

NAŠ GLAS

ŠTEVILKA 3* LETNIK 2* OKTOBER 1997

INFORMATOR OBČINE VIDEM

Tisoč cvetov v spomin na pokojne.

IZ VSEBINE:

- * Županova beseda
- * Predstavljamo odbor za socialno skrbstvo
- * Srebrna maša misjonarja patra Miha Drevenška
- * Kako so policisti poskrbeli za varnost naših šolarjev
- * Po poteh haloške planinske poti letos drugič
- * Pogledali smo kako urejena in čista so naša pokopališča

NAŠ GLAS

JE

VAŠ GLAS

SPOŠTOVANE BRALKE IN BRALCI!

Jesen je letni čas, ko vsak gospodar z veseljem pospravlja pridelke, za katere je vse leto porabil veliko časa in truda. Poseben pomen pri nas imajo trgatve in za letošnjo vinsko letino pravijo, da je ena izmen najboljših v tem desetletju. Sodi so polni sladkega mošta in vsi smo polni pričakovanj sv. Martina, ko bomo skupaj s prijatelji nazdravili.

Tudi mi v uredništvu smo pridno pripravljali in zbirali prispevke za glasilo Naš glas in pred vami je letošnja predzadnja številka, ki je polna zanimivih sestavkov, informacij...

Obiskali smo 5. mednarodni sejem GOSTTUR v Mariboru, sprehodili smo se po haloški planinski poti, ki je bila letos organizirana drugič in je bila prava priložnost za druženje in sklepanje novih poznanstev in prijateljstva. Pozdravili smo tretjo haloško konjenico, ki se je ustavila tudi v naši občini. Lovci LD Leskovec so poleti praznovali 50-letnico, aktiv žena pa je v Leskovcu pripravil že drugi kmečki praznik s kmečkimi igrami. Nagradili so tudi najlepše hiše v občini Videm. V samozaložbi je izšla knjiga: Moj stric iz Lancove vasi, ki je spominski zapis. Pišemo tudi o tretjem mednarodnem otroškem folklornem festivalu, o obnovi župnijske cerkve sv. Vida, predstavljamo vam odbor za socialno varstvo...

Preberite sestavek učencev OŠ Podlehnik, ki nas s svojim projektnim delom opozarjajo tudi na pravilno prehrano. Ne pozabite prelistati veterinarskih nasvetov, reklamnih sporočil, novičk, in seveda, tukaj je tudi nagradna križanka.

V pričakovanju, da bo vsak našel nekaj zanimivega, vas naprošamo, da s svojimi prispevki, predlogi, foto zapisi... sodelujete v glasilu Naš glas. Uredništvo vam želi prijetne trenutke ob branju našega in vašega glasila.

Natoša Toporomski

Županova beseda

Spoštovane občanke in občani!

Čas, ki je minil od zadnjih novic je precej dolg. Tako kot teče čas, tako tečejo tudi dogodki v občini, ki jih ni malo in so zelo raznoliki: od problemov do uspehov in so odvisni od samega dela v občini in od vas občani. Dela se odvijajo po programu, za katerega pa je vedno premalo denarja.

Po letu in pol nam je uspelo sprejeti dopolnjen prostorski plan, ki prinaša nekaj novih posegov za gradnje, vendar vseh potreb ni mogoč zagotoviti, kar bo naloga tudi v prihodnje.

Gradnja občinskih prostorov teče, vendar počasi zaradi več negativnih vzrokov, vendar upamo, da bomo z izvajalcem in podizvajalci uspeli nadoknaditi zamude ter objekt do spomladi usposobili za vselitev.

Župan Franc KIRBIŠ

Ob zaključku teh del 24.10. polagamo temeljni kamen za nov projekt vodovoda v Halozah in sicer Majski vrh - Gruškovje, pri katerem je prva etapa s prečrpalnico v skupni vrednosti 38 milijonov. Finanserji tega projekta bodo država, občina in občani.

V teh jesenskih dnevih so bila zakrpana v večini vsa asfaltna cestišča, na najbolj ogroženih lokalnih cestiščih pa izvedene preplastitve. Zaključeno pa je tudi letno gramoziranje na skoraj vseh področjih, katero je bilo financirano 50 odstotkov občani in 50 odstotkov občina.

Pred nami so državne volitve za predsednika države in pa volitve za državni svet. Ob tej priložnosti bomo v občini imeli tudi referendum in sicer v KS Leskovec in v KS Podlehnik. Sredstva bodo v večini namenjena za dograditve šolskih objektov in za komunalno infrastrukturo.

