
NOVICE
Vitomarci, december 2012 št. 42

OBČINE SV. ANDRAŽ V SLOVENSKIH GORICAH

Obstaja čudovit, skrivnosten zakon narave, da tri reči, po katerih človek najbolj hrepeni – srečo, svobodo in duševni mir
vedno pridobimo tako, da jih podarimo nekomu, ki ga imamo po srcu radi.

VESEL BOŽIČ IN USPEŠNO NOVO LETO 2013

Vam vsem želijo župan Franci Krepša, Občinska uprava, nadzorni odbor in občinski svet občine Sv. Andraž v Slov. goricah.

2 številka izdaje 42 • december 2012

Novice občine Sv. Andraž 3

Ob slovesu leta
»Kam le čas beži, le kam se mu mudi,
leto za letom gre, hitro pač mine
vse …«
Tako se začne nekdaj in še danes pri-
ljubljena pesem. Vsi jo znamo zapeti,
le redko kdo pa se poglobi v pomen
teh besed. Toda tako pač je. Čas hitro
beži, svet se spreminja in to hitreje,
kot smo včasih zmožni priznati in
tudi dojeti, da ni več tako, kot je bilo
včeraj, hkrati pa narediti nov korak,
spremembo v jutri.
Čas nas sili v to, da se moramo tudi
mi kot osebnost spreminjati, delati
in misliti drugače, pri tem pa ves čas
ohraniti pozitiven pogled na življenje
in na vse, kar se dogaja okoli nas. To

Kolofon
Uredništvo si pridržuje pravico do spremembe naslovov in krajšanja člankov. Za morebitne napake se opravičujemo.
Izdajatelj: Občina Sv. Andraž v Slov. goricah; Lektoriranje: Alenka Omulec; Za izdajo odgovoren: Franci Krepša; Odgovorni
urednik: Bernarda Ban; Uredniški odbor: Vanja Gaber Krepša, Ema Ilešič, Kristijan Majer, Alenka Omulec in Bernarda Ban;
Naklada: 430 izvodov; Tisk: Tiskarna Saje d.o.o.; Glasilo Novice občine Sv. Andraž v Slov. goricah je vpisano v razvid medijev, ki
ga vodi Ministrstvo za izobraževanje, znanost, kulturo in šport RS, pod zaporedno št. 376.

uredništvo

je včasih težko. Nikoli pa ne smemo
pozabiti, da je naše življenje odvisno
od nas samih in tudi od tega, kako
znamo prisluhniti težavam drugih in
jim tako ali drugače pomagati.
Ob koncu leta, ob lepotah prihaja-
jočih božičnih in novoletnih prazni-
kov, pozabimo na vsakdanje težave in
si v srcu in duši najdimo spokoj, kajti
na svetu je mnogo ljudi, ki nimajo
ničesar.
Prijetne božične in novoletne prazni-
ke želim vsem našim dragim občan-
kam in občanom v imenu uredniške-
ga odbora Novic.

Ema Ilešič

Iz vsebine
Uredništvo
Župan
Občinska uprava
Društva
Šola in vrtec
Župnija
Ostali prispevki
Kronika kraja
Nagradna križanka

Napovednik dogodkov
Januar 2013
- 25. 1. Društvo gospodinj Vitomarci - občni zbor (januar, februar,
 marec – vsak torek tečaj vezenja)
Februar 2013
- 7. 2. slovenski kulturni praznik
- 9. 2. Fašenk poroka
- Društvo gospodinj Vitomarci - tečaj kuhanja, ročnodelske delavnice –
 izdelava rož iz krep papirja in nogavic
Marec 2013
- 21. 3. materinski dan
- 23. 3. izlet v Planico
- Društvo gospodinj Vitomarci - strokovna ekskurzija, predavanje o
zdravju in velikonočna razstava

NOVICE št. 43 bodo izšle predvidoma 29. marca 2013.
Rok za oddajo vaših prispevkov je najkasneje do petka,
1. marca 2013.
Predstavniki društev pripišite napovednik dogodkov do
vključno julija 2013.

Svoje prispevke lahko posredujte v digitalni obliki na
prenosljivem mediju (CD, USB ključ) ali na elektronski
naslov: info@sv-andraz.si najkasneje do 1. 3. 2013.
Prosim, da upoštevate navodila za predajo prispevkov:
- določite KRATEK NASLOV PRISPEVKA, prispevki naj
bodo kratki, jedrnati, navedite avtorja prispevka; v tekstu
obvezno označite, kje pride katera fotografija (npr.: Foto:
Ime priimek avtorja fotografije: Tekmovanje.jpg);
- fotografije pripnite posebej in jih NE lepite v wordov
dokument, fotografije naj bodo kvalitetne, dovolj osvetljene
in ostre,
- fotografije opremite s podatki: fotografijo poimenujte
(npr. Tekmovanje.jpg), pod fotografijo pripišite: ime in
priimek avtorja fotografije, datum dogodka, osebe na
fotografiji. Digitalne fotografije poimenujte (ko jo prenesete
s fotoaparata ima fotografija običajno neko številko.jpg,
preimenujte jo v npr. Tekmovanje.jpg).
Nekvalitetnih in neoznačenih fotografij žal ne bomo mogli
objaviti. Prepozno poslanih prispevkov ne bomo mogli
uvrstiti v to številko.
Uredništvo si pridržuje pravico, da prispevke po potrebi
krajša, jih razporeja v rubrike ali zaradi neprimerne vsebine
prispevka ne objavi.

Uredniški odbor

3
4
4
6

18
21
23
28
30

4 številka izdaje 42 • december 2012

Božič in novo leto nam trkata na vrata

Izgradnja dela kanalizacije od jaška J 17 do vključno črpališča Vitomarci

Praznični in veseli december se je
prevesil v zadnjo četrtino. Morda bo
kdo izmed vas delil z mano občutek,
da je tudi to leto minilo neverjetno
hitro. Velikokrat za to prehitro mi-
nevanje dni, mesecev in let krivimo
sistem, ki nas prisiljuje v ta prehiter
tempo življenja. Po mojem prepriča-
nju je za ta prehiter tempo, poleg tega
»sistema«, mogoče kriva tudi preve-
lika količina dela, ki si ga nalagamo.
Kakorkoli že, od prejšnje številke
našega lokalnega časopisa Novice
občine Sv. Andraž, ni minilo veliko
časa. V prejšnjo številko smo kot
glavni dogodek letošnjega leta zajeli
otvoritev naše Večnamenske dvora-
ne Vitomarci. Za to dvorano, ki bo
na razpolago praktično vsem nam
in tudi gostujočim skupinam, smo

morali odšteti okrog 800 tisoč evrov.
Polovico tega zneska, kar se mi zdi
kot poseben uspeh tega mandata in
vodstva, kateremu ste pred dvema le-
toma zaupali na volitvah, smo uspeli
pridobiti na razpisu kot nepovratni
del.
V tej številki pa so prevladujoči de-
cembrski dogodki, med katerimi je
vsekakor 14. občinski praznik, ki
smo ga obeležili 1. in 2. decembra.
Andraševsko žegnanje je s svojo pri-
sotnostjo počastil nadškof ordinarij
Marjan Turnšek, ki si je med drugim
ogledal razstavo Nabožnih podob v
veroučni učilnici. V okviru občin-
skega praznika, smo uradno svojemu
namenu predali modernizirano cesto
v Novincih. S tem smo vaščane No-
vinc ali »Veselega griča«, kot po do-
mače rečemo temu delu zaselka, reši-
li makadama. Strošek te 540 metrov
dolge ceste je bil 55 tisoč evrov.
V Vitomarcih smo zgradili del ka-
nalizacijskega omrežja s prečrpali-
ščem, na katerega smo vezali našo
Večnamensko dvorano Vitomarci.
Če nekako strnem oceno letošnjega
leta, lahko brez kančka slabe vesti
zatrdim, da je bilo letošnje leto, leto
velikih uspehov in velikih investicij-
skih pridobitev. Vsekakor se moram
na tem mestu zahvaliti veliki večini
občinskega sveta in občinski upravi,
saj smo tako rekoč brezhibno izpe-
ljali veliko pomembnih pridobitev za
vse nas.
Nekaj boste lahko prebrali tudi o

županovem sprejemu starejših obča-
nov.
S tem se župan v imenu vseh mlaj-
ših občanov vsako leto simbolično
zahvali za njihovo življenjsko delo v
naši občini.
Kot ste verjetno videli ali slišali, so
se tudi v naši občini pojavili plakati z
mojo sliko in neizvirnim besedilom
»gotof je«. Najprej se vam vsem, ki
ste zelo zaposleni s tem prostovolj-
nim in (upam da) brezplačnim pla-
katiranjem, prav prijazno in prisrčno
zahvaljujem. Moje sporočilo vsem
vam spoštovani zamaskirani nočni
obešalci plakatov pa je: »zdaleč ne!!!«.
»Gotof« bom, recimo po petem ali pa
po šestem mandatu. Upam, da boste
to prenesli in da lahko računam na
vašo nesebično pomoč pri obešanju
plakatov z mojo sliko tudi pri nasle-
dnjih volitvah.
V nadaljevanju branja posameznih
člankov našega občinskega časopisa
boste lahko prebrali veliko zanimi-
vega.
Znašli smo se na pragu leta gospo-
dovega 2013. Vsem vam želim, da
vam ta božični čas prinese mir, vese-
lje in radost. Novo leto pa predvsem
zdravja in zadovoljstva, ne glede na
težke čase, ki še po mojem prepriča-
nju niso mimo.

Prijetno branje vam želim.

Franci Krepša, župan

župan

občinska uprava

V letošnjem letu smo nadaljevali z
izgradnjo kanalizacijskega omrežja-
od jaška J 17 do vključno črpališča in
linijo do Večnamenske dvorane Vito-
marci v skupni dolžini 150 m. Prvo
črpališče se nahaja pri Černelovi ka-

pelici, na celotni trasi kanalizacijske-
ga omrežja pa bosta še dve črpališči.
Z letošnjim letom smo na kanalizaci-
jo priključili Večnamensko dvorano
Vitomarci, Gasilski dom Vitomarci
in eno gospodinjstvo, skupaj je do

danes 9 priključkov (POŠ Vitomar-
ci, stanovanjski blok, Večnamenska
dvorana Vitomarci, Gasilski dom Vi-
tomarci in 5 individualnih hiš).
Kanalizacijsko omrežje je do sedaj
narejeno od čistilne naprave pa vse

Novice občine Sv. Andraž 5

Otvoritev Večnamenske dvorane Vitomarci

občinska uprava

Izgradnja črpališča Vitomarci pri Černelovi kapelici

Valerija Ilešič Toš in župan Franci
Krepša

Večnamenska dvorana in Gasilski dom

do vključno Večnamenske dvorane
Vitomarci v skupni dolžini 500 m.
Postopek zbiranja ponudb za izgra-
dnjo odseka kanalizacije smo pri-
čeli v juniju letos. Izbran je bil naj-
ugodnejši ponudnik – Komunalno
podjetje Ptuj, d.d., s katerim smo v
začetku julija podpisali pogodbo. V
okviru del so bili narejeni izkopi za
položitev kanalov, jaškov, črpališča in
postavljeno je bilo novo merilno me-
sto (električna omarica) za električ-
no napajanje črpališča. Dela so bila
dokončana konec septembra, vre-
dnost izvršenih del pa znaša 34.356
€. Za izgradnjo smo porabili namen-
ska sredstva, ki se zbirajo iz sredstev
okoljskih dajatev za odpadne vode.

