, ki sta temeljna akta za naše delovanje. Veliko zadev smo uskladili in se dogovorili na delovnih sestankih in posvetih. Vse pravne in finančne zadeve nam je vodila ormoška občinska uprava, za tekoče delo in koordinacijo pa smo imeli vsak ponedeljek kolegij, na katerem smo se sproti dogovarjali za naloge in reševali nastale probleme.

V začetku leta 2007 smo imenovali komisijo za delitveno bilanco, ravno tako občini Ormož in Sv. Tomaž, in si zadali nalogo, da dogovor o delitvi premoženja in obveznosti sprejmejo vsi trije občinski sveti pred koncem meseca junija. V mesecu juniju pa bi naj sprejeli tudi proračune za leto 2007. S tem bi zadostili vsem zakonskim pogojem in tako s 1. 7. 2007 prešli na samostojno financiranje posameznih občin. Komisije za delitveno bilanco so na dveh sejah usklajevale in dogovarjale delitev premoženja in ostalih obveznosti. Že v mesecu aprilu smo pričeli pripravljati in usklajevati proračun za leto 2007.

V mesecu marcu smo zbrali ponudbe in izbrali izvajalce za obnovo občinskih pro-

storov, saj so bili prostori prejšnje KS premajhni za potrebe občinske uprave. Muzej smo preselili v najete prostore stare pošte. V mesecu juniju smo se preselili v prenovljene občinske prostore.

V juniju smo sprejeli Delitveno bilanco in Proračun za leto 2007, naš prvi proračun v novi občini. Investicije za leto 2007 so bile predstavljene v prvi izdaji Sredice, vse tisto, česar pa nismo uspeli realizirati v letu 2007, pa smo prenesli v leto 2008.

V mesecu juliju smo razpisali delavce občinske uprave, saj nismo prevzeli iz občine Ormož nobenega delavca. Po prispelih prijavih na razpis smo v občinsko upravo zaposlili Jelko Zidarič Trstenjak, univ. dipl. pravnico, ki je zasedla mesto tajnice. Na delovno mesto računovodkinje smo sprejeli univ. dipl. ekonomistko Blanko Kočevar. Obe delavki sta se zaposlili v septembru. Po formiranju občinske uprave smo pričeli s prenosom vseh pravnih in finančnih zadev z občine Ormož na občino Središče ob Dravi. V mesecu septembru smo vsi trije občinski sveti sprejeli Odlok o skupni občinski upravi, ki ima sedež v Ormožu, za potrebe vseh treh občin pa deluje na naslednjih področjih:

- Okolje in prostor
- Inšpekcijske službe
- Redarska služba

Skupna občinska uprava zaposluje sedem ljudi, vodja pa je Boris Novak, dipl. inž. gradbeništva, ki je naš občan. Država stimulira delovanje skupne občinske uprave na tak način, da za to povrne pribl. 50% sredstev. Strošek delovanja skupne občinske uprave se deli med občinami po krite-

riju števila prebivalstva, kar za našo občino pomeni 13%.

Izvedli smo evidentiranje kandidatov za vaške svete in jih po zaključku postopka tudi potrdili na občinskem svetu. Vaški sveti so takoj pričeli z delom in se aktivno vključili v pripravo predlogov za proračun 2008.

V mesecu oktobru smo pričeli s pripravo proračuna za leto 2008, saj mora biti proračun za naslednje leto sprejet pred koncem tekočega leta.

Sprejeli smo številne pomembne odloke in pravilnike, ki so osnova za delovanje občine. Po sprejetih pravilnikih smo izvedli razpis sofinanciranja prevozov za srednješolce in razpis za dodelitev nepovratnih sredstev v kmetijstvu. Izdelana je bila spletna stran občine, ki sedaj aktivno deluje, na njej pa je možen dostop do vseh pomembnih aktov in objav občine. Pa tudi vsa naša društva in klubi jo lahko uporabljajo za svoje potrebe.

V letu 2007 smo dodelili tudi sredstva za društva, ki so že bila sofinancirana v letu 2006, ostalim aktivnim društvom pa smo konec leta 2007 dodelili sredstva za osnovno delovanje. Razpis za sredstva vsem društvom v občini bo za leto 2008 objavljen v mesecu marcu, po novosprejetih odlokih, merilih in kriterijih.

V mesecu decembru smo sprejeli Proračun za leto 2008, ki je razvojno in investicijsko naravnano. Investicije pa so razdeljene po vseh krajih občine. Proračun si lahko ogledate na spletni strani občine, z njim pa vas lahko seznanijo tudi svetniki, vaški sveti ali občinska uprava.

OBVESTILO OBČINSKE UPRAVE

Občane občine Središče ob Dravi obveščamo, da je Komunalno podjetje Ormož s 1. 1. 2008 uvedlo obračun najemnine za grobove dvakrat letno.

Najemnino za grobove bodo najemniki grobov na pokopališču v Središču ob Dravi odslej plačevali dvakrat letno in ne mesečno oz. trimesečno, kot je to bilo do sedaj.

NAPOVEDUJEMO DOGODKE

- 28. 3. 2008 ob 18. uri v Kulturnem domu Sokolana – prireditev »Ta roža je zate« – OŠ Središče ob Dravi

- program prireditev ob občinskem prazniku bodo prejela vsa gospodinjstva

OBVESTILA UREDNIŠKEGA ODBORA

Prispevke za glasilo pošiljajte na naslov: Uredniški odbor, Občina Središče ob Dravi, Trg talcev 4, 2277 Središče ob Dravi ali v elektronski obliki na urednistvo@sredisce-ob-dravi.si, lahko pa jo daste tudi v poštni nabiralnik v avli občinske zgradbe.

Za naslednjo številko glasila pričakujemo vaše prispevke do 10. maja 2008.

Vsem avtorjem prispevkov za drugo številko Sredice se iskreno zahvaljujemo in si želimo uspešnega sodelovanja tudi v prihodnje! Reševalcem križanke v 1. številki Sredice za problem pri reševanju, še posebej pa njenemu avtorju g. Jožetu Borku, se opravičujemo za napako v križanki, ki je nastala pri prenosu v elektronsko obliko.

Vsem 28 reševalcem križanke, ki so poslali pravilna gesla, čestitamo in se zahvaljujemo za sodelovanje.

Pizzo in pijačo v slaščičarni Pri Rupertu je dobila kot nagrado z žrebanjem Ivica Ravšl, Poštna ulica 5, Središče ob Dravi.

Jurij Borko, župan

Zbori občanov v občini Središče ob Dravi

Župan Občine Središče ob Dravi Jurij Borko je na podlagi 2. odstavka 67. in 68. člena Statuta občine Središče ob Dravi (Uradni vestnik občine Ormož št. 8/2007) sklical zbere občanov za posamezna naselja v občini.

Na zborih občanov je bilo obravnavano naslednje:

Poročilo o delu občine Središče ob Dravi za leto 2007

Predstavitev proračuna za leto 2008

Plan dela do leta 2010 in

Razno

Zbori občanov so potekali po posameznih naseljih, in sicer:

12. februarja 2008 v Šport baru Zajc v Šalovcih zbor občanov za naselje Šalovci,

14. februarja 2008 v Kulturnem domu Obrež zbor občanov za naselji Grabe in Obrež,

15. februarja 2008 pri Konradu Kolariču zbor občanov za naselje Godeninci,

19. februarja 2008 v Sokolani zbor občanov za naselje Središče ob Dravi.

Zbori občanov so bili sklepčni v Šalovcih in v Godenincih, medtem ko v Obrežu in Središču ob Dravi, niso bili sklepčni.

Ker na zborih občanov niso bile obravnavane zadeve, o katerih bi bilo potrebno kaj sklepati, smo vse zbere kljub temu izpeljali. Zbori občanov so bili predvsem informativne narave, saj so na njih občani bili seznanjeni o delu občine v preteklem letu, o proračunu za leto 2008 in planom dela do leta 2010. Prisotni občani so bili med drugim seznanjeni tudi z vračilom vlaganj v telekomunikacijsko omrežje in o čiščenju okolja v občini.

Župan in uradniki iz občinske uprave so občanom odgovarjali na postavljena vprašanja o vseh aktualnih zadevah, največ pa o vzdrževanju cest – lokalnih in javnih poti, izvajanju zimske službe, čiščenju in izkopu jarkov in vodotokov, izgradnji kanalizacije, prostorskem planu ter drugih zadevah.

Občani so takšno neposredno komunikacijo in podajanje informacij »iz prve roke« ocenili pozitivno, saj so bili podrobno seznanjeni o delovanju občine in o drugih konkretnih zadevah iz vsakodnevnega življenja in dela v naši občini.

Andreja Resman, Milena Milosavljevič

Čiščenje okolja v občini Središče ob Dravi

V soboto, 1. marca 2008, smo se v vseh krajih naše občine zbrali krajani, ki nam ni vseeno, v kakšnem kraju živimo. Odzvali smo se vabilu občine in Turističnega društva Središče ob Dravi, ki sta bila pobudnika čiščenja okolja.

Središčani smo se zbrali pred občinsko stavbo in pred staro »vago«. V dveh skupinah po enajst udeležencev smo se odpravili smetem naproti. Do 11. ure je prva skupina pobrala smeti ob Štrigovski cesti do carine, Ljutomerski cesti do Godenincev ter ob Trnavi. V jarkih ob teh cestah je bilo odvrženih največ praznih pločevink od piva, našli pa smo tudi veliko gum. Pogled na kup smeti za gasilskim domom ob Trnavi nam je vzel pogum in odločili smo se, da tako Trnava kot ta kup zahtevata dodaten poseg.

Druga skupina je v tem času očistila Stras ter cesto med starim in novim mejnim prehodom pri Trnovcu.

Nato smo se vsi skupaj zbrali na ploščadi »stare carine« in odstranili grmado smeti, ki se je nakopičila na zemljišču, čigar skrbništva se vsi otepajo. Že na polovici nam je zmanjkalo vreč, kar kaže na resno zanemarjenost ploščadi. Našli smo vse od embalaže motornih olj, škropiv, barv, gum, stekla... do ostankov reklamnih tabel različnih špedicij in celo televizijo. Pri tem smo se morali izogibati kupčkom človeških iztrebkov, ki so posejani vsepovsod. Na koncu smo še družno pobrali smeti po obeh jarkih do bencinske črpalke. Tudi tu smo imeli kaj videti. Zopet smo pobirali pločevinke, vrečke, plastične rokavice in celo del avtomobila. V jarku smo našli tudi odvržen prometni znak.

Ob koncu čistilne akcije smo se dogovorili, da se zberemo še večkrat in očistimo našo Trnavo, ki ji je od Splavnice navzgor uspelo ohraniti svojo prvotno podobo in si zasluži, da z njo ravnamo spoštljivo.

V Obrežu se je zbralo 28 krajanov, ki so čistili ob cestah in jarkih. Za posebno akcijo čiščenja ob obreškem ribniku pa so se odločili ribiči, ki so očistili obrežje in okolico ribnika.

V naselju Godeninci je okolje čistilo petindvajset krajanov, v Šalovcih prav tako petindvajset in na Grabah enajst krajanov.

Kljub nekoliko slabšemu vremenu je bila udeležba proti pričakovanju zadovoljiva, kar je dokaz, da našim občanom ni vseeno, v kakšnem okolju živimo. Po vseh krajih občine se je nabralo veliko smeti, tako da smo morali poskrbeti za dodatne vreče za odpadke. Za čisto okolje bi naj vse leto skrbeli vsi, tako tisti, ki tu živimo, in tisti, ki prihajajo k nam, saj je le-to naše ogledalo.