Vas občane pa prosim, da se vseh teh volitev udeležite v čim večjem številu in s tem dokažete svojo državljsko pravico, s svojim ZA pa dokažete, da ste za razvoj svojega kraja.

Vaš župan
Franc Kirbiš

Krajevna skupnost Leskovec

Spoštovani krajan!

Želimo si napredka. Želimo si, da se ne bi vozili po prašnih poteh, želimo, da bi v vsakem gospodinjstvu naše krajevne skupnosti iz pip tekla voda, želimo, da bi čim več mladih ostajalo v našem kraju ter tako ohranili njegovo lepoto. To pa bomo, spoštovani krajan, dosegli le s skupnimi močmi. Naj nas ne moti misel: "Jaz imam, za drugega me ne briga". Naj nas vodi misel, vsi moramo imeti, vsi se moramo truditi in pomagati drug drugemu. In ta trenutek je pred nami.

Če želimo modernizirati ceste, graditi vodovod, če želimo, da bodo naši otroci obiskovali devetletno šolo v našem kraju, da se jim ne bo treba voziti drugam, in če želimo, da se bo v naši KS odvijalo društveno življenje, moramo združiti moči. Sami brez pomoči občine in države tega ne zmoremo. Če pa pokažemo delček volje, pa nam bo gotovo prisluhnila širša družbena skupnost.

Zato se je svet KS Leskovec odločil za uvedbo krajevnega samoprispevka. Čeprav vemo, da so težki časi, pa smo prepričani, da se boste na referendumu 23.11.1997 odločili za našo pobudo ter na glasovnici obkročili besedico ZA, s čimer boste dokazali, da želite razvoj našega kraja in otrokom zagotoviti osnovno šolanje v domačem kraju.

Zato torej vabljeni na referendum. Odločitev ZA napredek in življenje v naši KS je v vaših rokah. Le složni in s skupnimi močmi bomo dosegli zastavljene cilje.

Svet KS Leskovec

Na kratko

TD LESKOVEC PRIPRAVLJA MARTINOVANJE

Prvo turistično združenje v občini so ustanovili v Leskovcu maja letos z namenom, da sam kraj in Haloze predstavijo širši okolici, želijo pa na tak način ohranjati stare ljudske običaje in naravno ter kulturno dediščino. Kmečki praznik je že ena od aktivnosti društva, postal naj bi tradicionalen, Leskovčani pa obljublajo več turističnih in zabavnih prireditev v kraju.

Že letos ob Martinovem, ko se bo mošt spremenil v vino, bodo člani TD pripravili veselo martinovanje s krstom mošta. Ponudili bodo domače jedi, tudi tiste iz krušne peči, pa haloško kapljico in še kaj zanimivega, potem pa bodo ob novih praznikih obujali tudi druge običaje.

TM

Predstavljamo odbor za socialno skrbstvo

V Občini preveč socialnih problemov...

Pomagati brezposelnim občanom, odpravljati številne socialne probleme in pomagati tistim, ki pomoč resnično potrebujejo, so področja dela odbora za socialno skrbstvo v naši občini. Odbor dela ob sodelovanju s Centrom za socialno delo Ptuj in Zavodom za zaposlovanje, predsednik odbora je Stanko Vaupotič iz Stanošine, člani pa Jožica Skuk, Katica Rakovec, Nada Galun in Štefka Štramič. V letošnjem letu odbor razpolaga le z 31 milijoni tolarjev proračunskih sredstev, kar 27 MIO je porabljenih in do konca leta bo potrebno zagotoviti še nekaj dodatnih tolarjev za področje sociale. Vendar od kod vzeti denar, se sprašuje predsednik odbora Stanko Vaupotič.