Večnamenska dvorana Vitomarci
je svoja vrata odprla 18. novembra
2012. Za občino Sv. Andraž v Slov.
goricah je to velika investicija, hkrati
pa tudi izjemno pomembna pridobi-
tev. Pomembna je še posebej za do-
mače Kulturno umetniško društvo
Vitomarci, ki se na odru uspešno
predstavlja že več kot 110 let. Le-
ti bodo lahko ob novi modernejši
scenski in tonski tehniki delovali še
uspešneje.
V stavbi dvorane so na voljo tudi
drugi prostori. En prostor je občina
zagotovila domačim društvom, ki še
nimajo svojih prostorov, v stavbi sta
tudi kuhinja in knjižnica. Sama dvo-
rana je v celoti obnovljena, obnovlje-
ni so tudi prostori Kulturno umetni-
škega društva in delno prostori PGD.
Slednji so z obnovo dvorane pridobili
še dodaten prostor za svoje društvo.
V mansardi stavbe sta še dve stano-
vanji, ki sta trenutno v tretji gradbeni
fazi in bosta naprodaj.
V sklopu zunanje ureditve je bila ob-
novljena fasada na Gasilskem domu,
ki se drži dvorane. Urejena so tudi
nova parkirna mesta za približno 20
vozil. V prihodnjem letu bo občina
od župnije Sv. Andraž odkupila ze-

mljišče ob novem parkirišču, kjer bo
zagotovila še dodatna parkirna mesta.
Investicijo je v znesku 356.018 evrov
financirala Evropska unija, 84.239

evrov je financirala država, delež v
višini 365.170 evrov pa je občina za-
gotovila iz občinskega proračuna.
Ob svečanem odprtju sta otvoritveni
trak prerezala župan Franci Krepša
in predsednica KUD-a Valerija Ilešič
Toš. Blagoslov je opravil župnik Jan-
ko Babič. Sledil je obširni kulturni
program, ki pa je zaradi svoje pestro-
sti in raznolikosti, kar hitro minil.
Vsi prisotni so po kulturnem progra-
mu bili pogoščeni z okusno malico in
dobro domačo kapljico, ob tem pa jih
je zabaval domači ansambel Trubad-
urji. 			
 Alenka Vršič

Bernarda Ban

6 številka izdaje 42 • december 2012

Plakete

Zbiranje sredstev pomoči potrebnim družinam in posameznikom
po poplavah

občinska uprava

Prejemnika občinskih priznanj

Poplave v mesecu novembru so vzele
ljudem še tisto, kar jim v tej splošni
krizi komaj ostane. Zato je vsaka po-
moč tem ljudem še kako dobrodošla.
Mladi v Vitomarcih smo še enkrat
dokazali, da nam ni vseeno za tiste, ki
so utrpeli veliko škode zaradi narav-
nih nesreč v naši državi. Organizirali
smo akcijo, h kateri smo povabili vse
občane in ostale dobre ljudi, ki hoče-
jo pomagati osebam in družinam v
stiski.

Odziv je bil velik. V telovadnici Po-
družnične osnovne šole Vitomarci
se je nabralo ogromno oblačil, odej,
obutve in drugega tekstila, ozimnice,
konzerv, mleka, moke, riža, testenin
in vsega ostalega, ki bo vsem tistim,
ki so izgubili večino svojega premo-
ženja v tej naravni nesreči, prišlo
še kako prav. Zbralo se je kar nekaj
denarja, s katerim smo priskrbeli še
več hrane in tako vse skupaj odpelja-
li v občino Gorišnica, kjer prizadeti
v poplavah prevzemajo stvari, ki jih
darujejo ljudje. Nekako se je dobro
odzvati na to akcijo in pomagati
ljudem v stiski, saj nikoli ne more-
mo predvideti, kdaj bomo mi tisti,
ki bomo prav tako potrebovali tako
vrsto pomoči. Slovenci smo v tem
času še enkrat dokazali, da le nismo
razdeljeni, tako kot drugi govorijo.
Pravijo, da smo zaradi politike in
drugih podobnih stvari vsak na svo-

jem bregu. Bodimo pa ponosni na to,
da zmeraj v takih stiskah, kot so na-
ravne nesreče, znamo stopiti skupaj
in zbrati stvari, ki pridejo prizadetim
najbolj v poštev. Zato se takih akcij še
naprej pridno udeležujte in pomagaj-
te ter dokažite, da vam ni vseeno za
sodržavljane oziroma soljudi, ki so v
hudih stiskah. Prav nikoli ne vemo,
kdaj se bomo iz oči v oči morali z njo
soočati tudi mi.

Kristijan Majer

Kombi z živiliZbrani tekstil

društva

Občinsko priznanje, Plaketo, so
prejeli: Ivan Vršič za dolgoletno in
požrtvovalno delo v večih društvih.
Ivan Vršič je aktiven v komisiji za
kulturo, šport, zgodovino in kot
prostovoljec v projektu Starejši za
starejše. Je član v večih društvih
v občini in ima več društvenih
priznanj, priznanje Zveze kulturnih
organizacij občine Ptuj ter Galusovo
značko, oboje za delo v kulturi.
Društvo gospodinj Vitomarci za
večletno uspešno delovanje društva
na različnih področjih in za stalno
pripravljenost na sodelovanje in
pomoč drugim društvom in občini. Že
več let zapored pripravljajo razstavo
svojih izdelkov ob veliki noči in v času
praznovanja občinskega praznika.
Društvo bogati tudi sekcija Ljudskih
pevk, ki se ljubiteljsko ukvarja s
petjem ljudskih pesmi. Posnele so

zgoščenko petnajstih pesmi, trenutno
pa je v pripravi nova zgoščenka.
Že tretje leto zapored v okviru
občinskega praznika organizirajo

koncert ljudskih pevcev in godcev.
Plaketo je prevzela predsednica
društva Ljudmila Kocuvan.

Bernarda Ban

Novice občine Sv. Andraž 7

Razstava sladkih in drugih kulinaričnih dobrot

društva

Razstava dobrot

Ustvarjalnost naših gospodinj

V soboto zjutraj,18. novembra 2012,
smo v kuhinji nove Večnamenske
dvorane Vitomarci gospodinje pri-
pravile razstavo. Na njej smo razsta-
vile peko peciva in druge kulinarične
dobrote, prinesle smo tudi vezenine,
kvačkanje in gobeline,ki jih pridno
ustvarjamo v zimskih mesecih. Po
zaključku kulturne prireditvesmo

Knjižnica KUD Vitomarci
»Knjige naj izpolnjujejo modrost, sočutje, radost ali korist.«

pecivo razdelile v pokušino.
Zahvaljujem se vsem članicam Dru-
štva gospodinj Vitomarci, ki vedno
priskočite na pomoč in pomagate na
vseh občinskih in drugih prireditvah
s peko kruha, sladkih in drugih ku-
linaričnih dobrot. Istočasno se za-
hvaljujem našim Ljudskim pevkam
Društva gospodinj Vitomarci, ki so
30. novembra 2012 uspešno izpelja-
le že tretjo Srečanje ljudskih pevcev
in godcev, imenovano Pesem na vasi.
Naše ljudske pevke vsepovsodnavdu-
šujejo s svojimi nastopi.

Spet je zima, spet je mraz,
spet je tu božični čas,

naj odnese vam skrbi,
v novem letu pa vsem zdravja in

sreče podari.

Ob tej priložnosti bi zaželela vsem
gospodinjam, bralkam in bralcem
Novic, srečen božič in srečno, zdravo
ter uspeha polno novo leto 2013.	

Elizabeta Kosec

V Vitomarcih je v okviru Kulturno
umetniškega društva Vitomarci de-
lovala tudi knjižnica. V zadnjih letih
kletni prostori pod gledališkim od-
rom niso bili več primerni za hram-
bo knjig, zato smo knjige nekateri
člani društva hranili doma, knjižnica
kot taka pa ni delovala oziroma knjig
bralcem nismo izposojali. Z otvoritvi-
jo Večnamenske dvorane Vitomarci v
letošnjem novembru smo v društvu

dobili nov, lep prostor za naše knji-
ge – to je Knjižnica KUD Vitomarci v
prvem nadstropju zgradbe. Te velike
pridobitve smo zelo veseli in smo žu-
panu Franciju Krepšu oziroma vod-
stvu občine hvaležni za njihov trud v
tej smeri.
Sicer pa je delovanje našega društva,
ki se ponaša s skoraj 120-letno tradi-
cijo, povezano ravno z ustanovitvijo
Bralnega društva s koncem 19. stole-

tja, tj. v letu 1891. V društvu so mar-
ljivo zbirali knjige in v začetku 20.
stoletja postali najboljše bralno dru-
štvo v Slovenskih goricah, ki je ime-
lo veliko knjig, časopisov in zvestih
bralcev. Bralno društvo je prirejalo
tudi veselice, na katerih so uprizarjali
igre, kmalu pa je društvo dobilo večje
razsežnosti, saj so se v našem kraju
začele ustanavljati in razvijati še dru-
ge ljubiteljske aktivnosti, npr. zboro-

Napovednik dogodkov Dru-
štva gospodinj Vitomarci za
leto 2013:
• 25. januar – občni zbor,
• januar, februar, marec – vsak
torek tečaj vezenja,
• februar – tečaj kuhanja,
• februar – ročnodelske delav-
nice – izdelava rož iz krep pa-
pirja in nogavic,
• marec – strokovna ekskurzija,
• marec – predavanje o zdravju
in velikonočna razstava.

8 številka izdaje 42 • december 2012

društva

Polne knjižne police

Knjižnica

Častni člani

Naši častni člani

vsko petje, tamburaški orkester itd..
Sedaj v naši knjižnici razpolagamo
z nekaj več kot tisoč knjigami, in si-
cer lahko na novih knjižnih policah
izbirate med romani glede na snov
(ljubezenski, detektivski, kriminal-
ni, vojni, pustolovski, zgodovinski
…), ostalim leposlovjem, pesniškimi
zbirkami, knjigami za otroke, razni-
mi priročniki in tudi strokovno lite-
raturo.
John Ruskin je zapisal, da knjige
lahko razdelimo na dve vrsti: tiste
za eno uro in tiste za vse čase.

V začetku tega leta smo v članku zapi-
sali, da smo ob dnevu kulture šestim
članom podelili naziv Častni član oz.
članica Kulturno umetniškega dru-
štva Vitomarci, vsem za dolgoletno
aktivno in kakovostno delo v dru-
štvu na področju ljubiteljske kulture
v domači občini. Obrazložitve za tri
častne člane, Borisa Toša, Anico Ko-
stanjevec in Anico Vršič, smo objavi-
li v prejšnji številki. Tokrat predsta-
vljamo ljubiteljsko delo Leopoldine
Firbas ter Vide in Franca Toša.
Pred več kot petdesetimi leti se je kot
mlada igralka v društvo vključila go-
spa Leopoldina Firbas, roj. Vršič, ki
jo kličemo Polda. Prva predstava, v
kateri je nastopila, je bila igra Revček
Andrejček. Nastopila je v Miklovi
Zali, v igrah Divji lovec, Zadrega nad
zadrejo, Deseti brat in nazadnje še
Ljubezen v kleti. Sodelovala je v raz-

ličnih skečih, ki so jih včasih igrali ob
novem letu. Eno leto je bila v društvu
blagajničarka, preizkusila pa se je

tudi kot šepetalka. S svojim gledali-
škim ustvarjanjem je zaključila hitro
po poroki. Potem je sledilo obdobje,

Na vas, spoštovani bralci pa je, da iz-
berete po svoji želji in potrebah.
Letos julija nam je knjižnica Ivana
Potrča Ptuj podarila 240 knjig, pred-
vsem dobro branih romanov znanih
pisateljev, pa tudi nekaj strokovnih
in otroških knjig. To je za našo knji-
žnico velika pridobitev, saj gre za
novejšo aktualno literaturo. Nekaj
knjig smo prejeli od naših občanov
v trajno last oziroma namenjeno
izposoji bralcem. Člani društva se
bomo v nadaljevanju trudili k branju
pritegniti tudi mlade ljudi in naše
najmlajše, zato bomo v naslednjem
letu začeli izvajati pravljične urice, ki
se bodo odvijale v prostorih knjižni-
ce, saj bodo tako naši najmlajši med
knjigami doživljali čar pravljičnega
sveta. Naša knjižnica bo za bralce
svoja vrata odprla takoj po novem
letu. Odprta bo enkrat tedensko v
popoldanskem oziroma večernem
času. Možnost dogovora o izposoji
knjig bo tudi po telefonu (031/596-
487). Vsi, ki vas zanima čar branja,
ste dobrodošli v naši knjižnici.

 Ema Ilešič,

društvena knjižničarka

Knjige so najbolj tihe
in trajne prijateljice,
najlažje dosegljive
in najbolj modre svetovalke
ter najbolj potrpežljive učiteljice.