Anita Kosec

MED NAMI ŽIVIMO

SKRIVNOST DOLGEGA ŽIVLJENJA JE V SKROMNOSTI

Franc Jakl ali Joklov dedek, kot ga kličejo krajan, s Slovenske ceste 54 v Središču ob Dravi, je 29. januarja letos dopolnil 94 let. Kot sam pravi, je skrivnost dolgega življenja predvsem v skromnosti in zdravem rodu. Pove, da je v družini visoka starost nekaj običajnega, saj je njegova babica dočakala starost 92 let, mati 90, brat pa celo 96 let. Pri 94 letih je Joklov dedek še vedno vitalen gospod, ki postori marsikatero delo na kmetiji. K visoki starosti je veliko prispevalo tudi veliko gibanja, ki mu ga v življenju ni nikoli manjkalo. Tako se je že leta 1936 odpravil k bratu v Split; in to s kolesom. Takrat so bila kolesa seveda še redka. Takole se spominja svoje mladosti:

Vse življenje sem živel na kmetiji. Bilo nas je šest otrok, štiri bratje in dve sestri. Živeli smo skromno, ves teden smo jedli koruzne žgance in prežganko. V soboto je mati odnesla v trgovino nekaj jajc in jih zamenjala za sladkor, tako da smo potem v nedeljo jedli belo kavo. In tako vsak teden.

Bili ste tudi zelo aktivni, bojda ste se odpravili 1936. leta s kolesom v Split ...

V Splitu sem imel brata Lojzeka, ki me je vabil, naj pridem kaj na obisk. Denarja za vlak nisem imel, zato sem se odločil, da se odpravim kar s kolesom. Imel sem dobro kolo, športno in lahko. Prvi dan sem prikolesaril do Ogulina; tam sem prespal na senu, kar ni bilo nič nenavadnega, saj smo doma bratje tudi vse leto spali na senu. Ker so takrat med Senjem in Karlobagom gradili novo cesto, sem se po nasvetu domačinov odločil, da se peljem po tej cesti. V Senju me je sprejela gruča ljudi, med njimi tudi otrok, ki še nikoli niso videli kolesa.

Pot je bila zahtevna, ni bila asfaltirana. Bilo je vroče. Na poti se mi je tudi enkrat preluknjala zračnica. Ves čas so me spremljale prazne hiše. Veste, ljudje niso imeli vode in so preprosto odšli. Pred neko hišo sem videl mačko, kar je pomenilo, da tam nekdo živi. V hiši je bila starejša ženska, ki sem jo prosil, naj mi da vode. Pa je trdila da je nima. Pri tem je vztrajala tudi, ko sem ponudil, da ji vodo plačam. Sam pri sebi sem si mislil, da mora imeti vodo, drugače bi tudi ona odšla. Po dolgem prigovarjanju jo je iz cisterne le potegnila, tako da sem se lahko po mili volji odžejal.

Peljal sem se naprej do Karlobaga, čez serpentine prek Velebita, 12 kilometrov do Gospiča, kjer sem prespal pri kmetu na senu. Ljudje so bili prijazni, dali so mi večerjo, zjutraj pa tudi mleko. Pot sem nadaljeval do Knina, kjer sem na poljih videl skupino ljudi, ki je mla-

tila pšenico še s konji, saj še niso imeli elektrike; pri nas, v Sloveniji, je bila že nekaj let. Do večera sem prišel že tako daleč, da sem videl Split, vendar sem še vseeno prespal v neki gostilni na klopi in se zjutraj odpravil v Split. Dva dni sem ostal pri bratu v Splitu, potem pa sem se po drugi poti vračal domov. Pot me je vodila prek Plitvic in Karlovca, po tednu dni pa sem bil ponovno doma v Središču.

To potovanje v Split pa ni bilo edino, s kolesom ste potovali tudi na Triglav...

Moja sestra je imela prijateljico pri Javorniku, ki nas je bila večkrat obiskala. Povabila me je, naj vrnem obisk. Kako? Denarja nisem imel, zato sem se ponovno odločil za kolo. Prvi dan sem se peljal do Ljubljane, drugi dan ob 10. uri sem bil že v Javorniku. Prijateljica mi je povedala, da se skupina odpravlja na Triglav in mi predlagala, če nisem preveč utrujen, naj grem zraven. Ker sem bil brez primerne opreme, je poskrbela tudi za to. Do Mojstrane smo se peljali z vlakom ter se na Triglav odpravili po Tominškovi poti. Na poti nas je ujela nevihta. Grmelo je tako, kot da bi se podiral svet. Stisnili smo se pod skalo, voda je tekla prek nas kot slap. Kmalu se je že znočilo, tako da je vodnik z baterijo iskal markacije. Na Kredarico smo prišli šele ob 10. uri zvečer. Tam smo prenočili. Zjutraj ob 4. uri smo potem nadaljevali pot prek Malega Triglava proti vrhu. Vračali smo se mimo Sedmerih jezer proti izviru Save Bohinjke in se nato spustili do Bohinjske Bistrice. Naslednjega jutra ob štirih sem ponovno sedel na svoje kolo in se odpravil proti domu, 260 kilometrov daleč. Proti večeru sem bil doma. Na klopi pred hišo je sedel oče in kadil pipo. Zelo se je razveselil mojega prihoda domov. Razlog? Zjutraj ob treh sva šla kosit. Veste, očetu nismo ugovarjali.

Letos ste dopolnili 94 let, kar pomeni, da ste preživeli tudi obe svetovni vojni. Kakšni so vaši spomini na tista leta?

Prvi moji spomini segajo prav na konec prve svetovne vojne. Spomnim se, kako so se Madžari vračali s Soške fronte. Peljali so ogromne topove. Otroci smo jih radovedno gledali. Kar pa se druge svetovne vojne tiče... dobil sem poziv za fronto v Stalingradu, vendar nisem šel. Na njivi sem pustil ljudi in konje, pobirali smo krompir, in se odpravil prek meje na Hrvaško, na domačijo svoje žene, kjer sem 'v slami' preživel naslednjih sedem mesecev. Ni bilo prijetno, vendar vsekakor boljše kot na fronti. Ko sem se kasneje vračal domov, sem, ko sem prestopil Trnavo, prijel grudo zemlje, jo poljubil in rekel: 'Tu sem tvoj sin, mati Slovenija!' Ko sem prišel domov, je bilo vse v neredu. Bolgarska vojska je za sabo pustila pravo razdejanje. Pobili so konje, krave, prašiče, kokoši. Kar je bilo uporabnega, so pojedli, kože, glave in črevesje pa je ležalo vsepovsod in močno zaudarjalo. Ves teden sem potreboval, da sem pospravil. Po vojni smo začeli živeti na novo.

Živite na domačiji, skupaj z najmlajšim sinom in njegovo družino...

Žena, ki je bila pridna in delavna, je umrla pred dvajsetimi leti, imava pet otrok, štiri sinove in eno hčerko. Moram vam povedati, da imamo v družini zelo dobre odnose. S snaho, ki je v družini že 25 let, se v vsem tem času nisva niti enkrat sporekla.

Torej pregovor, da mladi in stari ne gredo skupaj, pri vas ne drži?

Veste, napake imamo vsi, če vsi malce potrpite, potem ni ovir, da se ne bi razumeli. S svojo družino sem zelo zadovoljen, vsi so aktivni, pošteni ljudje. Imam veliko družino, petindvajset nas je, od tega dve tretjini moškega spola. Še to zanimivost vam povem; štiri moji otroci so se poročili v enem letu. Družina je začela rasti, zato smo morali graditi hiše. Zgradili smo šest hiš. No, saj so otroci financirali sami, jaz sem jim samo pomagal.

Nadaljevanje na naslednji strani

Nadaljevanje s prejšnje strani

Poleg vsega dela ste našli čas tudi za petje...

Pojem že od četrtega leta. Pel sem v različnih zborih, tudi cerkvenem, vse do lanskega leta. Na začetku sem pel bas. Ko smo pred desetimi leti ustanovili pevski zbor, ni bilo tenorja, zato sem začel peti tenor. Brez težav. V mladosti, ko sem bil še samski, smo se pod imenom Fantje na vasi združili trije mladeniči in prepevali. Peli smo tako lepo, da so ljudje odpirali okna in vzklikali: »Še eno, še eno!« Veste, včasih ni bilo televizije in radia, zato smo si večere krajšali s petjem. Imeli smo športno društvo, igral sem nogomet, bil sem vratar. Igrali smo tudi razne igre, med drugim Miklovo Zalo in Martina Krpana.

Kako sedaj preživljate svoje dneve?

Spim dvanajst ur, od sedmih do sedmih. Nič me ne boli, zdravje mi dobro služi, tudi skrbi nimam nobenih. Veste, ves čas tudi nekaj zunaj fizično delam. Rad sem na svežem zraku. Tako sem v minulih dneh žagal in cepil drva. Lani sem nacepil osem prikolic drv. Tudi kosim še in vozim kolo. Ko sem bil star 90 let, so mi vnuki kupilo novo kolo, žensko, da se lažje vozim. Pomembna je tudi prehrana. Zjutraj najprej spijem skodelico čaja, potem skodelico mleka z medom in kos črnega kruha, ki ga pečemo doma. To mi zadostuje do kosila. Rad jem juho, predvsem govejo, to me poživljuje. Zvečer je potrebno pojesti kakšno malenkost. Mesa ne pojem veliko, rad pa imam jabolka in ostalo sadje. Televizije ne gledam, rajši poslušam radio.

Kakšna je razlika med časi, ko ste bili vi mladi, in današnjimi časi?

Danes je veliko razvajenosti. Mi smo živeli skromno, a zdravo, dandanašnji pa je vse drugače. S svojim življenjem sem zelo zadovoljen. Če bi bil še enkrat mlad in bi lahko izbral, bi še enkrat izbral podobno življenje, predvsem zdrav način življenja. Veste, zdravje je največje bogastvo. Denar ni vse, imam nizko pokojnino, pa še te nimam kje porabiti.

Za svoje delo na kulturnem področju je Franc Jakl leta 2004 dobil srebrno jubilejno Gallusovo priznanje Javnega sklada za ljubiteljske kulturne dejavnosti, območne izpostave Ormož, za dolgoletno delo na področju ljubiteljske glasbene dejavnosti. Istega leta je prejel tudi zlato plaketo Krajevne skupnosti Središče ob Dravi za izredne uspehe v krajevni skupnosti, za delo na kulturnem področju.

ZAHVALA

Nesreča nikoli ne počiva. Zgodi se lahko, četudi je praznik ali nedelja. Prav s tako izkušnjo smo se morali spoprijeti v lanskem decembru v naši družini. Namesto okrašene smrečice med božično-novoletnimi prazniki je bilo pred našimi očmi pogorišče. Grozljiv pogled na naš dom.

Sreča v nesreči pa je, da so na svetu še dobri ljudje, ki ti ponudijo roko, ko ti je najtežje. Med mnogimi dobrimi ljudmi ste tudi vi, spoštovani darovalci iz mojega rojstnega kraja. Ob tej priložnosti bi se rad zahvalil vsem, posebno našemu dobremu sosеду Štefanu Kostelu za pobudo in zbiranje pomoči, kakor tudi vsem Središčanom iz Modrinjakove, Trške in Bercetove ulice. Še posebej bi se rad zahvalil gospe Mariji Črepinšek iz Celja, ki se je naknadno odzvala klicu dobrote in nam poslala pomoč.

Vsem skupaj in vsakemu posebej se iskreno zahvaljujem za darove. Tudi z vašo pomočjo postaja naš dom lepši. Iskrena hvala za vaše plemenito dejanje.

P. s.

Obljubljam, da se bomo gotovo poleti ponovno srečali na pikniku pod lipo in prijetno poklepetali.

Hvaležni Robert Tkalec z družino iz Maribora

Darinka Potočnik

Mešani pevski zbor DU Središče ob Dravi

Februarja 1996 so stekle med središkimi upokojujenci aktivnosti za organizacijo pevskega zbora. Sprva nas je začelo peti 20 pevcev. Naša prva pevovodkinja je bila takrat še domačinka Simona Koser, velika ljubiteljica petja in glasbe. Redno smo vadili in zbor je začel vedno pogosteje nastopati na različnih prireditvah, srečanjih in komemoracijah v domačem kraju in drugod. Svoj prvi samostojni koncert, na katerega smo povabili tudi gostujoče pevske zборе, smo imeli 16. aprila 2000.

Leta 2004 smo se žal morali posloviti od svoje zborovodkinje, ki se je preselila v Maribor. Vodenje zbora je začasno prevzel Jože Barinturica, za njim pa pevec zbora Teodor Zorko, s katerim smo 27. 5. 2006 izpeljali koncert ob 10-letnici delovanja zbora. Na tem koncertu smo gostili moški pevski zbor »Zvonejski kanturi« iz Opatije.

Od oktobra 2006 vodi naš zbor zborovodkinja Dragica Cvetko. Srečujemo se enkrat tedensko. Pod njeno taktirko smo že tudi veliko nastopali. Naj omenim samo nekatere prireditve, kjer smo nastopali:

- Območna revija pevskih zborov
- Martinovanje v Ormožu
- Občinski praznik v Središču
- Občni zbor DU Središče ob Dravi
- Dom starejših občanov Ormož
- Medobčinsko srečanje upokojujencev na Kogu
- Novoletno praznovanje ...

Ob tej priložnosti bi se želeli zahvaliti nekdanjim pevcem, še posebej pa vsem zborovodjem za trud. Naši sedanji zborovodkinji pa se priporočamo za potrpežljivost z vsemi nami, ki nam zaradi let med drugim nagaja že tudi glas, sluh, vid in še kaj. Vsem nam je namreč skupno to, da se radi družimo, veselimo in seveda pojemo. Zato si želimo uspešnega delovanja zbora še naprej.

Toni Jelovica

36. dan gasilcev GZ Ormož in 120 let PGD Središče ob Dravi

V GZ Ormož, ki povezuje 20 društev iz občin Ormož, Sv. Tomaž in Središče ob Dravi, so tudi letos počastili dan gasilcev. Za kraj dogajanja so tokrat izbrali Središče ob Dravi, kjer so obenem počastili še 120-letnico delovanja društva.

Slavko Tkalec, poveljnik GZ Ormož, je na slovesnosti poudaril, da je le-ta tradicionalno dobro obiskana. Poveljeval je tudi slovesnemu mimohodu, na katerem je sodelovalo 20 PGD, ki so vključena v GZ Ormož, ter prijateljski društvi iz Ruš pri Mariboru in Preseke s Hrvaške. Pomagala sta mu Marjan Goričan in Stanko Krabonja, sektorska poveljnika. Na čelu dolge kolone so bili praporščaki in nosilci zastav vseh treh občin, udeležencev v narodnih nošah, veterani s kočijo s konjsko vprego, zatem pa gasilci (mladina, članice in člani).

Največ zanimanja obiskovalcev je pritegnila predstavitev gasilske tehnike, saj so si lahko ogledali vse kategorije gasilskih vozil: poveljniško vozilo ter lahka, srednje težka in težka gasilska vozila, s katerimi so opremljena gasilska društva. Predstavljena so bila nova vozila GVC 16/25 PGD Ormož, Velika Nedelja, Hardek in Središče ob Dravi ter manjše gasilsko vozilo z vodo PGD Trnovec.

Ob počastitvi 120-letnice PGD Središče ob Dravi je zbrane nagovoril predsednik Toni Jelovica, slavnostni govorniki pa so bili Ernest Eöry, predsednik Gasilske zveze Slovenije, Jože Šterman, predsednik GZ Ormož, ter župani vseh treh občin.

Prizadevnost in skrb ljudi, včlanjenih v gasilske vrste, ter velika odgovornost za pomoč ljudem v stiski, so, po besedah poveljnika Slavka Tkalca, dejavniki, ki zaslužijo pohvalo in zahvalo. Tako so ob 36. dnevu gasilcev GZ Ormož podelili priznanja.

Za posebne zasluge so odlikovali člane PGD Središče ob Dravi: Tiliro Jambrovič, Alojza Terbuca in Draga Resmana.

Kristina Pajek

Novoletni koncert središke godbe na pihala

Na štefanovo, 26. decembra, je Godba na pihala Središče ob Dravi že tradicionalno pripravila novoletni koncert. Šlo je za nekakšno ponovitev Martinovega koncerta, na katerega se godbeniki sicer pripravljajo vse leto. Kljub komaj enomesečnemu razmaku med obema koncertoma je središka godba uspela, poleg že slišanih skladb, pripraviti tudi tri sveže. Te so bile bolj novoletno obarvane, najbolj pa je prisotne navdušil skorajda »ponarodeli« *Silvestrski poljub*. Poleg standardne *Središke koračnice* so lahko poslušalci uživali tudi v bolj modernih ritmih in melodijah, kot so denimo: *The Pink Panther*, *Samba for Band*, *We are the champions* in številne druge.

Na novoletnem koncertu smo se lahko še enkrat prepričali o kvaliteti središke godbe, ki je z vsakim nastopom višja. To godbeniki dokazujejo z vedno bolj zahtevnim programom skladb, ki pa je še vedno zelo razgiban in zato ljudem blizu. Godba se v Središču ob Dravi ohranja že dolgih 122 let, k temu pa najbolj pripomore privabljanje mladih, energije polnih glasbenikov, v skupino.

Tatjana Podgorelec - Strelec, Dragica Florjanič

Pustna sobota v Središču

Turistično društvo Središče ob Dravi je tudi letos organiziralo pustno povorko, in sicer v soboto, 2. 2. 2008. Pustovanja, ki je potekalo od občinske zgradbe v Središču pa do Sokolane, se je udeležilo 28 skupin. Devet pustno norčavih in izvirnih skupin so sestavljali učenci in učitelji OŠ Središče ob Dravi, tri skupine mask so prišle iz vrtca Središče. Tradicionalno so se povorke udeležili otroci in vzgojiteljice iz vrtca s Koga ter okrog 50 čebelic iz OŠ Stanka Vraza iz Ormoža. Razen skupin maškar iz Središča, Obreža in Godencev so se našega fašenka udeležile še maškare s Pragerskega, iz Stojncev, Ivanjkovcev, Kidričevega in iz Ormoža.

Maske je ocenjevala komisija, ki so jo letos sestavljali Franc Polič, Maja Rajh, Valentin Odar, Darja Hudin in Stanko Ivanuša. Skupine so bile razdeljene v dve ocenjevalni kategoriji, in sicer v pešaške skupine mask in skupine mask na vozilih. Pri ocenjevanju so upoštevali originalnost maske, izvedbo, nastop in estetski videz maske. Ob 14. uri se je po nagovoru napovedovalca Bojana Rajka in ob zvokih središke godbe pričela 11. tradicionalna povorka v Središču. Za godbo, ki je bila letos našemljena v »Mozarte«, so se zvrstile ostale skupine mask. Po predstavitvi občinstvu in komisiji, so se maske zbrale pred Sokolano. Tam so podelili nagrade in priznanja vsem sodelujočim skupinam ter razglasili tri najboljše skupine v vsaki kategoriji. Med pešaškimi skupinami mask je najbolj prepričala Kokošja družina iz Stojnc, drugo mesto so zasedli Mački Muriji iz 2. razreda OŠ Središče ob Dravi, tretje mesto pa je pripadlo Smrkcem iz 5. razreda OŠ Središče. V kategoriji skupin mask na vozilih si je prvo mesto prislužila skupina Gradbenega podjetja Jojšje, drugo mesto skupina obreških gasilcev in folklornikov, ki so prikazali poroko Janeza in Urške, tretja pa je bila skupina rekreacijskega društva iz Godencev, ki je na »pesimističen« način prikazala Središče v letu 2058.

Kljub temnim oblakom, ki so se ves čas trajanja prireditve preteče zbirali na nebu, smo še pred dežjem uspeli zaključiti in že deliti vtise letošnjega pustnega dogajanja. Prepričani smo, da ni bilo obiskovalca, čigar oči ne bi zaznale in si zarisale v spomin najbolj všečno masko.

Številni donatorji so omogočili, da so vse sodelujoče skupine prejele denarne in še bogate praktične nagrade ter priznanja za sodelovanje. Donatorjem se iskreno zahvaljujemo za pomoč.

Ob slastnih krofih in zvokih domače glasbe se je rajanje nadaljevalo do zgodnjih jutranjih ur.

Tina Zadravec

Zakaj ne bi bili "sami zose"?

Zadnje čase so se po svetu kot prava modna muha razpasli konji. Precej redki so še kmetje, ki jim te plemenite živali še vedno pomagajo pri težkih kmečkih opravilih, vsi ostali pa imamo konje predvsem kot ljubljence, ki nam zapolnjujejo prosti čas.

Ker so bili konji ravno zaradi svoje pomembnosti na kmetiji nekoč nepogrešljivi, so ljudje njihovo zdravje že pred sto leti priporočali svetniku sv. Štefanu, ki naj bi bil zavetnik živine. Na dan njegovega godu, 26. 12., so ljudje imeli navado pripeljati konje pred cerkev, kjer so bili deležni božjega blagoslova ...

A časi so se začeli spreminjati. Plodovi človeškega uma so prekosili konjsko moč in živali nadomestili s traktorji in avtomobili. V hlevih je potihnilo rezgetanje, zamrla pa je seveda tudi tradicija blagoslavljanja konj. A ne za dolgo ...

Foto: Lovro Marinšek

Še pred 15 leti je v Središču in okolici komaj kdo imel konja. Konji kot delovna sila so bili že takrat bolj izjema kot pravilo, za rekreacijo pa je takrat v teh krajih redko kdo sedal v sedlo.

Na kmetiji Kolarič v Obrežu se je v 80-ih pojavila prva jahalna kobila, ki je Antonu Kolariču pomenila odsokočno desko v konjeništvu. Kmalu se je zblížal z ostalimi ljubitelji konj, med katerimi velja posebej omeniti Janija Ivanušo, ki je tudi že starosta med konjarji, in skupaj so kovali načrte za druženje.

Natanko pred desetimi leti se je v tem krogu ljudi porodila ideja o blagoslovu konj, prvo prizorišče dogajanja pa je bil Miklavž pri Ormožu. Vsako leto se je družina ljubiteljev konj večala, procesija konj, ki je vsako leto na štefanovo potovala proti Miklavžu, pa je bila vsakič daljša.