 Charles W. Ghot

Novice občine Sv. Andraž 9

društva

Leopoldina Firbas

Franc Toš

ko se je posvetila domu in družini,
ves čas pa je spremljala kulturno do-
gajanje v kraju.
Gospa Polda je vedno rada prepeva-
la in na tem področju je aktivna še
danes. Vključila se je v Mešani pev-
ski zbor leta 1977 in v njem s svojim
glasom bogatila zborovsko petje kar
10 let, zatem je vrsto let prepevala v
Ženskem pevskem zboru. Poleg zbo-
rovskega petja obožuje ljudsko petje,
zato je prepevala tudi pri ljudskih
pevcih Turističnega društva Vito-
marci. Še vedno je aktivna pevka v
skupini Ljudskih pevk v Društvu go-
spodinj Vitomarci, s svojim nizkim
žametnim glasom je prepoznavna in
kot taka nepogrešljiva.
V kulturno-prosvetnem duhu je
vzgojila svoji dve hčerki, Vilmo in
Danico, obe sta članici našega dru-
štva, kakor tudi oba njena vnuka.
Ljubiteljski igralec in režiser Franc
Toš je že kot otrok rad zahajal na igre.
Kakor je sam povedal, bil je željan in
radoveden vsega, kar se je dogajalo na
odru. Prva igra, v kateri je sodeloval,
je bila Kovarstvo in ljubezen, največji
projekt pa Miklova Zala v režiji Mir-

ka Toša. Mlajše generacije se ga spo-
minjamo predvsem kot režiserja. Bil
je naš vzornik v najboljšem pomenu
besede. Zavedal se je pomena in re-
alnosti svojega ljubiteljskega poslan-
stva in le-to opravljal z veliko mero
odgovornosti, ki jo je na prav pose-
ben način privzgajal vsem, ki smo se
mu pridružili. Gospod Franček je v
Vitomarcih dal svoj pečat ljubitelj-
skemu igranju, saj je bil kot režiser
edinstven: bil je dosleden, natančen
in do igralcev zahteven, zato so igre
pod njegovo režisersko taktirko do-
bile prav poseben pomen in tudi
dosegale visoko raven ljubiteljskega
igranja. Kakor je v razgovoru enkrat
sam povedal, »vedno je hotel po svo-
je«, zato je scenarije pogosto priredil.
Nam, ki smo imeli čast z njim dela-
ti in se od njega učiti, je v spominu
ostal kot redoljuben in strog režiser,
ki je užival velik ugled in spoštovanje
med igralci. Vedeli smo namreč, da se
za njegovo »strogostjo« skriva naklo-

njenost do igralcev in poseben čut za
doslednost pri izgovorjavi samega te-
ksta. Imel je poseben smisel za vode-
nje in povezovanje igralcev na odru.
Od njega smo se naučili, kaj pomeni
mimika obraza, kako uporabiti ves
odrski prostor in ga zapolniti, da je
igra dinamična in ljudem zanimiva.
Ime naše takratne dramske skupine
je ponesel na sosednje odre in v dru-
ge kraje. Večkrat smo se pod njegovo
režijo uvrstili na medobčinska sreča-
nja gledaliških skupin. Igre, ki se jih
v režiji Franca Toša Vitomarčani radi
spominjamo, so npr.: Moj ata, socia-
listični kulak, Poročil se bom s svojo
ženo, Zbeži od žene, Županova Mic-
ka, Štajerc v Ljubljani in zadnja Poli-
tika, bolezen moja iz leta 1999.
Gospa Vida Toš, rojena Klejnošek,
je v Vitomarce prišla kot mlada uči-
teljica in si tukaj ustvarila družino.
Mnogim se je zapisala v spomin kot
učiteljica tudi v »kulturno-prosve-
tnih vodah«, katerim smo se mnogi
priključili ravno na njeno vzpodbu-
do že v osnovnošolskih klopeh. Če
rečemo, da je bila Vida Toš dvajset
let predsednica našega društva, da
je bila pobudnica ustanovitve in dol-
goletna zborovodkinja najprej meša-
nega, zatem dekliškega in ženskega
pevskega zbora, dirigentka Tambu-
raškega orkestra, tudi otroškega in
mladinskega, knjižničarka, režiserka
in igralka, vodja Recitatorske sek-
cije, organizatorka mnogih proslav
in kulturnih prireditev v kraju ipd.,
je vsekakor premalo in preskopo.
Njen ustvarjalni opus na področju
ljubiteljske kulture je namreč neiz-
meren in neprecenljive vrednosti.
Ne le zaradi strokovnega znanja za
razna področja ljubiteljske kulture,
temveč tudi zaradi obsega dela ter
kvalitete, ki jo je vsemu dajala in do-
dajala. Predvsem pa je verjetno naj-
vrednejše to, da je v svoje ljubiteljsko
delo dajala svojo dušo in srce, kar še
posebej zaznamuje in daje vrednost
njeni kulturno-prosvetni dediščini v
našem kraju in tudi širše.
Gospa Vida je bila urednica glasi-

10 številka izdaje 42 • december 2012

društva

Adventni čas
Sadjarsko vinogradniško društvo je
letos izdelalo lep in velik adventni ve-

nec ter ga postavilo v našo cerkev Sv.
Andaža. Je pravi simbol sadjarstva in
vinogradništva, saj je izdelan iz rozg
žlahtne vinske trte in okrašen z jabol-
ki, grozdjem in seveda s svečami. Ad-
ventni čas predstavlja upanje z novim
rojstvom za božič, zmago novega leta
nad starim letom in vse bliže je nova
rast v naravi. V naši občini se je to
praznovanje pričelo z občinskim in
s farnim žegnanjem, kateremu je še
posebno vzdušje dal s svojim maše-
vanjem g. nadškof ordinarij, dr. Mar-
jan Turnšek.

Društvo je za farno žegnanje pripra-
vilo pokušnjo vin in razstavo jabolk

la Kulturni utrip v Vitomarcih leta
1995, za katerega je sama zbirala
sredstva. Organizirala je zbiranje
denarja za nakup novih tamburic.
Preizkusila se je kot dramska igral-
ka, nazadnje je zaigrala v Partljičevi
komediji Politika, bolezen moja, pod
režisersko taktirko svojega moža leta
1999. Lotila se je še lutkarstva, vo-

dila je fruličarski krožek, skupaj z
Anico Vršič je uredila kroniko dru-
štva … Nazadnje je bila gospa Vida
zborovodkinja Ženskemu pevskemu
zboru. Z delom v društvu je končala
leta 2001. Njen pogled na ljubiteljsko
kulturo je ostal do danes nespreme-
njen: »V ljubiteljski kulturi naj uživa
tisti, ki si to želi.« V razgovoru z njo
smo izvedeli, da želi samo še nekaj, in
sicer da bi v Vitomarcih znova zazve-
nele »njene« tamburice.
Izmed vseh stvari, ki se jim je pre-
dajala, je najraje vodila pevski zbor,
kakor je sama povedala v razgovoru.
Rada je delala s tamburaši, ampak
še raje jih je poslušala. Ob vpraša-
nju, kaj je tisto najpomembnejše v
njenem ustvarjalnem ljubiteljskem
opusu, je takoj povedala, da je to iz-
gradnja prizidka z odrom h gasilski
dvorani. Ob tem se je treba ustavi-
ti na financiranju dela v društvu. V
njenih časih so prejemali dotacije iz
Zveze kulturnih organizacij, ki je za
naše področje imela sedež na Ptuju.
Višina sredstev je bila odvisna od šte-
vila nastopov, zlasti so pri tem šteli
nastopi na območnih in medobmoč-
nih revijah oziroma srečanjih. Zato
so v društvu varčevali z denarjem,
ki naj bi ga za vodenje oziroma svoje
mentorsko delo v sekcijah prejemala
ona in njen mož Franček. Krajevna
skupnost je izvedla tudi samoprispe-

vek za gradnjo prizidka. Ni bilo za-
man, kar sta ustvarila zakonca Franc
in Vida Toš. Bilo je veliko in vsega se
ne da zapisati v tem prispevku. Kar
je vsekakor škoda. Sicer pa dejanja
govorijo sama zase. Njuna »dedišči-
na« je tako prepričljiva, da bo o tem
pričala sama zase tudi, ko ne bo več
niti vseh nas s svojimi spomini – to
je številnih generacij, ki smo se od
njiju učili. V samem centru Vitomar-
cev stoji oder s kletnimi prostori za
vaje in priprave na nastope. Včasih
je bil to prizidek h gasilski dvorani,
sedaj je sestavni del nove Večnamen-
ske dvorane Vitomarci. Oder in po-
dodrje, kakor v društvu rečemo, niso
le stene. Je prostor, ki živi in diha!
Nastal je predvsem po njuni zaslu-
gi in s pomočjo vseh tistih napre-
dnih in aktivnih članov društva, ki
so se zavedali pomena ljubiteljskega
ustvarjanja ter s svojimi dejanji ter
odrekanji tudi kasnejšim generaci-
jam zagotovili prostor za ustvarjanje
in ohranjanje kulturne dediščine. Na
nas, ki smo sedaj aktivni, pa je skrb,
da se (sedaj prenovljeni) prostori
vzdržujejo in predvsem, da imajo
»srce«. Veliko srce, polno veselja do
ljubiteljske kulturne dejavnosti, nas
zanesenjakov vseh generacij.
 		
 	 Valerija Ilešič Toš,

 predsednica

Adventni venček
Jabolčna piramida in potomka Stare

trte

Vida Toš

Novice občine Sv. Andraž 11

društva

Društvo upokojencev tudi jeseni in pozimi ne počiva

na veliki piramidi ob cerkvi. G. nad-
škof se je po maši sprehodil še po trgu
zunaj cerkve, se z mnogimi rokoval,
na kratko spregovoril, g. Edi Kupčič
in ključarja so se morali potruditi z
odgovori na mnoga radovedna vpra-
šanja g. nadškofa. Za zaključek je pri-
stal na skupno fotografiranje pred ja-
bolčno piramido. Zasluge za to ima
seveda naš g. župnik Janko Babič, ki
je vse to organiziral.
Na pragu božično-novoletnih pra-
znikov Vam Sadjarsko vinogradniško
društvo želi vesele in v miru prežive-
te božične praznike ter obilo zdrav-
ja, sreče, osebnega zadovoljstva in
uspeha pri delu v novem letu 2013.

Ksenija Druzovič

Razstava Tako smo nekoč živeliNaziv razstave Stare nabožne podobe

Nadškof Turnšek v družbi predstavnikov društva

Jesen, čas ponudbe narave in nabi-
ranja plodov je mimo. Pričela se je
zima, ki je poleg snega in počivanja
narave čas letnih obračunov in pra-
znovanj ter prehoda v novo obdobje
naslednjega leta. Svetlobe bo vedno
več, več pa je tudi pričakovanj nove
rasti, vzponov, nove sreče in razvoja.
Občinska in farna praznovanja so
za nami. Za čas novih praznovanj je
upravni odbor društva upokojencev
pripravil občanom na ogled in kul-
turni navdih dve razstavi.
Nova je razstava Nabožnih podob,
biblijskih dokumentov in dokumen-
tov o nastanku našega kraja ter cer-
kve. Več o nastajanju cerkve in fare
boste izvedeli na poletni razstavi.
Razstava je obširna z 42 podobami in

nekaj dokumenti. Razstavlja 14 dru-
žin, župnija in upokojensko društvo.
Razstava je dokaz, da mnogi ohranja-
jo ta del kulturne dediščine.
Zahvaljujem se vsem, ki so pomagali
razstavo postaviti. Hvala tudi župni-
ku Janku Babiču za prostor in sode-
lovanje. Razstavo je obiskal nadškof
ordinarij g. Marjan Turnšek s sprem-
stvom. Napisal je pohvalno posvetilo
v knjigo obiskov. Skupaj z drugimi
vtisi ga bomo objavili spomladi. Ne-
kateri pravijo, da je razstava po kul-
turni plati in tudi drugače neprecen-
ljive vrednosti.
Druga razširjena razstava je v našem
društvenem domu. Tu si še vedno
lahko ogledate umetniško postavlje-
ne fotografije z naslovom Tako smo
nekoč živeli. Razstavo je financirala
naša občina in Evropska unija. Raz-
stava je enkratna, zanimiva, saj mnogi
na novo odkrijejo nevidene fotografi-
je z znanimi ljudmi, Vitomarčane ali
celo starejše družinske sorodnike. Na
ogled je šest sten časov z veliko zbir-
ko fotografij, kjer so vidne aktivnosti
v društvu zadnjih 10 let. Pridite si jih
ogledat in obudite spomine. Tudi to
razstavo si je ogledal nadškof in po-

hvalil društvo, občino in župnijo, ki
skrbi za ohranjanje kulturne dedišči-
ne. Razstavi bosta odprti še za božič,
Novo leto, Cvetno nedeljo in Veliko
noč. V ostalih dnevih vam razstavi
lahko pokaže Edi Kupčič. Pokličite
ga na 02/757 20 31.
Pred prazniki vas bodo obiskali naši
člani upravnega odbora in prostovolj-
ci. Ostarelim bodo popestrili prazni-
ke z darilom in skrbne humanitarne
pozornosti. Zaželeli vam bodo vese-
le praznike in veliko zdravja. Vsem
starejšim pa še pošiljamo čestitke z
lepimi željami.
Člani odbora nismo pozabili na vas,
saj smo skupaj z enotnostjo dosegli
letošnje uspehe. Hvala za podporo
upravnemu odboru in aktivnostim

12 številka izdaje 42 • december 2012

društva

med letom.
Naslednje leto bo del programa obi-
čajen, pripravljamo pa nekaj novosti
(med drugim praznovanje 500-le-
tnice začetka gradnje naše cerkve z
razstavo številnih dokumentov o tem
zgodovinskem dogodku). Med no-
vosti spada planirana, a še ne čisto
potrjena v ZDUS, izvedba državnega
prvenstva v pikadu v Müžah. To bo
velik dogodek za vse občane, občino
in društvo in hkrati dobra promocija.
Organizirano bo tudi enotedensko
letovanje na morju od 11. do 18. apri-

la 2013 in še marsikaj drugega. Vse
starejše občane vabim k sodelovanju,
saj je lepo in koristno biti član našega
društva. Če še niste, se nam pridru-
žite. Praznični dnevi so pred nami,
naravo je polepšal sneg, marsikje
bodo zagorele lučke. V stanovanjih
in cerkvi se bodo postavila božič-
na drevesa. Zbirale se bodo družine
in prišli bodo obiski. Za nekaj časa
bomo pozabili na tegobe časa. Če se
nam tegobe ne bodo zdele prehude,
da bomo svoje upanje usmerili na-
prej. Upanje v boljše čase nam dajejo
tudi protesti.