Kmalu je organizacijo blagoslova v Miklavžu prevzelo »Prleško konjeniško društvo« pod vajetmi Jožeta Kosca iz Brebrovnika, ki je pod svoje okrilje sprejemalo vedno večje število ljubiteljev konj iz celotne ormoške občine.

Število konj pa je začelo drastično naraščati prav v Središču in bližnji okolici. Nekoč smo jih, zbrani v slaščičarni »pri Rupertu«, ki je bila svoj čas glavno zbirališče »srjanskih kojarof«, našteali več kot

40! Seveda je samih lastnikov konj manj, imajo pa nekateri že kar nabito polne hleve, ki so rezultat njihove lastne reje. Vedno več ljudi, navdušenih nad jahanjem, vožnjo, rejo, se nas je ob nedeljah zbralo in smo odjezdili po prelepih domačih krajih, se skupaj veselili, družili, uživali. Organizirali nekaj piknikov, konjenic in se uspešno udeležili vsakoletnega pustnega rajanja v Središču in krajih vse tja do Ptuja. Prleška ravnica je še posebej mamljiva za uživanje v hitrem galopu, zato so se pred 6 leti v Obrežu rodile galopske dirke, ki vsako leto vsaj enkrat v te kraje zvabijo ljubitelje galopa iz vse Slovenije. Iz kmečke veselice so se skozi leta pretvorile v pomembno športno prireditev, na kateri sodeluje vedno več profesionalnih galoperjev iz Slovenije in tujine. Prav veselje do dirk in reje angleškega polnokrvnega konja, je združilo Antona Kolariča in še nekaj galopskih entuziastov v »Konjeniški klub Galoper Spodnjega Podravja«.

Veliko število ljubiteljev konj v Središču in okolici je kmalu pomenilo tudi veliko različnih pogledov na konjeništvu, ki je tu sicer v največji meri le oblika preživljanja prostega časa, vseeno pa tudi način življenja in gledanja na svet. Nekateri so se začeli vedno bolj zanimati za določene pasme in tako imamo tu srčne ljubitelje belega lipicanca, oboževalce polnokrvnih konj in navdušene rejce slovenske toplokrvne pasme. Eni se raje vozijo s kolesljem, drugi prleško ravnico najraje prečešajo v sedlu. Med nami so zagreti ljubitelji galopskih dirk in pa tudi taki, ki so že zmagali v distančnem jahanju ali endurancu.

Eni smo se začeli navdušeno poglobljati v rejo čistokrvnih živali in nam tudi oddaljeni slovenski rejski centri niso več predaleč ...

V tem času pa se je zgodil pomemben trenutek tudi za samo Središče, saj se je skupaj z okoliškimi kraji združilo v čisto samosvojo majhno občino in udeležilo kanček resnice iz starodavnega srjanskega reka, da so »Srjanci sami zose«.

Lani, po tem pomembnem dogodku, je iz »Konjeniškega kluba Galoper Spodnjega Podravja« prišla ideja, da bi svojim številnim konjem priredili tudi čisto svoj blagoslov v domači fari. Ideja je prišla do ušes g. župnika Draga Avsenaka, ki je lani prvič konjem dodelil blagoslov pred cerkvijo Sv. Duha na Grabah, in tako se je Središče pridružilo številnim slovenskim krajem, ki vsako leto na štefanovo ohranjajo to staro tradicijo.

Seveda je hkrati s pojavom blagoslova v Središču med konjeniki ormoške občine naenkrat završalo in nekatere vezi v družini konjenikov, ki so bile že natrgane, so se zdaj pretrgale. Škoda je, ker v sredi ljudi, ki imajo tako radi živali in ki jim je to ljubiteljstvo del prostega časa, del užitka in zabave, ni prostora za medsebojno razumevanje, za sprejemanje drugačnih mnenj in različnih pogledov na konjeništvu. V slogi je moč in kjer je množica, ki isto misli, bi se lahko premikale še gore. Toda naša družina je preveč pisan mozaik, ki enostavno ne najde skupne niti. Zato se je pač malce razdrobila. Kar pa spet ni nujno slabo. Mogoče lahko takole vsak pusti svoji domišljiji prosto pot in v konjih vidi nekaj povsem drugačnega kot kdo drug. Ker, navsezadnje, imamo konje predvsem za svojo dušo, zato pač najprej prisluhnemo svojemu srcu, rezgetu svojega konja, šele nato pa se ozremo okrog in poiščemo isto misleče.

In ker blagoslov ni zgolj praznik konjarjev in njihovih konj, temveč lepa priložnost, da se nek kraj promovira tudi na ta način, se nam nekaterim zdi, da si konjarji iz središke občine s svojo številčnostjo,

Nadaljevanje na naslednji strani

Nadaljevanje s prejšnje strani

navdušenjem nad konji in aktivnostjo zaslužijo čisto svoj blagoslov konj v lastni fari. Zakaj bi morali jahati v sosednje fare, ko pa se lahko družimo tudi doma in k veselemu dogodku povabimo še vse ostale, ki nam celo leto stojijo ob strani, pomagajo pri organizaciji galopskih dirk in drugih prireditvev in imajo tudi sami konje radi? Zakaj ne bi na praznični dan, 26. 12., pred cerkvijo z domačimi dobrotami prijaznih gospodinj počastili ljudi, ki pridejo od maše in z njimi pokramljali ob kuhanem vinu? In zakaj bi blagoslavljali svoje konje na kakšen drug dan, kot so predlagali tisti, ki jim ni do te prireditve v Središču, ko pa je ravno namen blagoslova konj, da dobijo blagoslov od sv. Štefana, ta pa goduje 26. 12. Ponekod blagoslavljajo konje tudi na jurjevo, torej spomladi, ampak to je spet novejša tradicija. Če se je štefanovo v Središču že drugo leto kar uspešno obneslo, zakaj ne bi s to tradicijo nadaljevali? Morda v večjem obsegu? Zakaj ne bi blagoslov konj v Središču postal en mali krajevni praznik?

Franc Krnjak

Ekološki kotichek

Nagradno vprašanje

Na fotografiji je divje odlagališče nekje v središki občini. Lokacija je čudovita z biološko-ekološkega vidika. Globoko v gozdu, v spokojni naravi, le odpadki nevestnežev "oplajajo" čudotvorno tihožitje narave. Zato bralcem SREDICE zastavljamo naslednje nagradno vprašanje:

Kje se nahaja to divje odlagališče?

Odgovore pošljite 20 dni po objavi v "SREDICI" na naslov Občina Središče ob Dravi, Trg talcev 4, 2277 Središče ob Dravi, s pripisom - za nagradno vprašanje. Prvi trije izžrebanci bodo dobili knjižne nagrade. Odgovor in izžrebance bomo objavili v naslednji številki Sredice. Pa še to:

Z objavljanjem »črnih točk« v našem okolju bomo nadaljevali. Vse, ki si prizadevate ohraniti zdravo in čisto okolje, vabimo, da nam posredujete fotografije divjih odlagališč. Morda pa se bo ob tem nekdo zamislil, kam bo odvrigel odslej odpadke, ki še vedno kazijo okolico prenekaterih domov, poti, obrežij vodotokov, obronkov gozdov ... Se vprašamo, kaj in kje smemo kuriti? Mar nam je vseeno, če ogrožamo svoje zdravje in zdravje drugih, ko nepremišljeno sežigamo najrazličnejše odpadke iz umetnih mas, kljub temu da vemo, da se s tem zastruplja zrak, ki ga nehote vdihavamo vsi? Smo dovolj ekološko osveščeni, da bomo lahko sami poskrbeli za naše okolje?

Jurij Dogša

Bober se je vrnil med nas

Evropski bober je s svojim do 120 cm dolgim trupom in z do 30 kg telesne teže največji evropski glodavec. Castor fiber, kot ga imenujejo znanstveniki, spada v razred sesalcev, red glodavcev in družino bobrov. Z valjastim telesom in ploščatim daljšim repom ter plavalno kožico med prsti odlično plava in se potaplja. Bober je rastlinojeda žival, ki poleg zelišč je tudi mehkolesne listavce, kot sta vrba in topol, torej drevesa, ki rastejo v neposredni bližini vodotokov oziroma njegovega domovanja. Ima dva večja sekalca oranžne barve, s katerima vztrajno gloda vejevje in drevesa.

Lovci smo opazili prve sledove bobra na našem področju v začetku leta 2006. Večjo aktivnost bobra(ov) smo zasledili v drugi polovici leta 2007 in v letošnjem letu, kar dokazuje slika 2, posneta februarja 2008 pri Dravi. Zagotovo je prišel k nam iz Hrvaške, kjer so ga pred leti naselili ob sotočju Mure in Drave. V Sloveniji živi še v reki Krki in njenih pritokih ter v reki Dobljici v Beli krajini.

Foto J. Dogša

Bober je ogrožena živalska vrsta, zato bodimo do njega prijazni. Izogibajmo se po nepotrebnem njegovega domovanja, če pa ga želimo opazovati, nam bo to uspelo v glavnem ponoči. Če že, storimo to zelo tiho in obzirno. Bober ima zelo rad mir. Bodimo veseli, da je prišel med nas in ga sprejmimo kot nepogrešljiv člen narave. Lahko bomo veseli, če bo za vedno ostal pri nas. Z njim bomo namreč bogatejši!

Boža Antolič

RDEČI KRIŽ Slovenije, OBMOČNA ORGANIZACIJA Ormož

Mali raziskovalci v Vrtcu Središče ob Dravi

RKS, Območno združenje Ormož, namenja pozornost in čas izvajanju tradicionalnih programov na socialnem področju, zdravstveno preventivni dejavnosti, delovanju ob naravnih in drugih nesrečah, prvi pomoči, krvodajalstvu, delu z mladimi. Pomagamo bolnim, starejšim, invalidom in odvisnikom. Dejavnost izvajamo zaposleni z veliko pomočjo Krajevnih organizacij RK in njihovih prostovoljcev. Sodelujemo z mentorji mladih članov na osnovnih šolah, v sodelovanju s pogodbenimi delavci (na področju izobraževanja). Finančna sredstva si pridobimo z lastno dejavnostjo (prva pomoč, prostovoljni prispevki, dejavnost na postajah RK...), s sredstvi v okviru akcij RKS, s sredstvi, ki jih dobimo od RKS, za programe, določene z javnimi pooblastili, s financiranjem določenih programov, s katerimi kandidiramo na razpisih, s sredstvi iz občinskih proračunov, z donatorstvom, s članarino pa razpolagajo Krajevne organizacije Rdečega križa.

V okviru Območnega združenja RKS Ormož deluje tudi Lokalna akcijska skupina za preprečevanje odvisnosti (LAS), ki je bila ustanovljena s sklepom župana novembra 1998. LAS je medsektorsko telo, ki deluje na območju občin Ormož, Središče ob Dravi in Svetega Tomaža. Strokovnjaki z različnih področij (šolstva, zdravstva, socialnega varstva, policije idr.) koordinirajo preventivno dejavnost v občinah na področju preprečevanja vseh vrst odvisnosti. Delo LAS namreč ni omejeno le na droge, ampak išče možnosti, ki bi mladim omogočile bolj zdrav način življenja in koristno izrabo prostega časa.

V lanskem letu smo izvedli v okviru programa veliko različnih aktivnosti, tokrat bi omenili le tiste, ki se nanašajo na občino Središče ob Dravi.

Na OZ RKS Ormož smo v lanskem letu razdelili precej paketov z osnovnimi živili. Ta pomoč v prehrani je bila razdeljena socialno ogroženim družinam in posameznikom. 83 družin iz občine Središče ob Dravi je tudi prejelo del te prehrane.

Štirinajst dnevnega letovanja v Punatu in tabora na Treh kraljih se je udeležilo 18 otrok. Organiziranih krvodajalskih akcij (Zavod za transfuzijo Ljubljana in transfuzijski oddelek Bolnišnice Ptuj) se je udeležilo 51 krvodajalcev.

Krajevna organizacija RK Središče Ob Dravi je 1. decembra organizirala predavanje Nenadni srčni zastoj – prva pomoč. Predavala je Maja Frangež, dr. med. in inštruktorica evropskega sveta za reanimacijo. Predavanja se je udeležilo 36 občanov. Zaradi zaintere-

siranosti prisotnih pa smo 18. januarja na enako temo organizirali praktično delo, kako nuditi prvo pomoč, ki so ga izvajali trije študenti medicinske fakultete.

Mesečno so si občani kontrolirali tudi krvni pritisk, sladkor in holesterol v krvi. Meritve smo opravili 223 občanom. Tudi v letu 2008 bomo s tem nadaljevali, in sicer vsako prvo sredo v mesecu, med 9. in 10. uro v zimskih mesecih ter med 8. in 9. uro v poletnih mesecih, v prostorih središče občine.

Skozi vse leto smo sodelovali tudi v šoli z mentorico mladih članov. V novembru so sodelovali tudi učenci OŠ Središče ob Dravi na natečaju. Izdelovali so novoletne voščilnice. Vsi sodelujoči so prejeli priznanja in praktične nagrade. Voščilnice pa smo namenili starejšim občanom in stanovalcem Centra starejših občanov v Ormožu. Za najmlajše v vrtcu izvajamo enkrat tedensko interesno dejavnost Mali raziskovalec. Vse, ki so zainteresirani za naše dejavnosti, vabimo, da se nam priključijo v Krajevni organizaciji RK Središče ob Dravi ali nas obiščejo na našem sedežu Območnega združenja Rdečega križa Ormož.

Jasna Munda

Vrtec na vozičku

Ste nas že opazili na sprehodu po Središču? Smo najmlajši otroci v vrtcu. Daljši sprehodi nam še povzročajo težave, mi smo pa radovedni in bi radi veliko videli. Da bomo lahko premagali tudi daljše razdalje, smo dobili novi »avtobus«. Mi uživamo, vzgojiteljci pa sta tudi zadovoljni. Juhu, gremo dalje!

LABODA NA VODI (tisk z lepenco) - Karin Borko

Milena Milosavljevič

Zlatoporočenci v občini Središče ob Dravi

8. februarja letos sta bili v Občini Središče ob Dravi dve zlati poroki.

Petdeset let skupnega življenja sta proslavila dva zlata para: Marta in Stanko Špešič ter Ivanka in Franc Zorjan.

Zlatoporočencem je ob njihovem jubileju čestital Jurij Borko, župan Občine Središče ob Dravi.

Zlatoporočenca Stanko Špešič in Marta Špešič, roj. Zadravec, sta se poročila 8. 2. 1958. Ves čas sta živela in delala na kmetiji v Obrežu 97.

V zakonu so se jima rodile tri hčerke: Ivanka, Marija in Stanka. Danes ju razveseljuje osem vnukov. Dedek Stanko kljub bolezni ohranja dobro voljo in aktivno sodeluje kot godec v Kulturnem društvu Obrež. Pri tem ga vsa leta skupnega življenja vneto podpira žena Marta. Aktivno spremljata vse domače in tuje aktualne dogodke. Kmetijo sta pred leti predala hčerki Mariji in njenemu možu Milanu, po svojih močeh pa še vedno pomagata pri domačem delu. Sedaj živita skupaj s hčerko Marijo in njeno družino.

Zlatoporočenca Franc in Ivanka Zorjan, roj. Novak, sta se poročila 9. 2. 1958 v Štrigovi. Oba sta bila edinca. Ker je Ivanka žal že v poldrugem letu starosti izgubila mamo, je do poroke živela pri svoji teti. Franc je svoja mladostna leta preživel v Badličanu. Leta 1961 sta skupaj s Frančevimi starši kupila hišo in zemljo v Središču. Franc se je zaposlil v mešalnici v Središču, Ivanka pa je skrbela za družino in delala na kmetiji.

Dokler jima je zdravje dopuščalo, sta oba delala na kmetiji. Še vedno rada pomagata po svojih zmožnostih pri vsakdanjih opravilih. V zakonu sta se jima rodili hčerki Milena in Danica, danes pa ju razveseljujeta vnukinji Ines in Lea.

Tišina

Tišina doma,
tišina noči.
Tiho, čisto tiho
se pomaknem
k njegovemu telesu,
iščem toploto njegovih dlani.
Ne odzovejo se.
Širina oceana
preplavi oči,
le za koga,
za koga so njegove dlani.

N. N.

V temini noči

Sonce v zatonu
zapira svoje zlate oči,
da obsveti
tam nekje daleč
druge kraje, druge ljudi.
Priplazi se temina noči,
da vzburi plenilce
in ljubimce noči.
Srce zakrvavi,
saj v tej temini noči
ne ve, je tako prav
ali ni.

N. N.

Silva Marčec

Osmi marec bil je živ

Še pomnite tovariši, kako smo nekoč slavili dan žena? In ker so gasilci ostali tovariši, jim ta praznik še vedno nekaj pomeni. Spomnijo se na vse ženske, ne samo na matere.

Obreški gasilci so tudi letos (že tretje leto) pripravili kratek kulturni program in nato zabavo s plesom. Pa naj bo ta članek namenjen vsem tistim, ki jih ni bilo v središki Sokolani.

Najprej je potrebna ideja, potem usklajevanje, pa dogovarjanje, zadolžitve, nabava materiala, priprava prostora ... V veliki meri so sodelovali moški, ampak brez žensk pa ne gre. Me smo »jagoda na vrhu smetane«. Kulturni program je bolj ženska zadeva. In bile smo v večini. Obreške ljudske pevke so zapele dve krasni pesmi. Pohvalila jih je tudi publika. Danica je prebrala ganljivo zgodbo o materni dobroti, za konec pa še šaljivo pesem o televiziji in moških. Mali folklorniki – peričice - so z velikim veseljem zaplesali svojim mamicam in vsem v dvorani. Posebej so se trudili Miha, Vid, Evgeni, Peter in Timi z igranjem na glavnik. Pripravljala jih je babica Tilika. V šoli je Jasna organizirala recitatorje. Kaj je še lahko lepšega kot recitacije prvo- in drugošolčkov svojim mamam! Anja se uči plesati v plesni šoli Urška. Vse nas je navdušila s svojo plesno točko. Igrala je tudi na »frajtonarco«. Mladinska folklorna skupina, skupina lanskih devetošolcev, se je predstavila z obreškimi plesi. Zaslužijo si pohvalo, ker so plesno res napredovali. Na koncu je predsednik Radovan namenil nekaj besed slavljenkam in vse povabil, naj ostanejo na zabavi.

Ostali smo in se imeli »fajn«. Ženske smo si dale duška. Praznik je naš in ne odpovemo se mu. Naj bo, ali samo spomin ali dober izgovor za druženje ali dan, ko morda samo takrat dobimo rože ... Obreški gasilci se bodo žensk gotovo spomnili tudi naslednjega osmega marca.

Recept naših babic!

Rohki jabolčni študolj

Prami 2 l. ohg. moka, 15 ohg. putra, 2 rumenjaka, 2 mali žlici mleka, 2 žlički belega vina, ter malo soli. Skovadi na pretu hitro testo, dolgo mesite mesiti, ter pustite pol ure na hladnem pustorcu počivati. Pravačajaj potem sta nočev sob debelo, potrovi 2 na listke naravnani jabolki, katerih naj bo 20 ohg. 2 4 ohg. cubca, in 4 ohg. rozin. Netro anij od moke stvarni na nedeo in deni na ploh, kateroga ni treba mrazati, ter počei 1 uro v rahli počei.

Recept je leta 1914 zapisla Marija Marčec

Lukrecija Štamberger

Oh, ta vzgoja!

V mesecu februarju smo imeli starši predšolskih in šoloobveznih otrok priložnost, da ponovno prisluhnemo specialni pedagoginji in učiteljici Majdi Lašič Lončarič.

Prvo predavanje z naslovom: Preproste rešitve vsakdanjih težav pri vzgoji otroka je bilo namenjeno staršem predšolskih otrok. Kako premagati strah, dopustiti, da je otrok samostojen, kolikor zmore, in počasi opustiti neprestani nadzor ter povečati zaupanje v zmožnosti otroka na poti odrasčanja so bile teme, ki jih je predavateljica na svojevrsten način, s primeri iz prakse, dodobra obdelala.

Drugo predavanje z naslovom: Notranja disciplina - največ, kar lahko damo otroku, je bilo namenjeno staršem šoloobveznih otrok.

Ker me že prvo predavanje gospe Lončarič, ki ga je šola organizirala v šolskem letu 2006/2007, ni pustilo ravnodušne, sem z zanimanjem ugibala, v katerem delu predavanj se bo tokrat dotaknila mojih slabih točk.

Že na začetku je udarila naravnost, tokrat razočarana nad vrednotami današnje mladine, ki se ne veseli dela v bodočem poklicu, ampak jo zanima samo, kako čim več zaslužiti in kako po družbeni lestvici prilesti čim više. In tega videnja si niso ustvarili sami. Tega smo jih naučili mi, starši, družba in mediji.

Nato je ugotovila, da se starši preveč bojimo za svoje otroke in jim zaradi strahu pred morebitnimi napakami neprestano težimo, prepovedujemo in dopovedujemo. Nad njimi izvajamo premoč, namesto da bi jim z vzpodbudo nudili pomoč na težki poti odrasčanja.

V očeh prisotnih staršev predavateljica zazna dvom (... pustimo ga, naj dela, kar hoče?), ki ga s primeri, tudi iz svojega življenja, v poldrugi uri trajajočem predavanju dodobra razprši.

Na koncu ugotovim, da sem s tem predavanjem tudi sama dobila pomoč, kako vzgajati otroke, vzpodbudo, da če se potrudim, sem lahko pri vzgoji tudi uspešna, pa tudi zagotovilo, da ni nič narobe, če mi vedno ne uspe. Vsi lahko delamo napake in nič ni narobe s tem. Važno je le, da se jih trudimo popraviti. Pomembno pa je tudi, da ne očitamo tistim, ki so naredili napako. V takem primeru je namesto očitkov primernejša tolažba in vzpodbuda.

Nihče me ne sili, da sprejemam pomoč, ki sem jo s tem predavanjem dobila, a prav hvaležna sem tistim, ki so mi jo ponudili.

Lidija Lukman

DTV Partizan Središče ob Dravi

DTV Partizan pripravlja že vrsto let v zimskem času enodnevni izlet s SMUČANJEM na Rogli in PLAVANJEM v Zrečah. Letošnje leto smo se podali na pot 16. februarja.

Z zadovoljstvom ugotavljamo, da že veliko občanov smuča, tokrat se je odzvalo našemu povabilu 30 smučarjev. Bili smo pestra, vesela družčina osnovnošolcev, srednješolcev, študentov in odraslih.