Upravni odbor, prostovoljci društva
in jaz osebno Vam želimo lepe pra-
znike in več ali pa veliko zdravja v
letu 2013.
 Edi Kupčič

Razstava Tako smo nekoč živeli

Pokali in priznanja

Nabožne podobe

Razstava nabožnih podob je vseka-
kor doprinesla svoj del k svečanosti
14. občinskega praznika in farnega
žegnanja. Tudi mlajše generacije
imajo z ogledom razstave možnost
ujeti utrinek naše kulturne dedišči-
ne.

 Franci Krepša,
župan

					

Ljudje težimo vedno k boljšemu,
višjemu, vendar nas življenje po-
stavlja tja, kamor sodimo. Zanimi-
va razstava postavi posameznika v
pozicijo razmišljanja.
Čestitam!
 Marjan Zadravec	

Ob praznovanju župnijskega zave-
tnika sv. Andreja in blagoslovitvi
novih prostorov za Župnijsko Ka-
ritas sem si z veseljem in zanima-
njem ogledal razstavo nabožnih
predmetov iz te župnije. Tudi ta-
kšna razstava je pomemben dopri-
nos za ohranjanje verske dediščine
župnije in kraja, hkrati pa tudi lepa
spodbuda, da bi tudi v današnjih
domovih verske podobe dobivala
pomembno mesto. Njihova priso-
tnost v domu je namreč vsakodnev-
na spodbuda za življenje žive vere
v naših družinah. Zahvaljujem se
ustvarjalcem razstave in vsem, ki so
dali nabožne podobe na razpolago.

Marijan Turnšek,
mariborski nadškof

Pretekli spomin za prenovo seda-
njosti. Pohvalno.

p. Bernard Goličnik
					

Lepo, me veseli, da se pri Sv. Andra-
žu še ohranja kulturna dediščina.
Hvala vsem, ki so pomagali. Po-
sebna zahvala Ediju Kupčiču, neu-
trudnemu kulturniku in zbiratelju
lepih slik.

Marta Toplak,
nekdanja Andrašovčarka

				

Iz knjige vtisov

Novice občine Sv. Andraž 13

društva

Mesec december je mesec neštetih
prireditev in dogodkov. V Kulturno
umetniškem društvu Vitomarci smo
že cel mesec dihali v takem vzdušju.
Za otroke smo pripravili ustvarjalne
delavnice, pravljične urice, s staro-
stniki smo izdelovali voščilnice, ki
smo jih podarili Rdečemu križu, s
krajšim kulturnim programom smo
obiskali nekaj ostarelih in bolnih
občanov, z gospodinjami smo pekli
praznične dobrote. Vrhunec vseh teh
dogodkov pa je bil božično-novo-
letni koncert, ki je bil tokrat v novi
Večnamenski dvorani Vitomarci. Na
njem je nastopilo kar osem pevskih
skupin iz domačih društev, sosednjih
občin, v goste pa so tudi prišli kultur-
niški prijatelji iz oddaljenega Pokleka

Božično-novoletni koncert

Pletenje kardebačev za humanitarne namene

nad Blanco. Slišali smo različne zvr-
sti glasbe; od enoglasnega otroškega
petja, ljudskih viž, moderne vokalno-
instrumentalne glasbe do umetniško
obarvanih melodij.
Nastopili so:
- solist Jure Klenovšek s spremljavo
na klavinovi (Ana Kozinc),
- KD »Pod lipo« Lenart,
- Ljudske pevke Društva gospodinj
Vitomarci,
- Cerkveni pevski zbor Sv. Andraža,
- Otroški cerkveni pevski zbor Sv.
Andraža,
- Folklorna otroška skupina KUD Vi-
tomarci,
- OVIS – Otroška vokalno-instru-
mentalna skupina KUD Vitomarci,
- AVIS – Ženska vokalno-instrumen-

talna skupina KUD Vitomarci,
- MPZ – Mešani pevski zbor KUD
Vitomarci.
Po umetniškem delu je sledil zabavni
del s pogostitvijo vseh nastopajočih.
S toplimi napitki in dobrotami iz do-
mače kuhinje pa smo pogostili tudi
vse gledalce.
V teh predprazničnih dneh vam že-
limo čim več melodij miru, zdravja
in osebnega zadovoljstva ter da bi s
svojo prisotnostjo na prireditvah še
naprej podpirali naše prostovoljno
delo, mi pa se bomo še naprej trudili,
da se boste v naši družbi počutili kar
se da prijetno.

Andreja Černel

Najprej malo vaje, potem pa je šlo vsem Pletenje kardebačev z gostiteljem

V Peščenem Vrhu pri Cerkvenjaku že
veliko let vedo, kaj pomeni solidar-
nost, humanitarnost in dobrodelnost
do soljudi, ki so bili v minulih letih
udeleženi v katastrofalnih naravnih
nesrečah. V začetku decembra vsako
leto organizirajo pletenje kardebačev,
ki jih potem na 4. adventno nedeljo
izmenjajo za prostovoljne prispevke
občanov.
Društvo za mali nogomet in rekrea-
cijo Peščeni Vrh je eno izmed najbolj
dejavnih društev v Cerkvenjaku. V
znak svoje solidarnosti so leta 2008
od Prijateljev mladine Slovenije in
predsednika republike dr. Danila
Türka prejeli priznanje za naj prosto-
voljno društvo v Sloveniji. S svojimi

kardebači so ustvarili zanimanje po
celotni Sloveniji, njihove izdelke celo
podarjajo za kakšne pomembne na-
grade. Kulturno dediščino in ljudsko
izročilo, ki jo to društvo goji, je zato
veliko bolj cenjeno.
Družina Kozar je v soboto, 8. decem-
bra 2012, organizirala pletenje kar-
debačev in k sodelovanju povabila
tudi občane iz občine Sv. Andraž ter
Društvo mladih Vitomarci. Povabilu
smo se takoj odzvali, saj sami radi
gojimo dobrodelnost, prostovoljstvo
in humanitarnost. Tako smo se člani
društva odpravili v garažne prosto-
re omenjene družine, kjer nas je z
velikim veseljem sprejel glavni po-
budnik tega dogodka Mirko Kozar,
ki je predsednik njihovega društva.
Najprej smo se spoznali, naučili sple-
sti prve kardebače in nato delo na-
daljevali samostojno. Nekaterim od
nas so kardebači uspevali boljše kot
drugim, a vsem je bil cilj enak: splesti
čim več kardebačev, da bo v nedeljo,
23. decembra 2012, pred cerkvijo po
maši zbranih čim več sredstev, ki se
bodo namenila družini, ki je letos v

poplavah izgubila največ svoje lastni-
ne. O predaji sredstev družini bomo
poročali v naslednji številki Novic.
Veselimo se že naslednjega pletenja
kardebačev naslednje leto. K temu pa
bomo v bodoče poskušali privabiti
še več društev in posameznikov, saj s
tem ne bomo vzgajali le dobrodelno-
sti, temveč tudi druženje med občani
dveh občin.
Društvo mladih Vitomarci vam sku-
paj z DMNR Peščeni Vrh želi vesel
božič, ki ga preživite v družbi svo-
jih najbližjih, v novem letu pa veliko
sreče, zdravja, predvsem pa miru in
ljubezni.

Kristijan Majer

14 številka izdaje 42 • december 2012

društva

Veseli december
Kulturno umetniško društvo Vito-
marci si je tudi letos med zimskimi
prazniki prizadevalo, da bi se različne
generacije članov in občanov združi-
le in skupaj ustvarjale za tiste, ki tega
ne zmorejo, so bolni ali se drugače
ne morejo ukvarjati z aktivnostmi v
naši občini. Med mladostniki smo z
vsem tem povezali še pomen druži-
ne, umetnost in druženja.
Prvi dan delavnic je potekal tako, da

Srečanje ljudskih pevcev in godcev v Vitomarcih

Obiskovalci prireditve

smo se z otroki, ki so se hoteli udele-
žiti naših delavnic, zbrali kot »dru-
žina« in se pogovarjali o velikih dru-
žinah v naši preteklosti. Spoznavali
smo njihove vrednote in te družine
primerjali z današnjimi. Kot »veli-
ka družina« smo si postavili svoja
»družinska pravila«. Izpostavili smo
pravila, s katerimi se spoštujemo,
upoštevamo in poslušamo drug dru-
gega ter začutimo besedo prošnje in

zahvale. Praznični dnevi prinašajo
svoje skrivnosti, zato smo animatorji
svoje »delavničarje« popeljali v skriv-
nostni svet ustvarjalnosti. Razdelili
smo se v dve skupini, kjer so mladi
udeleženci doživeli presenečenja. V
eni skupini je bilo to presenečenje
zgodbic, v drugi skupini pa presene-
čenje predprazničnega ustvarjanja.
Odločili smo se, da bomo tokrat dali
poudarek našim domovom, otroškim

Srečanje ljudskih pevcev in godcev v Vitomarcih

V petek zvečer, 30. 11. 2012, so Ljud-
ske pevke Društva gospodinj Vito-
marci že tretjič zapored gostile pevce
in godce ljudskih viž, ki so se udele-
žili tradicionalne prireditve Pesem
na vasi.

Prireditev, ki so jo organizirale v
okviru občinskega praznika, je pote-
kala v polni, novi Večnamenski dvo-
rani Vitomarci. Povezovali so jo člani
Kulturno umetniškega društva Vito-
marci, in sicer Milan Černel, Petra
Kocuvan in Kristijan Majer.
Nastopilo je 18 skupin. Najprej so
nastopile gostiteljice Ljudske pevke
Društva gospodinj Vitomarci, Pevke
"Ptujske upokojenke" DPD Svobo-
da Ptuj, Prijatelji iz treh vasi, Pevke
ljudskih pesmi Društva upokojen-
cev Lenart, Dejan in Špela Pučko,
Ljudske pevke KUD Maksa Furjana
Zavrč, Pevci Društva upokojencev
Cerkvenjak, Danej Hojnik, Skupina
Avis, Ljudski pevci "Pod Lipo" Le-
nart, Pevke ljudskih pesmi Urban-
čanke s frajtonarjem, KUD ljudskih
pevk Sv. Jurij ob Ščavnici, Ljudske
pevke Lükarice, Ljudske pevke DU in
KPD Stane Petrovič Hajdina, Vokal-
ni kvintet DU Trnovska vas, Ljudske
pevke iz Jablovca in Aleks Zelenik.
Vse sodelujoče pevske skupine so
prejele pisno zahvalo in aranžma.
Ljudske pevke Društva gospodinj

Vitomarci so izdale eno zgoščen-
ko, pripravljajo pa izdajo druge in
zelo navdušujejo s svojimi nastopi.
Zahvaljujejo se vsem sponzorjem:
Občini Sv. Andraž v Slov. goricah,
Gostišču pri Antonu v Cerkvenjaku
in vsem ostalim, ki so pomagali izpe-
ljati to prireditev.

Elizabeta Kosec

Novice občine Sv. Andraž 15

društva

Udeleženci in animatorji med
ustvarjanjem

Zbrani v krogu »velike družine«

sobicam in prostorom, v katerih dru-
žina preživi največ časa. Dandanes
namreč ni več toliko skupnih in ve-
selih trenutkov in druženj v druži-
ni, kot jih je bilo nekoč. Zaradi tega
smo se odločili, da bomo izdelovali
okraske za omenjene prostore. Kljub
otroški in mladostniški razigranosti,
smo bili potrpežljivi, drug drugega
smo sprejemali, čeprav se je med tem
našla kakšna neumnost, ki pa je ob-
vezen del otroškega življenja.

Drugi dan delavnic smo posvetili
medgeneracijskemu ustvarjanju, saj
so se našim najmlajšim v občini pri-
družili še starostniki iz našega kraja.
Skupaj smo izdelovali voščilnice, ki
smo jih kasneje skupaj z OORK Sv.
Andraž podarili starejšim občanom,
ki v teh mrzlih in zaledenelih dneh
ne morejo priti v našo družbo. V
spoštovanje vseh, predvsem tistih, ki
so bolni, pa smo v mesecu decembru
obiskali nekaj onemoglih starostni-
kov, katerim smo prebrali in zapeli
pesmice, skupaj z njimi pokramljali
in tako vsaj za kratek čas prinesli ve-
selo in dobro vzdušje v njihove do-
move. Tretji dan delavnic so nam pri
peki piškotov in pristnega domače-
ga kruha pomagale članice Društva
gospodinj Vitomarci. Ta dan smo se
malo posladkali, večino dobrot pa
pripravili za koncert pevskih zborov,
ki bo, 22. decembra 2012, v Večna-
menski dvorani Vitomarci.