Upokojenci so se odločili za plavanje v lepem številu – bilo jih je 13. Dva plavalca (vnuka) sta poskrbela za pestrost dogajanja v bazenu. Smučarje je spremljal močan veter, ki pa ni skazil dobrega razpoloženja. Na progah smo vztrajali le najbolj »vztrajni«, ki smo tokrat smučali brez »čakalnih vrst«, čeprav je bila sobota.

Ob povratku pa so nas dodatno ogreli plavalci, ki so se nam pregreti in dobre volje priključili v Zrečah.

Če se nam niste pridružili doslej, vas vabimo naslednje leto!

NAPOVEDUJEMO:

- turnirji za pokal ob občinskem prazniku (košarka, namizni tenis, šah),
- srečanje z VETERANI DTV Partizana, nedelja, 20. marec 08,
- vsakoletno kolesarjenje 1. maja na Jeruzalem,
- pohod na DAN ŠPORTA TREH GENERACIJ (sobota, 10. maj 08).

Franc Krnjak

Središka osa

Pozivu uredništva prve številke središke "SREDICE", glasila občine Središče ob Dravi, se pridružujem z eno, prvo in unikatno, številko "SREDIŠKE OSE". Satirični časopis, ki je izhajal, tako urednik-satirik, vsako leto, ko pride pust v torek, in je imel štiri strani. Če je izšlo več števil, mi ni znano, ta nosi leto 1935. Unikatni primerek "OSE" ima danes posebno vrednost, vsebina je za starejše prebivalce dokaj znana, nam, mlajšim, pa približa vzdušje in odnose med prebivalstvom takratnega časa. Njegov urednik je bil Ivan Antonovič, ki je bil tudi pisec satiričnih (šaljivih) besedil. V šaljivem tonu in v verzih, kakršni so avtorja pač navdihnili, je "obdelal" vse takratne aktualne dogodke. "Privoščil" si je od učitelja, mesarja, srediških kvartopircev, ki so še po vojni aktivno kartali za stari denar rajinke Avstrije¹, sokolov, do orlovske prosvete. Ošvrknil je središke lovce in ribiče... Skratka predstavil je dogodke, ki so odmevali v trgu in okolici. Nekaj teh, kljub veliki časovni odmaknjenosti, mi je znanih, za ostale pa sem nekaj povprašal starejše, danes že večinoma pokojne Središčane.

"SREDIŠKA OSA" je bila tiskana na dokaj dobrem papirju v znani čakovski tiskarni "Kraljek i Vežič".

V uvodu je satirik v verzih povedal, zakaj časopis in zakaj "OSA":

Od pusta do pusta polno je dni,
med tem se vam lahko dosti zgodi,
ker leto je dolgo in žleht so ljudje,
kateri zasluži, mu "OSA" pove.

Nekaj "cvetk" iz te prve številke vam bom predstavil. Niso pa po nekakšnem zaporedju dogodkov, ampak so verzi-kitice samostojni. Poskušajte jih razvozlati.

Poslušajte me bralci vi, kako je kje in kdo kadi.

Na Placu vam je večkrat kletva² in poobrk, to ni kriv vam lunin mrk.

Po Bregu idem pa gledim, poslušam in strmim,
od početka vam vse v redu bilo, da pri Juriju dekle cigaret kadilo,
v sredini pa je ta navada, da ima dekle Mirka rada³.

Kar peš jo mahnem gor po cesti, pri Francu, ki ima belo apno obstojim,
črez gnoj pri vratih v Steničjak poletim.

Tukaj vsa vam industrija, tudi za švelere lončarija;
"naš" dober je mesar, njegov sosed pa cestar.

Vse napredno je in se modernizira,

črez središke požarnike naj nikdo ne kritizira.

Gasili bi in pomagali, ako vse kar rabijo seboj bi vzeli.

Ludje pravijo:

da so vsi uslužbenci na kolodvoru si navzkriž

da gospod z enim štrafom na rukavu⁴ ne mara tukaj stanovati, ker mu pridejo njegovi otroki z vaškimi skupaj.

da sta Mirko in Tonč zanesljiva občinska delavca⁵.

da se ne spodobi pred cerkvo postavati med službo božjo⁶.

1 Še sam se spomnim, da so središki očanci – Ivan Jakl iz Poštne vulice, Ivan Lašič in še kdo, kartali pri Lukmanovem Pepeku, nasproti kinodvorane, za stare avstrijske kovance. V spominu so mi ostali kovanci, ki so bili masivni, in vsak kartaš jih je imel v posebni, za to sešiti platneni vrečki ali leseni škatli.

2 Pri treh družinah na Placu so nezarensko preklinjali.

3 Mirko Plepelec, padel v partizanih, jeseni leta 1944 na Hrvaškem, v okolici Kalnika.

4 Po vsej verjetnosti avtor ni napisal "na rukavu". Nekaj takšnih "hrvatizmov" je še zaslediti v "OSI", ki so tiskarske napake, saj je bil časopis tiskan v hrvaškem Medžimurju. Pisec si je privoščil nekega nadutega železničarskega uradnika, ki ni pustil, da bi se njegovi otroci igrali s kmečkimi.

5 Mirko Goršič in Anton Jambrovič.

6 To bi lahko tudi rekli danes ob pogrebih, ko večina moških stoji na cesti pred vežico.

da tujo šiblje in šture na marofu pri miru pusti⁷.

da smeš le toliko piti, kaj znaš konje od Bolfenka domov voditi⁸.

da v strugi "tam ve" moja ladja je, kdo hoče v Slibovce⁹.

"OSA" je vsebovala tudi male oglase, ki so prav simpatični.

Komponista iščejo proti proviziji.

Streihmuzika Stras¹⁰

Za raznašanje vsakovrstnih podpisov se priporoča

Draš na Bregu.

Vsakovrstna naročila v lončarski stroki, nabavo lončenih švelerjev, preselitev dimnikov za graditev aeroplanov sprejme

Vanč¹¹.

Prodam motor 100 konjskih sila.

Rupert

Pri vsakem delu me že težko stane, plešem pa še za tri.

Matjaž

Kriza popušča, bicikl, motor kotač, zdaj auto, nazadnje eroplan.

Mesar¹²

Veletrgovina in eksport v gajbi.

Franc, Obrež¹³

Mobilna žaga za rezanje drv se priporoča

veliki Jakob¹⁴

Na koncu se je "satirik" opravičil vsem, ki jih je "OSA" pikala, z naslednjim verzom:

Vsi, ki boste to vsebino brali,
ne zamerite, pikala sem vsakega le v šali,
še dosti jih je izostalo,
ker strupa v žalcu imam premalo.

Ob koncu prispevka bi želel, da bi se takšna tradicija, pa čeprav kratka, nadaljevala. Gradiva za tovrstni žanr se skozi vse leto zvrhano nabere in ne bi bilo od muh, da bi nekdo v naslednjem letu ob pustu izdal novo SREDIŠKO OSO. Nekdaj so določeni kraji s takšnimi satiričnimi izdajami v določenem smislu tekmovali. V arhivu imam "ORMOŠKO OSO" iz leta 1940, ki je zelo hudomušna in prijetna za branje. Tudi nekatera druga mesta so izdajala svoje lokalne, satirične časopise, z imenom SRŠEN¹⁵, JEŽ, JAZBEC ipd.

7 Tukaj si je privoščil nekoga, ki je ukradel drva in šibje.

8 Zopet se je ponorčeval iz nekoga, ki so ga konji pijanega iz goric sami pripeljali domov.

9 Jožef Horvat, kovač, po domače se je hiša imenovala Gerdaki ali Grdaki. Stari Grdak je skoraj vse življenje pasel krave na Prodeh, Mladjeh, Domu in Pesjači. Tam je tudi lovil ribe, saj je bil strasten ribič in imel svoj čoln (ladjo). Kot pogovorno mašilo je pogosto uporabljal besedni zvezi "to ve" ali "tam ve".

10 Na Strasru je bila tamburaška skupina, menda so znali zaigrati samo nekaj skladb.

11 Stara središka družina izhaja iz priimka Hedžet. Pozneje se je v to družino priženil priimek Tkalec. Vanč je bil središki posebnež starega kova. Po poklicu je bil lončar, ki je nekdanjemu Središču navdihnil pristno arhaičnost. O njem je pisal naš rojak iz Dunaja, pisatelj Lev Detela. Lončarja in mesarja si je Osa privoščila celo dvakrat.

12 Horvat, mesar, je kupil novi avtomobil.

13 Žnidarič Franc, po domače Adam, iz Obreža. Bil je znan po tem, da je imel na vprežnem vozu velik zaboj, razne domače živali, jih nakupoval in nato prodajal po sejnih. Največ v Čakovcu in Varaždinu.

14 Veliki Jakob je bil znana figura po celotni središki župniji. Bil je doma iz Medžimurja. Preživljal se je s priložnostnimi deli, posebno v Obrežu in na Grabah. Po konstituciji je bil pravi orjak in znan po pridnem delu, še bolj pa po veliki potrebi po hrani. Še danes je v Središču in okolici znano reko: "Tak si kak velki Jakob" ali "poješ kak velki Jakob". V glavnem se je zadrževal na Grabah pri "Lencari" (Koter-Žarkovič) in v Obrežu pri Tkalcu. Žagal je drva, za kar si je omislil zanimiv sistem mobilne ročne žage na kolesih.

15 Po ustnem viru je v Središču sočasno izhajal tudi "SRŠEN". Žal, zaenkrat se ni našel noben izvod. Kdo ga je izdal(jal) ni mogoče ugotoviti. Je pa bil kot protiutež Antonovičevi "OSI", saj se mu je "satirik" maščeval z naslednjo domisljico: **V nebo gleda, v grabo vidi, brž ugani, kdo je to?** (Hči Antonoviča je bila slabovidna). Pač črni humor!

Jasna Munda, mentorica otroškega parlamenta

Otroški parlament

V Sloveniji že od leta 1990 potekajo otroški parlamenti. To so programi vzgoje otrok in mladostnikov za demokracijo, ki jih na nacionalni ravni vodi Zveza prijateljev mladine Slovenije.

Otroški parlament deluje v obliki zasedanj na več nivojih, najprej na šolskem, sledi medobčinski oz. regijski parlament, konča pa se z nacionalnim otroškim parlamentom.

Ideja otroškega parlamenta temelji na Konvenciji o otrokovih pravicah, ki pravi, da imajo otroci pravico do svobode izražanja oz. do prostega izražanja mnenj o vsem, kar je v zvezi z otrokom.

Namen parlamentov torej je, da otroci kot enakovredni sogovorniki z odraslimi lahko spregovorijo o temah in vprašanjih, ki se tičejo njih samih, ter da lahko vplivajo na odločitve, ki jih sprejemajo odrasli in se nanašajo tudi na mlade.

Vsako leto znova izberejo otroci ob zaključku nacionalnega otroškega parlamenta temo, o kateri se želijo pogovarjati v naslednjem šolskem letu. Pogovarjali so se že o 9-letni osnovni šoli, o nasilju, o medijih, o humanih medsebojnih odnosih, o tabujih, o otrokovih pravicah, o zdravem in varnem okolju ... Za to šolsko leto pa so izbrali temo Zabava in prosti čas mladih.

Na naši osnovni šoli so stekle priprave na otroški parlament že v oktobru. V Tednu otroka so potekale prve razredne ure, na katerih so otroci spregovorili o svojem prostem času in zabavi. Po trije predstavniki od 3. do 9. razreda so se konec februarja zbrali na šolskem otroškem parlamentu. Podali so pobude in predloge, ki so nastali v okviru oddelčnih skupnosti. Oblikovali so skupne ugotovitve, zaključke in predloge ter izvolili delegacijo za medobčinski otroški parlament, kjer so jih zastopale Tina Dornik, Ana Munda in Urška Panič.

Medobčinski otroški parlament so organizirale Medobčinska zveza prijateljev mladine, Občina Ormož in OŠ Središče ob Dravi; potekal pa je v začetku marca. Udeležilo se ga je 25 učencev, mentorjev, šolskih svetovalnih delavcev in ravnateljev iz osnovnih šol občin Ormož, Središče ob Dravi in Sveti Tomaž ter več predstavnikov medijev.

Sprejemu pri podžupanu občine Ormož g. Šumenjaku in županu občine Središče ob Dravi g. Borku je sledil kratek kulturni program učencev središke osnovne šole, le-temu pa plenarno zasedanje, ki ga je vodila naša učenka Polona Filipič.

Po dobro pripravljenih in zanimivih predstavitev ugotovitev na posameznih šolah, so otroci oblikovali skupna stališča in pobude:

- programi za mlade naj bodo dostopni vsem mladim, ne glede na to, kakšne so materialne zmožnosti njihovih staršev,
- programi za mlade naj bodo dostopni vsem mladim, ne glede na to, kje prebivajo,
- pri preživljanju prostega časa in zabavi naj bodo starejši dober vzgled mladim,
- na zabavah in prireditvah, ki se jih udeležujejo mladi, naj bo boljše poskrbljeno za njihovo varnost,
- naj bo več urejenih prostorov za druženje mladih,
- naj bo več urejenih športnih površin,
- v času počitnic naj bo večja ponudba aktivnosti za mlade.

Za teme otroškega parlamenta v naslednjem letu so predlagali politiko, nasilje, hišne ljubljence in onesnaževanje okolja. Polona Filipič je te predloge in pobude prenesla na nacionalni otroški parlament, ki je bil sredi marca v Ljubljani. Več o tem pa bo v naslednji številki Sredice poročala Tinkara Marčec, ki je tam sodelovala kot učenka-novinarka.

Otroci želijo in pričakujejo, da bomo odrasli: starši, predstavniki šolskih in lokalnih oblasti ter vladnih in nevladnih organizacij, prisluhnili njihovim idejam, pobudam, predlogom ... ter jih, kolikor bo to mogoče, tudi upoštevali. Bomo znali?

Foto: V. K. Ivanuša

OBVESTILO

Območno združenje Rdečega križa Ormož in KO Središče ob Dravi izvajata merjenje krvnega tlaka in sladkorja ter holesterola v krvi vsako

prvo delovno sredo v mesecu med 8. – 9. uro v večnamenskem prostoru Občine Središče ob Dravi, Trg talcev 4.

Merjenje krvnega tlaka je za uporabnike brezplačno, medtem ko je potrebno merjenje holesterola in sladkorja zaradi visokih materialnih stroškov, ki pri tem nastanejo, plačati. Meritve sladkorja in holesterola v krvi se financirajo iz treh virov: del krije Območno združenje RK Ormož, del Občina Središče ob Dravi, del pa predstavljajo prispevki uporabnikov, ki znašajo: 3 evre za holesterol in 1 evro za sladkor.

Nino Kuhar, Tina Dornik, Lidija Lukman

Zimski športni utrinki iz OŠ Središče

Učenci in učenke OŠ Središče ob Dravi smo bili tudi v zimskem obdobju na športnem področju zelo dejavni in uspešni.

Udeleževali smo se medobčinskih in področnih tekmovanj v rokometu (starejše deklice in starejši dečki), v malem nogometu (dečki), v šahu in streljanju z zračno puško. Sedmošolci in osmošolci smo se učili smučarskih veščin.

ROKOMET

Tekmovanja so potekala v novembru in decembru. Starejša fantovska ekipa se je udeležila kvalifikacij za glavni medobčinski rokometni turnir. Kvalifikacije so potekale v ormoški telovadnici. Sodelovale so tri ekipe: OŠ Miklavž pri Ormožu, OŠ Ivanjkovci in OŠ Središče ob Dravi. Zmaga je pripadla ekipi iz Središča. Zadnja tekma kvalifikacij se je odvijala med ekipama OŠ Miklavž in OŠ Središče. Po hudem boju smo zmagali Središčani in se tako uvrstili na glavni medobčinski turnir.

Medobčinski turnir se je odvijal v Ormožu. Sodelovale so ekipe iz Ormoža, Velike Nedelje (obe ekipe sta bili neposredno uvrščeni na turnir) in Središča ob Dravi. Velika Nedelja je visoko porazila ekipo iz Ormoža, ki je nato morala priznati še našo premoč. Fantje iz Ormoža so zapustili parket s sklonjenimi glavami. Rokometaši iz Velike Nedelje so nas v odločilni tekmi premagali, na koncu tekme nam je žal zmanjkalo malce moči in priložnost za prvo mesto je splavala po vodi. Ker pa je naša ekipa osvojila DRUGO mesto, smo se uvrstili na področno tekmovanje. Veliko zaslug za takšen uspeh je imel Miha Rakovec, ki je zadel največ golov, in tudi sicer igral zelo dobro.

Področno tekmovanje je bilo v Veliki Nedelji. Tega tekmovanja so se udeležile štiri ekipe: ekipa OŠ Ljudski vrt iz Ptuja, OŠ Gorišnica, OŠ Velika Nedelja in OŠ Središče ob Dravi. Prvo tekmo sta odigrali ekipe Velike Nedelje in Ptuja. Prepričljivo je zmagala ekipa iz Velike Nedelje. Naslednji sta stopili na parket ekipe iz Gorišnice in iz Središča. Po hudem boju je z LE dvema goloma prednosti zmagala ekipa iz Gorišnice. Naša ekipa se je takoj za tem pomerila z ekipo iz Ptuja. Zaradi utrujenosti nismo mogli obdržati tempa igre in smo izgubili. Finalna tekma se je odvijala med ekipama Gorišnice in Velike Nedelje, zmagala je slednja. Končni vrstni red je bil:

1. mesto OŠ Velika Nedelja, 2. mesto OŠ Gorišnica, 3. mesto OŠ Ljudski vrt iz Ptuja in 4. mesto OŠ Središče ob Dravi.

DEKLICE smo se udeležile rokometnega tekmovanja v Ormožu. Tekmovale so štiri ekipe: iz Ormoža, Miklavža pri Ormožu, Tomaža pri Ormožu ter Središčanke. Dosegle smo tretje mesto, se častno borile do konca, medtem ko je ekipa iz Tomaža predčasno zapustila tekmovanje.

NOGOMET

Nogometni turnir je bil organiziran v ormoški telovadnici. Na turnirju je sodelovalo šest ekip, med njimi tudi naša. Središka ekipa je bila v skupini z ekipo iz Ormoža in ekipo iz Tomaža. Prvo tekmo na turnirju smo odigrali z ekipo Ormoža. Gladko smo zmagali Središčani, in sicer z rezultatom 3 : 0.

Ekipi iz Tomaža in iz Središča sta prvi polčas odigrali brez zadetkov. V drugem polčasu pa je ekipa iz Tomaža hitro zadela in povedla z dvema goloma. Mi smo se nato prebudili in vzeli igro v svoje roke ter na koncu slavili z rezultatom 3 : 2. Ker smo zmagali vse tekme, smo se uvrstili v veliki finale. Naši nasprotniki v finalu so bili nogometaši iz Miklavža. Prva je zadela ekipa iz Miklavža. Silovito smo napadali, da bi rezultat izenačili, a nam je zmanjkalo časa, tako da so zmago slavili igralci iz Miklavža.

Končni vrstni red je bil: 1. mesto: OŠ Miklavž pri Ormožu, 2. mesto: OŠ Središče ob Dravi, 3. mesto: OŠ Velika Nedelja, 4. mesto: OŠ Tomaž pri Ormožu, 5. mesto: OŠ Ormož in 6. mesto: OŠ Ivanjkovci. V rokometni in nogometni ekipi so se zelo izkazali devetošolci M. Rakovec, L. Šavora, N. Kuhar, G. Čurin, D. Majč, D. Novak. Tekmovanja so potekala hitro eno za drugim (v dveh mesecih), kljub temu pa so učenci zmogli veliko volje in moči in vse zelo uspešno zaključili!

K dobrim rezultatom so pripomogli naši mentorji, vodje, učitelji – M. Hanželič (rokomet) in B. Zemljič (nogomet).

Srečanje **ŠAHISTOV** - mlajših in starejših - je bilo v Gorišnici. Udeležili so se ga štirje ljubitelji te kraljevske igre iz naše šole: Gregor Čurin in Luka Horvat (devetošolca) ter Patrik Škvorc in **Maja Filipič**, ki je navdušila z osvojenim **BRONASTO** medaljo. Šahiste je spremljal in pripravljaval B. Kolbl.

STRELJANJE Z ZRAČNO PUŠKO

je dejavnost, ki jo vadi manj učencev, kot bi si želeli v strelskem društvu. Najbolj vztrajni tekmujejo v strelski ligi, v januarju in februarju pa so zastopali naše ŠSD (šolsko športno društvo) na medobčinskem (v Ptujju) in regijskem tekmovanju (v Mariboru). Ekipi deklic (T. Novak, M. Kolarič, K. Sever) in dečkov (A. Cverlin, M. Dogša, M. Kaučič) sta bili zadovoljni z doseženimi rezultati. Mentor Ivan Šavora z veliko zavzetostjo spremlja in vzpodbuja mlade generacije strelcev.

SMUČANJA v Kranjski Gori smo se udeležili osmošolci in sedmošolci. Spremljale so nas učiteljice razredničarke O. Daljavec in Z. Dogša ter učiteljica športne vzgoje L. Lukman. Bivali smo v Centru šolskih in občinskih dejavnosti (CŠOD), ki se nahaja tik ob smučišču. Smučali smo vse dni, od 28. januarja do 1. februarja, čeprav so bile razmere popolnoma pomladanske. Uživali smo na smučeh, na večernih pohodih (ogled mesta, jezera Jasne) in pri drugih športnih dejavnostih v domu (v namiznem tenisu, plesu). Ugotovljamo, da je smučanje še ena prijetna dejavnost za zdrav način preživljanja prostega časa v zimskem času.

Zimske šole in naravi s tečajem smučanja, kot tudi poletne šole s tečajem plavanja, so dolgoletna stalnica na šoli v Središču, za kar si bomo prizadevali še naprej. Vsak naš mlajši občan Središča bi se naj seznanil s smučanjem in plavanjem v času osnovnega šolanja.