Zahvaljujemo se naši občini, ki je fi-
nančno podprla ta projekt, vsi ude-
leženci in animatorji pa smo od teh
delavnic ponovno odnesli veliko no-
vega znanja, spletli nekaj prijateljskih
vezi in nekaterim v teh hladnih dneh
podarili nasmešek na obraz.

Kristijan Majer

Potica iz keksovega nadeva

Testo:
1 kg mehke moke
1 kocka kvasa
1 dcl belega olja
sladkor po okusu
ščep soli

Nadev:
8 jajc
1 kg piknik keksov – jih
zmeljemo
2 dcl ruma
20 dkg čokolade v prahu
8 vanilijev
2 pecilna
2 margarini (500 g)

Priprava:
Postavimo kvasec iz zdrobljenega
kvasa, 1 žlice moke, 1 žličke sladkor-
ja, 4 žlic mleka. V skledo presejemo
moko, napravimo v sredi jamico.
Prilijemo vzhajan kvas, ga nekoliko
pokrijemo z moko in pustimo, da
še malo vzhaja. Dodamo sladkor,

ščep soli, prilijemo mlačno mleko
in olje ter zamesimo testo. Pokri-
to denemo vzhajat. Pripravimo si
keksov nadev: kekse zmeljemo kot
orehe, dodamo čokolado v prahu,
vanili sladkor, pecilni prašek, rum,
cela jajca. Margarino damo v sre-
dino, jo polijemo z vročim mle-
kom in vse sestavine zmešamo z
roko, da gre vse narazen. Sladkor
dodamo po želji, nato dodamo
še toliko mleka, da je nadev pri-
meren za mazanje. Vzhajano testo
razvaljamo, ga premažemo z na-
devom, zvijemo in damo vzhajat.
Ko je zadosti vzhajano, ga pečemo
prvih deset minut na 200 °C, po 10
minutah zmanjšamo temperaturo
na 180 °C in pečemo še 45 minut
oziroma prilagajajte se vaši pečici.
Dober tek!

16 številka izdaje 42 • december 2012

Novice občine Sv. Andraž 17

18 številka izdaje 42 • december 2012

Obvestilo za oddajo vlog za znižano plačilo vrtca

Intervju z mojo babico Emo Ilešič

Intervju z mojo mamo

Center za socialno delo obvešča vse
starše, ki imajo svoje otroke vklju-
čene v vrtec in se ta financira iz ob-
činskega proračuna, da vložijo vlogo
za znižano plačilo vrtca za leto 2013
(obrazec: Vloga za uveljavljanje pra-
vic iz javnih sredstev).

Vlogo priporočeno pošljete po pošti
na pristojni Center za socialno delo
ali jo oddate osebno. Za območje ob-
čine Sv. Andraž v Slov. goricah je to
Center za socialno delo Ptuj, Trste-
njakova ulica 5a, 2250 Ptuj.
Vlogo je potrebno oddati od 1. de-

cembra 2012 in najkasneje do 31. de-
cembra 2012.
Vloge lahko kupite v knjigarni, do-
stopne pa so tudi na spletni strani
http://e-uprava.gov.si/storitve/prido-
biVlogo.esju?id=1468 .

Alenka Vršič

Intervjuvala sem mojo babico, Emo
Ilešič. Povprašala sem jo o življenju
nekoč, predvsem o šolskih časih.
I. V katerem kraju si obiskovala šolo
in kakšni so bili razredi?
Šolo sem obiskovala v Tišini, razredi
so bili veliki in svetli. Šolo smo imeli
v zadružnem domu, ker so gradili
novo šolo.
II. Koliko vas je bilo v razredu?
V razredu nas je bilo 35 učencev/
učenk, zelo veliko nas je sedelo v
razredu.
III. Kakšni so bili učitelji, strogi?
Večina učiteljev je bilo strogih, imeli
so šibe, ampak z njimi niso pretepali,
temveč kazali snov na tabli.
IV. Kakšne interesne dejavnosti ste
imeli? Si hodila h kakšni interesni
dejavnosti?
Dramski krožek, folklorni krožek,
novinarski krožek, pevski zbor,
vrtnarstvo, športne aktivnosti,
kuharski krožek … Hodila sem
k pevskemu zboru, novinarskem
krožku, folklornem krožku,
dramskem krožku in odbojki.
Tišinska šola in šola v Podčetrtku
sta bili prvi šoli po številu interesnih
dejavnosti v Podravju.
V. Ali ste malico dobili v šoli ali ste

si jo morali nositi s sabo?
Od začetka smo nosili od doma,
kasneje v 6. razredu pa smo malico
dobili v šoli, vendar smo jedli v
razredih.
VI. Koliko dni v tednu ste imeli
pouk?
Šest dni (od ponedeljka do sobote).
V nedeljo smo morali obvezno hoditi
k maši.
VII. Ste hodili na izlete?
Ja, vozili smo se z vlakom ali
avtobusom. Obiskali smo več
slovenskih znamenitosti in krajev.
VIII. Kaj si delala po pouku?
Najprej sem imela 4 km poti do doma,
približno eno uro hoje. Ko sem prišla
domov, sem morala pasti krave ali
svinje. Zvečer sem delala nalogo ob
slabi petrolejki, potem sem šla spat.
IX. Ste imeli tuji jezik?
Ja, srbohrvaščino in nemščino. Bolj
mi je bila všeč nemščina, ampak lažja
je bila srbohrvaščina.
X. Kaj ste počeli, ko ste imeli športni
dan?
Imeli smo tekmovanja podobno kot
danes; tek, metanje krogle, skok v
daljino, odbojko, nogomet …
XI. Kje si si kupovala obleke, ki si jih
nosila v šolo?

Nekaj sem dobila od tete iz Ljubljane,
nakupovala je v Italiji. Včasih pa
smo kupili oblačila v Avstriji na
razprodajah.
XII. Kakšna je bila hrana v šoli,
kakšna pa doma?
V šoli smo dobivali kruh z namazi in
napitke, doma pa sem jedla domačo
kmečko hrano, imeli smo veliko
kmetijo.
XIII. Kje si se naučila kuhati? Se
spomniš hrane, ki si jo skuhala
prvič?
Kuhati sem se naučila od babice,
bila je kuharica v Avstriji. Moja prva
hrana je bila prežganka z jajci, ki se
mi je zdela brez okusa, ker sem jo
pozabila soliti.
XIV. Ti je bilo tvoje otroško življenje
všeč ali bi si ga spremenila, če bi
imela možnost?
Ne, vsekakor ne, imela sem lepo
otroštvo, ker smo živeli na kmetiji,
kjer je bilo veliko živali ter veliko
sadja, v bližini pa Mura, kjer smo se
kopali.
Takšno je bilo otroško življenje moje
babice. Po njenih besedah prijetno,
veselo in doživeto.

Nadja llešič, 8. b

Moja mama je Elizabeta Kosec. Z njo
sem se pogovarjala o njenem otroštvu
in mladosti.
1. Kam si hodila v šolo in kakšni so
bili razredi?

Hodila sem v šolo v Juršince. Razredi
so bili v začetku slabo urejeni, pri
starih oknih v razredu je v zimskem
času zelo pihalo. Stoli so bili izdelani

iz lesa in so se zelo majali tako kot
tudi mize.

2. Kakšni so bili učitelji?

šola/vrtec

Novice občine Sv. Andraž 19

Stopimo novemu letu s hvaležnostjo naproti

Utrinki s krompirjevih počitnic

Učitelji so bili zelo strogi. Če smo
bili poredni, smo morali prste rok
položiti na mizo in učitelj te je udaril
po prstih.

3. Kakšno obutev in obleko si nosila ?
Obleko in obutev so nam kupili starši,
ne da bi bili prisotni pri nakupu. Ob
začetku vstopa v šolo si še nismo
mogli kupiti oblačil in obutve, ker ni
bilo denarja, ampak smo nosili tista
oblačila, ki smo jih dobili v dar.

4. Kako ste se zabavali v prostem
času?
V prostem času smo skakali gumitvist,
se igrali z žogo. Ko pa ni bilo prostega
časa, smo morali doma pasti živino in
pospravljati ter opravljati vsa poljska
dela, okopavanje, sejanje koruze …

5. Kakšne predmete ste imeli ?
Predmeti: slovenščina, zgodovina,
matematika, spoznavanje družbe,
zemljepis, lepopis.

6. Kako ste hodili v šolo?
V šolo smo hodili peš, več kot 4 km.
Tudi ko je bilo veliko snega ali ko je
padal dež. Če je padal sneg in ga je
dosti zapadlo, je babica šla naprej
pogledat, če lahko sploh gremo peš
po snegu.

7. Kakšno malico ste imeli?
Za malico smo imeli pašteto in čaj,
marmelado na kruhu, mlečni zdrob.
Malice niso bile tako skromne kot
danes in v šoli smo zelo radi jedli.

 Maja Čuček, 8. b

Ob zaključku koledarskega leta smo
za starše in naše občane učenci Po-
družnične osnovne šole Vitomarci in
otroci iz vrtca skupaj z učiteljicami in
vzgojiteljicami pripravili prireditev z
naslovom »Ujemi trenutek hvaležno-
sti«.
Že sam naslov napoveduje vsebino
letošnje prireditve. V življenju vse
preveč živimo eden mimo drugega,
vse premalokrat se ustavimo, si po-
gledamo v oči in si zaželimo kaj lepe-
ga, premalokrat izrečemo zahvalo.
Današnji dan ni le dan, ki je sledil
prejšnjemu, je dan, ki vam je bil danes
podarjen. In edini primeren odziv
nanj je hvaležnost. Če se bomo učili
sprejemati vsak dan, ki je enkraten in
neponovljiv, kot da je prvi v vašem
življenju ali pa zadnji, ga bomo do-
živeli v vsej njegovi polnosti. Začni-
mo s svojim pogledom, z odpiranjem
vek in bodimo navdušeni, da imamo
oči, s katerimi vidimo to neverjetno

množico barv, ki se nam ponuja za
preprosto uživanje. Poglejmo v nebo,
saj se vsi le redko zazremo tja, vsi tako
redko zaznamo spremembe, ki se go-
dijo vsak slednji trenutek z oblaki, ki
prihajajo in zopet izginjajo v daljavi.
Podobe oblakov ne bodo nikoli več
enake kot ta trenutek.
Odprimo oči, poglejmo okrog sebe,
opazujmo obraze ljudi, ki jih srečuje-
mo. Vsak izmed njih čuva neverjetno
zgodbo za svojim obrazom. Zgodbo,
ki je morda ne bomo nikoli spozna-
li. Ne le njihovo lastno zgodbo, pač
pa tudi zgodbo njihovih prednikov.
In ta sedanji trenutek, vsi ljudje, ki
jih srečujemo, vse generacije, ki jim
sledimo, se zlivajo v eno in se kot ži-
vljenjska tekočina lahko dotaknejo
naših src.
Odprimo srce neverjetnim daro-
vom, ki nam jih podarja civilizacija;
lučkam, ki utripajo v teh prazničnih
dneh, topli in hladni vodi, pitni vodi

odprimo srce. Verjemite, na svetu je
na milijone ljudi, ki ne bodo nikoli
doživeli teh izkušenj. To je le delček
neštetih darov, katerim lahko odpre-
mo srce in smo zanje hvaležni. To je
le nekaj misli, ki smo vam jih v sami
prireditvi želeli sporočiti.
In temu primerno sledi tudi letošnje
voščilo za leto, ki prihaja.
Želimo vam, da bi lahko odprli srce
vsem tem darovom, vsem tem blago-
slovom, ki nam jih ponuja človeštvo.
In dovolite jim, da stečejo skozi vas
in da jih podelite z drugimi, z vsemi,
ki jih boste ta dan srečali in bodo ob
vas začutili hvaležnost. Vendar to le
z vašim pogledom, z vašim nasme-
hom, dotikom, z vašo prisotnostjo.
Dovolite, da hvaležnost prerase v
blagoslov. Tedaj bo dan res dober. In
v letu, ki prihaja, vam želimo čim več
takšnih dni.

Andreja Černel,
vodja POŠ Vitomarci

Bil sem na počitnicah pri babici in dedku v Voličini. Z menoj je bil brat Danny. Skupaj smo naredili snežaka.
Dedek in babica imata dve mali muci. Veliko sva se igrala z muckom Mačom in mucko Pikico. Mucka imam
zelo rad.