Tinkara Marčec, Špela Stajanko

Zimska šola v naravi

V ponedeljek, 28. 1. 2008, smo se, čeglih smo se bojali, ke ne bi bilo dosta snega - tak kak lani - z avtobusom punim prtljage, odpravili proti Krejnski Gori. Bliže smo bili, več snega se je vidlo po bregih. Kdo smo prišli v naš dom, smo meli najprej predavaje o obnošaji. Te smo se odpravili v sobe, ke smo razpakirali svoje kufre, pune speglanih cot. Kdo smo se najeli, pa smo se končno šli vičit smučat. Kak smo se prvi den smučali, vas zanima? Hm... Včista po domočom. Ve znote... naravnost po bregi dol. Keko smo jih podrli, kekokrat smo opali, pa bomo rajši tiho. Druge dneve so meli učitelji puno posla z nami, ke so nas bar malo nafčili sukati sem pa to po bregi. Znate, tam so malo vekši bregi, kak je naš faroški breg v Obrži! Samo ke smo mi zadosti pametni, pa čuda si vupamo, smo se hitro nafčili voziti dol po bregi, pa gor z vlečnicoj tudi. Časa za to pa smo tudi meli čista zadosti! Poleg smučaja smo meli vsaki den vjutro telovadbo, pa igrali smo namizni tenis, šli na nočni pohod, gor pa dol smo si poglednoli Krejnsko Goro, pa še kaj...

Meli pa smo tudi nekaj prostoga cajta! Podnevi nas je čuda zaspalo, da smo bili zmantrani. Vnoči pa smo ne mogli spati. Zoto smo pač hodli na obiske po sobah. Te pa so se učitelji tak čemerili! Brez veze! Kaj te nej zej mi, če smo pač nočni lidje. Aja, skoron bi pozobili povedati. Z nami skup v domi so bili še eni deca z Lublane. Če vam povemo po pravici, jih nismo skoro čista nič razmili, oni pa so nas še meje. Smo pa se proti konci že nekak začeli spominati, še najbolj na žurki, ki smo jo meli v četrtek večer. Te smo tudi plejsali skup z Lublančani. Dečki z našoga osmoga razreda pa so nam s svojim babjim plesom pokazali, ke so ne več kokoti, pač pa prove kokoši. Malo smo se tudi začeli lepo gledati, somo je bilo premalo časa za kaj vekšoga. Je pa bila zodja noč fejest naporna. Ve smo že rekli, ke smo radi hodili na sprehode po sobah. Ja, kaj češ, če nemreš vnoči spati. Kak pa so te bili učitelji v lufti, pa namo niti pravili, pa še to, ke ne bi mortni naši starši zazvedeli vsega toga!

Tak se je našo smučaje hitro končalo. Še dobro, ke je tam drevje bol redko, tak ke smo jih ne preveč spodrli! Vsi pa smo ostali celi, če vam ne provimo od tistih, ki so dobili vročino, tak ke so toplomeri crkavali eden za drugim.

V petek pa tisti naporen den, kdo smo mogli spakerati. Da bi vi znali, kak je to žmetno, če moreš sedeti na kufri, pa se ti nikak neda zaprti! Trije smo sedeli na enem, te je komej šlo. Si lahko mislite, kak so zaj cote bile speglane! Tak se je končo naš teden.

Na konci pa moremo še povedati, kaj smo se nafčili od Lublančanov: Usi bi hotli vč takih tednov, ko smo se mel tko fajm, pa prau vse je blo tko ful kul!

Zdenka Dogša

Cvetna nedelja v besedi in sliki

Žegnanja presmecev na cvetno nedeljo so se tako kot že vrsto let udeležili obreški in središki gasilci skupaj s svojim podmladkom. Velikost njihovih presmecev je bila primerna številu tistih, ki so jih skrbno izdelali, okrasili in prinesli k cerkvi na Grabah.

Franc Šulek

Šola iz Napoleonovih časov

Tako kot v vseh manjših krajih po slovenskih deželah je tudi v Središču ob Dravi delovala ljudska šola pri župnišču na Grabah. Začetki šolstva niso dokumentirani, zato smo za začetek šolstva v našem kraju vzeli letnico 1660. V knjigi profesorja Frana Kovačiča TRG SREDIŠČE je omenjen prvi znani učitelj v našem kraju Matej Sinkovič (1660 - 1685).

V začetku so za poučevanje otrok služile različne hiše v okolici cerkve in župnišča, dokler ni bila leta 1812 zgrajena prva šolska zgradba pri cerkvi.

Prve učenosti so bili deležni v šoli na Grabah številni rodovi kmečkih fantov in deklet, ki so bili vzgojeni v zavedne Slovence. Med njimi so bili mnogi duhovniki in drugi izobraženci. Posebej pa velja izpostaviti dva ugledna izobraženca in rodoljuba. To sta dr. Štefan Kočvar – zdravnik (1808 - 1883) in dr. Ivan Dečko – pravnik (1859 - 1908). Zgradbe stare šole, ki jo je že dodobra načel zob časa, od sredine marca ni več. Ostal pa bo spomin nanjo, starejšim občanom pa tudi na prijetna druženja v mladih letih v njenih prostorih.

Foto F. Šulek, J. Dogša

SERVIS MUNDA

•Servis in popravilo osebnih in dostavnih vozil

•Tuning

SERVIS MUNDA S.P.

Damjan Munda

Slovenska cesta 23

2277 Središče ob Dravi

Telefon: **02 / 719 00 26**

GSM: **041 587 676**

e-mail: damjan.munda@amis.net

SERVIS

- servisiranje vseh znamk vozil
- ponastavitev servisnih intervalov
- elektronsko odkrivanje in odprava napak
- popravila elektronskih komponent
- zamenjava zobatih jermenov
- popravila in montaža izpušnih sistemov
- nabava kvalitetnih in cenovno ugodnih rezervnih delov

TUNING

- predelava vozil
- montaža parkirnih sistemov
- montaža spojlerjev in ureditev homologacije
- montaža avtoradijev

Frizerski studio *Moni*

Žensko, moško in otroško striženje.

Barvanje las, pramenov.

Fenfrizure, svečane pričeske..

Trajne in vodne ondulacije.

Ličenje s kozmetiko CARLO BAY.

Monika Kocuvan, s. p.

Šolska ul. 21, Središče ob Dravi

Gsm: 041/880-174, Tel: 02/ 719-01-24

kemon

CARLO BAY
COSMETICS

Frizerski Studio Moni ponuja kvalitetno lasno kozmetiko KEMON in kozmetiko za ličenje CARLO BAY. Hvala za zaupanje!

FOTO LAZAR

- FOTOGRAFIRANJE V ATELJEJU IN NA TERENU
- FOTOGRAFIRANJE ZA DOKUMENTE
- AMATERSKE STORITVE
- IZDELAVO VIZITK IN KOLEDARJEV
- REPRODUKCIJE STARIH FOTOGRAFIJ
- FOTOGRAFIRANJE BIRME IN OBHAJILA
- SITOTISK IN TAMPONTISK NA KULJE, VŽIGALNIKE IN MAJICE

Obrež 48
2277 Središče ob Dravi
Tel. št.: 02/71 91 159

Lepota bivanja

ventana
www.ventana.si

- okna (PVC)
- vrata (PVC, ALU)
- rolete (PVC, ALU)
- polkna (PVC)

brezplačno številka:
080 10 26

Štamberger d.o.o., Središče ob Dravi

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, kablji
- 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

Podjetje **Agrotrg Ormož d.o.o.** je v svojih prodajalnah:

- Trgovina Agrar-Merkur Središče ob Dravi 02/ 7191 545
- Trgovina Agrar-Merkur Ormož 02/ 7416 420
- Trgovina Agrar-Merkur Sveti Tomaž, 02/ 7133 000

z vami skozi celo leto. Celovito ponudbo podjetja lahko razdelimo na vse letne čase:

- POMLAD:** **semensko blago:** krompir, koruza, trave, zelenjava, cvetlice...
sadike: zelenjave, dišavnic, rož...
mineralna gnojila in zemlje
pesticidi
korita, cvetlični lončki, vrtno orodje...
- POLETJE:** **program za kampiranje:** žari in pribor, vrtno garniture, senčniki...
kosilnice
- JESEN:** **vse za spravilo ozimnice:** kadi, inox posode, zaboji...
gozdarska oprema: meči in verige za motorne žage, olja...
vse za jesensko setev
- ZIMA:** **ko pade sneg:** lopate, snežni plugi, sol za posipanje...
za krajši čas: vijaki, jekla, cevi, okovje, ročno orodje...

Na zalogi tudi gradbeni material, folije, osebna zaščitna oprema, gospodinjstvi pripomočki...

Na bencinski črpalki (02 / 7416 426) vam ponujamo vse za vašega jeklenega konjička in topel dom.

VESELIMO SE VAŠEGA OBISKA.

				UCENEC, KI SE UČI SNOV MEHANIČNO (ZARGON.)	PREPROSTO LEŽIŠČE IZ DESK	ŠIVANKA	SPONZOR NAŠE KRIZANKE	DELAVEC V LIVARNI	ŠELJGOVA DRAMA	PREBIVALCI REKE	ITALI- JANSKI BIATLONEC (DEVIS DA)		
				SLOVENSKI PISEC IN DRAMATIK (JOSIP)									
				MORSKA ŽIVAL, KAMENI KORALNJAK									
				PRASKA, RAZPOKA							ANTON NANUT		
				BRIT. FIZIK (JOHN)							PREBIVALCI INDIJE		
OBČINA SREDIŠČE OB DRAVI	IZMEČEK PRI ŽITU, PLEVEL	PISATELJI- CA MIHELIC TOVORNA LADJA				STAROGRŠ. PESNICA PODŽUPAN VIHER							
NEKDANJI PEHOTNI VOJAK								NAJDALJŠA REKA VRHUNSKI ŠPORTNIK					
AMERIŠKI IGRALEC (JOHN, IZ ČRK OGLED)						VSADITEV ŠMINKER, LIČILEC				NIZOZEM. IME REKE MEUSE	CELJSKA PISATELJICA KARLIN		
RED V BIOLOGIJI					ŽIVLJENJ. PRAVILO IVO DANEU								
ŠVICARSKI IGRALEC IN PEVEC (VICO, SRCE POLNO GLASBE)	OREHOVA PITA, POLITA Z MEDOM	HUDA BOLEZEN UMETNO VLAKNO				SISTEM BARVNE TELEVIZIJE ENAKI ČRKI			JAPONSKA LETALSKA DRUŽBA GRŠKA MUZA PESNIŠTVA				
REŽISER (JOŽE, TO SO GADI)					REDOVNICA IZ REDA SVETE KLARE								
GAMSIJ BIVOL NA CELEBESU					AM. PEVKA FITZGE- RALD PREDMEST- JE LIEGA				IZOLA (ITALI- JANSKO)	POTISK	AVTOR: JOŽE BORKO		
KRŠKO			SKRBNOST, VNEMA RUS. ŠAHIST (MIHAIL)			ZAZNAVAN- JE S PRSTI INDIJANSKI ČOLN					TRAVAM PODOBNA RASTLINA		
SLOVENSKI REŽISER (MATJAŽ)						ANTIČNO MESTO NA KRETI ATLETSKA DIISCIPLINA							
KRILO RIMSKE LEGIJE				PRIPRAV- NIŠTVO KARLIN ALMA					PRIPADNIK ORIJEV V INDIJI (L)OJ				
ZVER IZ DRUŽINE PSOV					BAKRENA DOBA								
SLOVENSKA PLAVALKA ČARMAN					? NA OLJE, NA PLIN, NA DRVA...								

Rešitev križanke – dve gesli iz osenčenih polj sprejema Uredniški odbor do 15. 4. 2008. Srečni izžrebanec prejme bon v vrednosti 30 evrov za frizerske storitve.

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: Boris Prelog.