Tine Pečar, 2. b

šola/vrtec

20 številka izdaje 42 • december 2012

Ekobranje za ekoživljenje
V vrtcu smo se v letošnjem letu
ponovno v okviru Ekoprojekta
odločili za Ekobralno značko.
Dandanes se vse preveč posvečamo
raznovrstnim informacijsko-
komunikacijskim tehnologijam,
zato je ohranjanje odnosa do knjige
še posebej pomembno in nujno.
Otroci si preko tega projekta s
pomočjo ekološke literature razvijajo
individualno kreativno mišljenje,
se aktivno vključujejo v okolje,
svoje znanje lahko medpredmetno
povezujejo in izmenjavajo izkušnje,
izvajajo aktivnosti z ekološkimi
vsebinami in ustvarjajo konkretne
izdelke.
Odločila sem se za knjigo Želim
si postati božično drevo (Colleen
Monroe). Knjigo smo z otroki
skupaj prebrali in se ob slikah o njej
pogovorili, nato pa so otroci likovno
ustvarjali po vsebini zgodbe.
Obenem bi vas rada spomnila na
zbiralne akcije, ki potekajo v vrtcu,
in sicer zbiranje starega papirja,
zamaškov, tonerjev in kartuš.

šola/vrtec

Prejšnji teden smo imeli počitnice. Vsi smo bili
doma, zato je bilo super. Delali smo snežaka, se
kepali in sankali. Malo sem tudi računala in brala.
Z bratcem sem še barvala pobarvanke ter gleda-
la risanke. Počitnice so hitro minile. Veselim se že
božičnih počitnic. Upam, da bo tudi takrat sneg.

Vanessa Repič, 2. b

V soboto sem praznovala rojstni dan s prijatelji. Jedli
smo torto in se igrali. Bilo je zabavno. V petek smo se šli
kopat v Ljubljano v Atlantis. Z menoj so bili ata, mama
in bratec Anej. Drugi dan sem šla k dedku in babici.
Tam smo se igrali različne igre. Bilo je lepo. Počitnice
so hitro minile.

Nika Ilešič, 2. b

Ob branju pravljiceOtroška ustvarjalnost Otroci so okrasili smrečico

Mladi ustvarjalci

V imenu vrtca Vitomarci želim vsem
vesele božične praznike in veliko
dobrega v novem letu.

 Janja Danko,
koordinatorica ekovrtca Vitomarci

Novice občine Sv. Andraž 21

Zlate petice

Otrok v družini
Rojstvo otroka je največji izziv v
strukturi partnerstva, saj je otrok
izrazito čustveno zahteven in odvisen
od svojih staršev. Otrok strukturo
raznoraznih opravil postavi na glavo,
starša sta se prisiljena prilagoditi in
se soočiti z otrokovimi potrebami po
prisotnosti, varnosti, negi, varstvu ter
čustveni razpoložljivosti. Eden izmed
večjih izzivov je stik s starimi starši.
Lahko so v veliko podporo in korist,
lahko pa mlado družino zavračajo
in kritizirajo. Tukaj so odnosi med
mladimi starši in starimi starši na
veliki preizkušnji. Mlada starša bosta
ob novorojenčku lahko podoživljala
svoje starše, in sicer kakšni so bili
oni kot starši. V samem zakonu je
za otroka potrebno ustvariti nov
čustveni prostor, tukaj sta mišljena
zlasti nova ranljivost in iskrenost, ki
je prej ni bilo, kar je zelo zahtevna
naloga. Najkrhkejša čutenja, ki jih
doživljamo, so ob otroku, otroka

šola/vrtec

Prejemnice zlatih petic

Za odličen uspeh v vseh letih osnov-
nošolskega šolanja je župan Franci
Krepša čestital Evi Fekonja, Niki Roj-
ko in Urški Rižnar ter podelil Zlato
petico. Želimo jim še naprej odlične-
ga šolskega uspeha in veliko lepega
v življenju.

Bernarda Ban

moramo začutiti, če hočemo
pravilno poskrbeti zanj, mati ga čuti
od znotraj, oče od zunaj. Starševstvo
z majhnim otrokom je fizično najbolj
naporno obdobje družine.
V zgodnjem otroštvu se oblikuje
osnovna navezanost, ta navezanost
se razvija nekje do tretjega leta
otrokove starosti. V življenju se
navezanost skorajda ne spreminja.
Zelo pomembno je, kako se otrok v
teh zgodnjih letih razvija. Otrok v
teh zgodnjih letih z jokom ne izsiljuje
svojih staršev, kot se nam velikokrat
zdi, ampak hoče le zadovoljiti svoje
potrebe po preživetju. Seveda to
ne pomeni, da starša morata biti
popolna, pomembno je, da se nanj
odzivata oziroma da sta dovolj dobra,
da otroka ne pretepata in ga ne dajeta
iz sobe, saj to zanj pomeni prekinitev
stika oziroma da je tako slab, da ga
niti njegova mati noče.
Na podlagi odnosa z materjo se

razvije določena navezanost, kasneje
na podlagi le-te se razvijejo vsi ostali
odnosi, ki jih bomo imeli v življenju.
Pojavijo se različne motnje, ki nas
zaznamujejo.Da malo omilim, je teh
motenj malo, so pa v velikem porastu,
saj si starši za svoje otroke vzamejo
premalo časa.
V današnjem času je velika težava
odsotnost očeta, to lahko pomeni
stisko za mater in posredno tudi to,
da mati otroka čustveno naveže nase.
Zato se danes v veliki meri dogaja to,
da otroci ne morejo od doma, saj v
teh družinah čuvajo odnos svojih
staršev.
Dete, ki prihaja na svet, prinaša mir
z vami, ta mir smo si preko sočutja
do soljudi zmožni deliti med sabo,
zato se spoštujmo inposlušajmo drug
drugega v svojih stiskah.

Andrej Omulec, dipl. teolog in mag.
zakonskih in družinskih študij

Hura, pa smo ga le dobili!
Ja, tudi nas je obiskal ta dobri mož. Z
velikim veseljem smo se podali proti
cerkvi, kjer smo se zelo trudili pridno
in mirno dočakati konec maše. Vede-
li smo, da ima lahko sveti Miklavž s
sabo tudi parklje in ne samo angelov.
Po končani maši so nam večji otroci

odigrali igro, v kateri se pogovarjajo,
kakšno pismo so napisali Miklavžu.
Ko smo tako čakali na njegov prihod,
smo se v mislih spraševali, kaj vse
vemo o tem možu.
Sveti Miklavž, tudi sveti Nikolaj, je
krščanski svetnik, znan po svoji da-

režljivosti. Nikolaj ga imenujemo
zlasti, kadar govorimo o njem kot o
zgodovinski osebnosti. Ime Miklavž
pa uporabljamo, kadar govorimo o
njem kot o dobrem možu, ki otrokom
prinaša darila v začetku decembra.
Pravijo, da je bil Nikolaj sin premo-

župnija

5

22 številka izdaje 42 • december 2012

župnija

žnih staršev, vendar je vse podedova-
no bogastvo razdal ubogim, zato se
ga od nekdaj drži sloves radodarnega
svetnika. V številnih deželah je sve-
ti Miklavž tisti, ki obdaruje (pridne)
otroke.

Miklavž je svetnik in je zato v ne-
besih, torej prihaja k nam iz nebes.
Goduje 6. decembra, po ustaljenem
običaju otroke obdaruje 6. decem-
bra zjutraj ali že 5. decembra zvečer.
Miklavž je bil škof, torej je oblečen v
škofovska liturgična oblačila, na glavi
ima škofovsko mitro, v roki pa ško-
fovsko palico. Spremljajo ga angeli in
parklji. Kako sveti Miklavž prihaja k
nam, je ovito v skrivnost, nekateri
sicer menijo, da prihaja peš ali tudi
na saneh, ki pa jih ne vlečejo severni
jeleni, ampak konjska vprega.
Naše misli prekine prihod Miklavža.
Takoj opazimo, da ima ob sebi samo
angele in ne parkljev. Malo si že od-
dahnemo in sedaj nas ni več tako
strah. Veselo korakamo proti Mi-

Miklavž
V pričakovanju Miklavža

klavžu, ko nas pokliče in si z veliko
radovednostjo in zadovoljstvom od-
nesemo darilo domov. Doma pa pra-
vo veselje. Hura, pa smo ga le dobili!

Vanja Gaber Krepša

Drage župljanke in župljani!

Po štirih mesecih, odkar sem vaš novi
župnijski upravitelj, moram priznati,
da pri maši najbolj pogrešam mlade
(od 15 do 30 let). Zato vsem mladim
pošiljam tole pismo.

Dragi/a prijatelj/ica!
»Dežite oblaki pravičnost … odpri se
zemlja in daj Zveličarja!« Naj ti bo to
srečanje nebes in zemlje v blagoslov!
Božič naj budi čudenje; saj je vdor
nečesa nepredvidljivega, nepojmlji-
vega v naš svet; čudenje pa je začetek
spoštovanja, ponižne pozornosti in
ljubeče prisotnosti. Krščanski dogo-
dek ima obliko srečanja: človeškega

srečanja sredi vsakdanje banalnosti.
To je srečanje, v katerem se Jezus
Kristus, ta človek rojen v Betlehemu,
razodene kot nekaj pomembnega za
moje življenje. Poleg Kristusovega
obličja ima krščanski dogodek lahko
obličje človeka, ki ga morda vsak dan
srečuješ ali pa ga srečaš le naključ-
no; tudi tvoje in moje obličje. Ko te
življenje utrudi in ne moreš ničesar

Maše ob božičnih praznikih:

- 23. december 2012 (nedelja) – 4. adventna nedelja: maša ob 8.30 uri (skavti prinesejo betle-
hemski ogenj);
- 24. december 2012 (ponedeljek) – Sveti večer: polnočnica ob 22. uri;
- 25. december 2012 (torek) – božič: maša ob 8. 00 in ob 10. uri;
- 26. december 2012 (sreda) – Sv. Štefan: maša ob 8.30 uri (pri maši blagoslov vode);
- 27. december 2012 (četrtek) – Sv. Janez: maša ob 8.30 uri (pri maši blagoslov vina);
- 30. december 2012 (nedelja) – Sv. Družina: maša ob 8.30 uri;
- 31. december 2012 (ponedeljek) – silvestrovo: maša ob 8.30 uri;
- 1. januar 2013 (torek) – novo leto: maša ob 8.30 uri.

ostali prispevki

Novice občine Sv. Andraž 23

Današnji čas in France Prešeren
Narava je legla k svojemu počitku,
ljudje imamo nekoliko več časa, da
posežemo po kakšni knjigi, prebe-
remo to ali ono vrstico. Priporočam
vam kakšno pesem.
Se še spomnite našega največjega slo-
venskega pesnika Franceta Prešerna?
Marsikdo se bo vprašal, zakaj ga ome-
njam, ampak ta naš rojak je bil rojen
prav v mrzlem decembrskem mesecu
leta 1800. Časi so takšni, da bi nje-
govo življenje lahko bolje razumeli
kot kdajkoli poprej. Bil je izobražen
in kot tak opravljal neplačano delov-
no mesto pri državnem uradu in to
takoj po svoji prvi službi, ki se ji reče
pripravništvo, s čimer pa si dandanes
nimaš kaj začeti. Njegove prošnje so

več, takrat morda sredi množice uja-
meš človekov pogled – in je, kakor
da si se približal skritemu Bogu. V
trenutku postane vse preprosto. Be-
tlehemski dogodek naj te napolni s
čudenjem! Prepoznaj ta »Dogodek
krščanstva« čim pogosteje v dogod-
kih svojega življenja. Naj, končno,
tvoje življenje samo postane »Dogo-
dek krščanstva«. Krščanstvo izginja,
kadar zamenjamo čudenje nad bož-
jim prihajanjem med nas s pravili,
zapovedmi in zakoni. Božje življenje,
ki mi je podarjeno, želim ob prazniku
deliti s teboj, tudi če ti ne bom mogel
podariti pogleda: z božjo ljubeznijo
želim vstopiti v tvoje življenje in tebe
povabiti v svoje. Za božič te še naj-
prej povabim v prostor svoje molitve,
ko prosim, da bi tvoje življenje bilo
''Dogodek krščanstva!''

Ob letošnjem božiču in v prihodnjem
letu ti želim čim več takšnih »božič-
nih srečanj«.
	
 Janko Babič,
		 župnijski upravitelj

Drage župljanke in župljani!

Po štirih mesecih, odkar sem vaš novi župnijski upravitelj, moram priznati, da pri maši najbolj
pogrešam mlade (od 15 do 30 let). Zato vsem mladim pošiljam tole pismo.

Dragi/a prijatelj/ica!

»Dežite oblaki pravičnost … odpri se zemlja in daj Zveličarja!« Naj ti bo to srečanje nebes in zemlje v
blagoslov!
Božič naj budi čudenje; saj je vdor nečesa nepredvidljivega, nepojmljivega v naš svet; čudenje pa je
začetek spoštovanja, ponižne pozornosti in ljubeče prisotnosti. Krščanski dogodek ima obliko
sre anja: človeškega srečanja sredi vsakdanje banalnosti. To je srečanje, v katerem se Jezus Kristus, ta
človek rojen v Betlehemu, razodene kot nekaj pomembnega za moje življenje. Poleg Kristusovega
obličja ima krščanski dogodek lahko obličje človeka, ki ga morda vsak dan srečuješ ali pa ga srečaš le
naključno; tudi tvoje in moje obličje. Ko te življenje utrudi in ne moreš ničesar več, takrat morda sredi
množice ujameš človekov pogled – in je, kakor da si se približal skritemu Bogu. V trenutku postane
vse preprosto. Betlehemski dogodek naj te napolni s čudenjem! Prepoznaj ta »Dogodek krš anstva«
čim pogosteje v dogodkih svojega življenja. Naj, končno, tvoje življenje samo postane »Dogodek
krščanstva«. Krščanstvo izginja, kadar zamenjamo čudenje nad božjim prihajanjem med nas s pravili,
zapovedmi in zakoni. Božje življenje, ki mi je podarjeno, želim ob prazniku deliti s teboj, tudi če ti ne
bom mogel podariti pogleda: z božjo ljubeznijo želim vstopiti v tvoje življenje in tebe povabiti v
svoje. Za božič te še najprej povabim v prostor svoje molitve, ko prosim, da bi tvoje življenje bilo
''Dogodek krš anstva!''

Ob letošnjem boži u in v prihodnjem letu ti želim im ve takšnih »boži nih sre anj«.

 Janko Babi ,
 župnijski upravitelj

Maše ob božičnih praznikih:

- 23. december 2012 (nedelja) – 4. adventna nedelja: maša ob 8.30 uri (skavti prinesejo betlehemski
ogenj);
- 24. december 2012 (ponedeljek) – Sveti večer: polnočnica ob 22. uri;
- 25. december 2012 (torek) – božič: maša ob 8. 00 in ob 10. uri;
- 26. december 2012 (sreda) – Sv. Štefan: maša ob 8.30 uri (pri maši blagoslov vode);

župnija

ostali prispevki

naletele na gluha ušesa, kar naprej so
jih zavračali, saj je menda bil politično
sumljiv. Čeprav jih ni bilo toliko, kot
jih je napisal sedaj marsikdo od vas,
ampak za tisti čas pa. Pesmi, ki jih je
spisal, mu v času njegovega življenja
niso kaj prida koristile, kot pesnik ni
bil priznan. Vsi dobro vemo, da tudi
njegova ljubezen ni bila uslišana, zato
ni čudno, da je proti koncu svojega
življenja zapadel v malodušje. Sreča
pa je, da vemo, kaj je storil za nas in
zavedajmo se, da del našega razdaja-
nja enkrat vendarle obrodi sadove,
čeprav mogoče le pri enem človeku,
obrodi jih. Se spomnite njegovega
Soneta o kaši? Že takrat so se spraše-
vali, kako zapisati nekatere stvari. Čr-

karska pravda je bila tista, ki je dvi-
gnila mnogo prahu. Močno je tudi
njegovo sporočilo: »Le čevlje sodi naj
Kopitar!«. V glavnem, vsak naj sodi
le svoje strokovno področje, čeprav
je ta verz takrat letel na Jerneja Kopi-
tarja, ki je bil zelo strog cenzor. Nje-
govih pesmi niso hoteli objavljati. Po
drugi strani pa ni izkoristil možnosti,
ki so se mu ponujale kot odvetniku,
čeprav je bil zadolžen. Revne je za-
stopal celo brezplačno. Vsekakor je
bil dober človek, ki je bil kot mlad
zatret, čeprav je v sebi nosil veliko
ambicij. Ampak njegove ideje so še
žive, zato se potrudimo ohranjati je-
zik na visokem nivoju, kot je to znal
pokazati Prešeren s svojimi pesmi-

Sveta noč, blažena noč,
vse že spi, je polnoč.
Le devica z Jožefom tam
v hlevcu varje detece nam.
Spavaj dete sladkó,
spavaj dete sladkó.

Sveta noč, blažena noč,
príšla je k nam pomoč.
Dete božje v jaslih leži,
grešni zemlji radost deli.
Rojen je rešenik,
rojen je rešenik.

Sveta noč, blažena noč,
radostno pevajoč
angeli Gospoda slavé,
mir ljudem na zemlji želé.
Človek zdaj si otet,
človek zdaj si otet.

24 številka izdaje 42 • december 2012

ostali prispevki

mi. Pisci prispevkov Novic napišite
še kaj v narečju, predvsem starejši
se spomnite česa in opišite kakšno
kmečko opravilo. Vsi tisti, ki pa želi-
te izpopolniti svoje pisanje, sem vam
pripravila nekaj malenkosti. Čeprav
jezik ni matematika in brez izjeme ni
pravila, če sem prištejemo še tisto, da
kdor dela, greši, potem le vse skupaj
ni iz trte izvito.
Ali ste vedeli?
- Po Slovenskem pravopisu (SP) ime
zapišemo pred priimkom, sicer ju lo-
čimo z vejico, npr. Janez Novak ozi-
roma Novak, Janez.
- Vajeni smo, da praznike pišemo z
veliko začetnico, a po SP je pravilno,
da imena praznikov pišemo z malo
začetnico, razen tistih, ki so izpelja-

V Slovenskih goricah je veliko ver-
skih vaških znamenj, križev in ka-
pel, ki so jih postavili predniki. Ti
spomeniki so ponos gospodarjev in
vaščanov. V Drbetincih, ki sodijo v
občino in župnijo Sv. Andraž v Slo-
venskih goricah, že stoletja, na pose-
sti družine Druzovič, stoji kapela, ki
je posvečena Lurški Materi Božji. Za
obnovo kapele sta poskrbeli družini
Olge in Janeza Druzoviča ter Zden-
ke in Branka Šileca. Obnovljeno ka-
pelo je ob darovanju sv. maše, katere
se je udeležilo več kot 100 krajanov
ter obiskovalcev iz drugih krajev, 7.
oktobra, blagoslovil župnik Janko
Babič.
Ob tej priliki je zanimivo zgodovi-
no kapele povedal Janez Druzovič,
ki je med drugim dejal: »Nekoč, v
daljni preteklosti je bil hrib, kjer stoji
kapela družine Druzovič. Na hišni
številki 4 najdemo dokaz, da je bila
Druzovičeva hiša sezidana 1794. leta.
Leta 1888 je Druzovičeva domačija v
celoti pogorela. Po pripovedovanju
prednikov so hišo zažgali cigani, zato
ker jim gospodar ni dovolil pres-
pati v hiši. Dovolil jim je spanje na

na iz priimkov, lastnih imen (Prešer-
nov dan, Marijino vnebovzetje ipd.):

novo leto, božič, prvi maj, silvestro-
vo, jožefovo, velika noč, binkošti …
- Pri zapisu datuma delamo presled-
ke (npr. 25. 12. 2012 oziroma nepra-
vilno 25.12.2012). Včasih datume
okrajšamo (npr. 25. 12.), ampak pri-
poročljivo je letnico izpisati, saj bo
mogoče nekomu čez 100 let še kako
koristila.
- Napake se pojavljajo tudi pri zapi-
sih učencev, ko zapišejo, da hodijo
npr. v 7. b razred. Tudi to ločimo s
presledkom.

Želim vam lepe božične praznike,
napišite čim več voščilnic in v novem
letu veliko uspehov!

Alenka Omulec, prof. slovenščine

Obnovljena Druzovičeva kapela je ponos kraja

dr. France Prešeren

Zbrani na slovesnosti blagoslovitve

senu, kar jih je užalilo, zato so hišo in
gospodarsko poslopje zažgali, sami
pa izginili v neznano. V hiši je tedaj
živela družina s številnimi otroki. V
znak zahvale, da se je družina srečno
rešila ob požaru, je gospodar ob ob-
novi hiše in gospodarskega poslopja
postavil kapelo, ki jo danes blago-
slavljamo. Kapela je bila v zadnjih
50. letih na velikem prepihu, saj je
bila prestreljena od otroških frač,

potolčena od traktorjev in avtomo-
bilov. Ob 100-letnici postavitve je
bila temeljito obnovljena. Toda ni
vzdržala dolgo, saj se je vanjo zaletel
avtomobil in jo močno poškodoval.
Sedaj sva z Brankom Šilecom, ki ima
ob kapeli velike plantaže sadovnja-
kov, poskrbela za obnovo, smatrala
sva, da je to spomenik, ki ga mora-
mo ohraniti za zanamce. Pleskarska
dela in obnovo kipa Marije je opravil

Novice občine Sv. Andraž 25

ostali prispevki

Program SVIT

Blagoslov obnovljene kapele

Maša ob slovesnosti

Zbrani na slovesnosti blagoslovitve

mojster Branko Lorenčič iz Čagone.
Naj povem, da mi je oče, ko sem pre-

Program boja proti raku na črevesu
– namenjen je tudi vam!

Od leta 2009 (poskusno pa tudi že v
letu 2008) se v Sloveniji srečujemo z
besedo SVIT in razlago, ki se za njo
skriva. Mlajši populaciji je verjetno
manj znana, vendar se z njo srečujejo
vsi prebivalci Slovenije, ki so dopolni-
li 50 let. Od takrat dalje namreč vsaki
dve leti na njihov naslov prispe ovoj-
nica Inštituta za varovanje zdravja iz
Ljubljane (IVZ), ki osebe z urejenim
zdravstvenim zavarovanjem povabi k
sodelovanju v državnem programu
presejanja in zgodnjega odkrivanja

predrakavih sprememb ter raka na
debelem črevesu in danki. Omogoča
odkrivanje prikritih krvavitev v blatu
in po potrebi še natančnejšo preiska-
vo črevesa, ki pojasni vzrok prikrite
krvavitve in načrtuje takojšnje učin-
kovito zdravljenje odkritih bolezen-
skih sprememb. Rak na debelem čre-
vesu in danki je druga najpogostejša
bolezen, za katero vsako leto zboli
okoli 1.400 ljudi, približno 700 pa
jih zaradi nje umre. Pogosto se raz-
vija brez očitnih bolezenskih znakov,
zato je za učinkovito zdravljenje lah-
ko že prepozno. S programom SVIT
se lahko raka odkrije dovolj zgodaj,

da je zdravljenje še uspešno. SVIT na
leto reši najmanj 200 življenj in pre-
preči razvoj okrog 300 rakov.

Pri IVZ ugotavljajo, da vsi, ki prej-
mejo pošto, nanjo ne odreagirajo
tako, kot bi bilo potrebno. Če bi se
povabilu odzvali vsi, bi marsikdo sebi
in svojim najbližjim prihranil prene-
katero zgodbo z žalostnim koncem.
Izkušnje bolnikov, ki so, nič hudega
sluteč, odposlali dva vzorca blata in
so pri njih pravočasno odkrili to za-
hrbtno bolezen, so dober pokazatelj,
da se lahko postavimo po robu tej
uničujoči bolezni.

vzel kmetijo dejal: »Čuvaj dediščino
naših prednikov, da boš tudi ti nekoč
lahko izročil ta verski in kulturni
zaklad svojim otrokom.« Ob tej pri-
liki bi se rad zahvalil družini Zdenke
in Branka Šileca, ki sta pomagala s
sredstvi pri obnovi kapele.
 Naj omenimo, da sta gospodarja,
ki sta poskrbela za obnovo, vezana na
zemljo. Druzovičevi obdelujejo 30 ha

veliko kmetijo, ter 14 ha vinogradov,
katerega pridelek prodajajo v svojem
vinotoču. Šilečeva družina pa se
ukvarja s sadjarstvom. Obnovitelja
kapele sta po končani blagoslovitveni
slovesnosti za vse udeležence, teh je
bilo več kot 100, pripravila bogato
pogostitev, ki se je odvijala ob prijet-
nem druženju.

Ludvik Kramberger

26 številka izdaje 42 • december 2012

ostali prispevki

Organizirajo se predavanja – okro-
gla miza z naslovom: Postavimo se
po robu raku na debelem črevesu in
danki.
Po predhodnem dogovoru se lah-
ko pridruži promotorka programa
SVIT pri IVZ, Marjeta Keršič Svetel
z ekipo študentov medicine in z na-
pihljivo maketo debelega črevesa, na
kateri so vidni vsi možni povzročite-
lji krvavitev, ki jih lahko pravočasno
ugotovijo v laboratoriju IVZ.
Pri tem je zelo pomembno, da se
odzovete na vsako vabilo za oddajo
vzorcev blata – povabilo vam iz IVZ
pošljejo vsaki dve leti po starosti 50
let do dopolnjenega 69. leta. Še po-
sebej pa moramo vsi skupaj strmeti k
temu, da prepričamo može in očete,
pa tudi sinove, da vabilo vzamejo do-
volj resno. Moški se namreč odzivajo
bistveno slabše kot ženske.

V preglednici, ki jo objavljamo, lahko
ugotovite, kako smo se v juniju 2010,
2011 in 2012 v občinah Spodnjega
Podravja odzivali na vabilo SVIT. V
zadnjem stolpcu so podatki o pov-

Občina – SVIT Odziv – 30. 6. 2010 Občina Odziv – 30. 6. 2011 Vrstni red
občin SVIT – 30. 6. 2012

Dornava1.	 58,55 Hajdina 78,41 Kidričevo 65,10
Ptuj2.	 51,48 Ptuj 74,57 Markovci 65,07
Kidričevo3.	 48,20 Ormož 74,43 Ptuj 59,34
Majšperk4.	 45,37 Majšperk 69,76 Dornava 56,86
Videm5.	 43,45 Markovci 69,01 Hajdina 54,48
Gorišnica6.	 42,86 Videm 68,68 Videm 53,55
Ormož7.	 42,65 Zavrč 67,95 Majšperk 52,43
Cirkulane8.	 41,90 Gorišnica 67,77 Gorišnica 50,72
Markovci9.	 41,28 Kidričevo 65,56 Ormož 50,30
Hajdina10.	 40,77 Središče 61,65 Destrnik 49,57
Središče11.	 39,27 Podlehnik 60,50 Središče 49,00
Trnovska vas12.	 37,78 Destrnik 60,00 Žetale 48,15
Podlehnik13.	 36,94 Sv. Andraž 59,38 Podlehnik 46,51
Zavrč14.	 36,67 Cirkulane 59,35 Trnovska vas 45,45
Sv. Andraž15.	 35,00 Dornava 58,94 Sv. Andraž 44,44
Destrnik16.	 31,60 Juršinci 55,38 Cirkulane 41,30
Juršinci17.	 31,25 Trnovska vas 50,00 Juršinci 40,24
Žetale18.	 30,84 Žetale 49,44 Zavrč 33,73
Mariborska zdravstvena regija19.	 54,27

prečni odzivnosti v prvem polletju
2012, ki kažejo na upadanje v vseh
okoljih. Nekateri namreč še vedno
zmotno zamenjujejo testiranje blata
na prikrito krvavitev in kolonoskopi-
jo. Kolonoskopija je preiskava, ki jo
opravi zdravnik specialist tako, da z
majceno kamero natančno pregleda
celotno debelo črevo. Na kolonosko-

Odzivnost občin Spodnjega Podravja v programu SVIT – stanje junij 2010, 2011 in 2012.

pijo so v programu SVIT napoteni le
tisti, pri katerih s testiranjem v labo-
ratoriju odkrijejo v blatu kri.

Silvestra Brodnjak, ambasadorka
programa SVIT,

članica Društva žena in deklet
občine Hajdina

Novice občine Sv. Andraž 27

ostali prispevki

Zahvala življenju za 75 let

Stojim na vrhu stopnic,
stojim na vrhu visoke gore,
stojim na vrhu življenja svojega,
stojim na vrhu sreče in zadovoljstva.

Res sem star, a ne onemogel,
res sem star, a še je v meni moč,
res sem star, a še lahko ustvarjam,
res sem star, a še lahko delam in ljubim.

Ves čas sem hodil ob delu in zemlji,
ves čas sem hodil skozi vinograde in sadovnjake,
ves čas sem hodil ob dežju in soncu,
ves čas sem hodil skozi čas kmetijstva in sindikata.

Vse bi dal za sprehod skozi vinograd in sadovnjak,
vse bi dal za pokušnjo vrhunskih predikatnih vin,
vse bi dal za zdravo vrhunsko sadje,
vse bi dal za tako družinsko življenje.

Srečen sem, ker sem dočakal starost,
srečen sem, ker lahko pridelujem vrhunska vina,
srečen sem, ker lahko živim z zemljo in jo obdelujem,
srečen sem za danost veliko prijateljev.

Ne spati, saj se svet okrog mene spreminja,
ne spati, saj je v naravi vsak dan kaj novega,
ne spati, saj se mi stalno odkriva zgodovina kraja,
ne spati, saj še lahko družini in drugim koristim.

Ko bom umrl, bom odšel zadovoljen,
ko bom umrl, bom umrl srečen,
ko bom umrl, bo ostalo za mano marsikaj,
ko bom umrl, ne jočite za mano, raje delajte.

Ko me ne bo več, ne zanemarite zemlje, vinograda in domačije,
ko me ne bo več, naj vam bo svetost svoboda, solidarnost in enakost,
ko me ne bo več, pomagajte kjer koli le morete,
ko me ne bo več, se še naprej borite za srečo in napredek.

Ne vem, kaj bi vam dal, da ne bi bilo revnih,
ne vem, kaj bi vam dal, da ne bi bilo vojn,
ne vem, kaj bi vam dal, da ne bi bilo sovraštva,
ne vem, kaj bi vam dal za dolgo srečno življenje.

Dam vam lahko le nasvet upanja za dosego vsega,
dam vam lahko le nasvet za neizkoriščanje,
dam vam lahko le nasvet, borite se za pravičnost,
dam vam lahko le nasvet, veselite se svojega življenja
in življenja drugih.
 Edi Kupčič

 Edi Kupčič

NAJLEPŠI DNEVI SO MAJHNI
KOT ŠKRATKI –
KAR NAPREJ RASTEJO,
A SO VEDNO PREKRATKI!

28 številka izdaje 42 • december 2012

ostali prispevki

Županov sprejem starejših občanov
Tradicionalno srečanje starejših ob-
čanov občine Sveti Andraž v Sloven-
skih Goricah je letos potekalo že šti-
rinajstič zapored.
V okvirju praznovanja 14. občinske-
ga praznika so se v nedeljo, 9. decem-
bra 2012, zbrali starejši občani na
turistični kmetiji Pri kapeli na župa-
novem sprejemu. Čeprav je zima po-
kazala svoje zobe, je bilo vzdušje med
udeleženci zelo veselo in pozitivno.
Za to je poskrbelo sonce, nastopajoči
člani KUD-a ter Ljudske pevke Dru-
štva gospodinj Vitomarci in seveda
vsi povabljeni udeleženci.
Župan se jim je v svojem nagovoru
zahvalil za njihov trud, ustvarjanje
pri razvoju in prepoznavnosti obči-
ne. Med drugim je tudi povedal, da
je to že tradicionalno prednovoletno
druženje in simbolična zahvala ob-
čine za njihovo preteklo in sedanje
delo. Predstavil jim je letošnje glavne
aktivnosti na področju investicij.
Po uradnem delu je sledila pogostitev
vseh prisotnih in prijetno druženje.
Ob zvokih harmonike so se najbolj
pogumni tudi zavrteli.

Vanja Gaber Krepša
Srečanje starejših občanov

kronika kraja

V svet tišine sta odšli:

- Katarina Kostanjevec, Gibina 26, rojena 21. 11. 1945, umrla 27. 10. 2012
- Elizabeta Pučko, Hvaletinci 19, rojena 17. 05. 1929, umrla 27. 11. 2012

Na svet je prijokal in razveselil svojo mamico:

- fantek Nil; rojen 16. 11. 2012; mamica: Jožica Gomzi; naslov: Slavšina 43 B

Novice občine Sv. Andraž 29

kronika kraja

Obisk pri 90-letnemu Štefanu Jaklinu

Štefan Jaklin in župan Franci Krepša

Z županom Francijem Krepšo sva se
pripeljala do lično urejenega Doma
upokojencev v Juršincih. Že ob vsto-
pu v stavbo sva začutila prijetno do-
mačnost, namreč avla doma je ure-
jena v stilu kmečke hišice s polkni.
Najin namen je bil obiskati gospoda
Štefana Jaklina, doma iz Novincev
50, ki je te dni praznoval 90. rojstni
dan. Štefan je gospod v častitljivih
letih, vendar mu le-te ne morejo do
živega. Pove nama o zdravstvenih
tegobah, ki ga zadnja leta pestijo, a
kljub vsemu je njegov obraz skoraj
vedno nasmejan. V domu se počuti
odlično, a če bi bil doma, bi se po-
čutil dvakrat odlično. Razkaže nama
svojo sobo, kjer trenutno prebiva ter
vse druge skupne prostore v domu.
Ponosno nama pokaže tudi izdelke,
ki jih izdeluje bodisi sam ali skupaj
z drugimi varovanci. Ura s Štefanom
mine kot bi mignil. Pospremi naju do

izhodnih vrat, kjer mu ob stisku roke
še enkrat zaželiva vse najboljše in
veliko zdravja, on pa nama z nasme-

hom odvrne: »Nasvidenje in pozdra-
vita mi moje Andrašovčarje.«

Alenka Vršič

Hitro, hitro mine čas,
kaj v tem letu čaka nas?
Vsaka zvezda ena želja,
za veselje, zdravje, srečo!
Vse težava pozabimo,
novih dni se veselimo.

Najboljših in najlepših reči na svetu
ne moremo videti, niti se jih dotakniti.
Čutiti jih moramo s srcem …
(Hellen Keller)

30 številka izdaje 42 • december 2012

nagradna križanka

Donatorji:

Za nagradno križanko Novic št. 41 je prispelo
9 rešitev, pravilne so bile le 3, izžrebali smo
3 nagrajence in ti bodo prejeli naslednje na-
grade:
1. nagrada (darilni bon v vrednosti 50 €, po-
darja Gostišče Siva Čaplja): Sonja Vršič, Vi-
tomarci 69 a,

2. nagrada (fen frizura; podarja Frizerski studio Julija-
Klavdija): Borut Zorko, Drbetinci 64,

3. nagrada (zaboj jabolk; podarja Sadjarstvo Krepša):
Nadja Ilešič, Vitomarci 56 a.

NEKOMERCIALNI MALI
OGLAS ZA FIZIČNE OSEBE
V Novicah še vedno lahko
oddate nekomercialni oglas
- do 10 besed brezplačno.
Vsebino pošljite na naslov
UO Novice, Občina Sv. An-
draž v Slov. goricah, Vito-
marci 71, 2255 Vitomarci,
s pripisom ''Mali oglasi'' ali
na info@sv-andraz.si do
10. 3. 2013.

Sadjarstvo KREPŠA
Rjavci 31
2255 Vitomarci
GSM: 031 338 435

Re
ši

tv
e

na
gr

ad
ne

 k
ri

ža
nk

e:
Re

ši
tv

e
kr

iž
an

ke
 (c

el
ot

na
 k

riž
an

ka
)

po
šl

jit
e

na
 n

as
lo

v:
 O

bč
in

a
Sv

et
i A

nd
ra

ž
v

Sl
ov

. g
or

ic
ah

, V
ito

m
ar

ci
 7

1,
 2

25
5

Vi
to

m
ar

ci
,

N
ag

ra
dn

a
kr

iž
an

ka
. N

e
po

za
bi

te
 p

rip
is

at
i s

vo
je

ga
 im

en
a

in
 n

as
lo

va
.

U
po

št
ev

al
i b

om
o

vs
e

pr
av

iln
e

re
ši

tv
e

kr
iž

an
ke

, k
i b

od
o

pr
is

pe
le

 n
a

na
š

na
sl

ov
 d

o
po

ne
de

ljk
a,

 1
4.

 ja
nu

ar
ja

 2
01

3.

Iz
m

ed
 p

ra
vi

ln
ih

 re
ši

te
v

kr
iž

an
ke

 b
om

o
iz

žr
eb

al
i t

ri
do

bi
tn

ik
e

na
gr

ad
. N

ag
ra

de
 s

o:

1.
 n

ag
ra

da
: 2

 v
st

op
ni

ci
 z

a
pr

em
ie

ro
 ig

re
 v

 s
ez

on
i 2

01
2/

20
13

; p
od

ar
ja

 O
dr

as
la

 g
le

da
liš

ka
 s

ku
pi

na
 K

U
D

 V
ito

m
ar

ci
,

2.
 n

ag
ra

da
: 2

 v
st

op
ni

ci
 z

a
pr

em
ie

ro
 ig

re
 v

 s
ez

on
i 2

01
2/

20
13

; p
od

ar
ja

 O
dr

as
la

 g
le

da
liš

ka
 s

ku
pi

na
 K

U
D

 V
ito

m
ar

ci
,

3.
 n

ag
ra

da
: z

ab
oj

 ja
bo

lk
; p

od
ar

ja
 s

ad
ja

rs
tv

o
Kr

ep
ša

.

Odrasla gledališka
skupina KUD Vitomarci

Novice občine Sv. Andraž 31

32 številka izdaje 42 • december 2012