Občina Videm v svojem proračunu nima posebej rezerviranih sredstev za socialno skrbstvo, samo kot nujni delež za plačilo zdravstvenega zavarovanja brezposelnim osebam v občini, petim delavcem zaposlenim preko javnih del in še dvema delavcema, ki pomagata na kmetiji. Omenjenih 31 MIO tolarjev je torej več kot premalo za reševanje številnih socialnih problemov v občini, največ teh pa je še zmeraj na območju Haloz in zato mora odbor največ prošenj občanov kar zavrtni in jih napotiti na druga vrata. **Stanko Vaupotič** o delu odbora razlaga: "Veliko je področij dela, ki zajemajo naš odbor in se navezuje na socialno skrbstvo, občani pa se na nas obračajo s prošnjami za pomoč tudi pri električni napeljavi, vodi, telefonu, gramoziranju cest, nekateri celo prosijo za pomoč pri adaptaciji hiš in podobno. Vsekakor je veliko teh prosilcev brez stalne zaposlitve, pa vendar jim v občini težko pomagamo in velikokrat poskušamo problem rešiti s pomočjo Centra za socialno delo. Socialni delavci na terenu imajo pri tem pomembno vlogo in moram pohvaliti delo Mitje Rakuša, ki je bil naš prejšnji socialni delavec, pa tudi z novo delavko Patricijo Cvetko smo že našli skupno pot reševanja številnih problemov. Rakovec nam je znal prisluhni in z njegovo pomočjo je marsikateri ostarel in osamljen občan našel topel dom v domu upokojencev. Boli me dejstvo, da so starejši občani v Halozah prepuščeni sami sebi, saj so mladi že pred leti odšli v mesta in potem mora nekdo drug pomagati in poskrbeti zanje. Haloze so se z leti razvile tudi z boljšo infrastrukturo, vendar mnogo socialnih problemov tukaj še ostaja. Mnogo ljudi niti ne ve, kam se obrniti, kje poiskati pomoč, in včasih se tudi zgodi, da damo pomoč takemu, ki je tako nujno ne potrebuje. Žalostno je tudi, da socialno pomoč dobivajo taki, ki živijo izven zakonske skupnosti, imajo dobre zaslužke, pa vendar prosijo za pomoč in so do nje upravičeni. Našemu odboru bi prav prišel podatek, koliko imamo oseb v občini, ki dobivajo mesečno podporo in so brez zaposlitve, pa so podatki zaupni, čeprav po drugi strani vemo, da si mnogi od teh služijo denar na črno. Tudi zmanjšanje stopnje plačila storitev vzgojnovarstvenim ustanovam je eden od problemov, saj na vse to nimamo pravega pregleda, prošenj za zmanjšanje pa smo tudi letos dobili več kot preveč. Občinskemu svetu posredujemo veliko predlogov sklepov, poročamo o sprotne delu, ampak končne odločitve pa so le na strani občinskih svetnikov."

POMAGAJO OSTARELIM IN BOLNIM OBČANOM

Po besedah Stanka Vaupotiča občina Videm plačuje obvezno zdravstveno zavarovanje skoraj 500 občanom, ki so brez zaposlitve in večkrat se zgodi, da se občani vmes zaposlijo, občina pa jim zavarovanje še zmeraj plačuje. Kam potem takem gre ta denar, Vaupotič ne

ve. Sicer pa odbor za socialno skrbstvo dobro sodeluje tudi z župnijsko Karitas Sv. Vid in Sv. Trojica, saj je letos s finančnimi sredstvi pomagal pri obnovi prostorov župnijske Karitas v Vidmu. Vsako leto ob večjih praznik člani odbora v imenu občine in skupaj z župnijsko Karitas obiščejo ostarele in bolne v domih upokojencev, pravi Vaupotič, pa je starejši človek skromnega darila in stiska roke izredno vesel. Odbor skrbi tudi za pripravo vsakoletnih srečanj starejših občanov starih nad 70 let po KS in božično - novoletno obdarovanje otrok. Vaupotič omenja, da so pred kratkim v Kozmincih pomagali s sofinanciranjem pri gradnji stanovanjske hiše, pomagajo pa tudi tistim, ki jih prizadene požar ali kakšna druga nesreča, kajti občina nekaj rezerv za to ima na voljo. Večkrat mora odbor določiti še denarno pomoč pri kritju pogrebniških stroškov in teh se vsako leto nabere kar veliko.

Stanko VAUPOTIČ

Do konca letošnjega leta se bodo člani odbora za socialno skrbstvo še morali sestati, v novem proračunu pa bodo poskušali zagotoviti več denarja za področje sociale, kajti z minimalnimi sredstvi je na tem področju sploh težko kaj narediti in še občani bi bili potem veliko bolj hvaležni za vsakršno pomoč občine.

Čistilna naprava pri OŠ Videm polovično izkoriščena

Priključi se lahko še 50 gospodinjstev
Le eno čistilno napravo imamo v občini od leta 1994 in še ta ni do popolnosti izkoriščena, saj jo je do danes uporabljala samo OŠ Videm. Spada med srednje čistilne naprave pri nas, narejena je za 100 enot in je izkoriščena samo 50 odstotkov, polovica torej ostaja še v rezervi. Šola je čistilno napravo že večkrat ponudila vodstvu KS in občine, pa se za to ni nihče preveč zmenil.

Čistilna naprava ob OŠ Videm ne dela tako, kot bi morala

Nekdanja ravnateljica OŠ Videm **Marija Černila** (sedaj pomočnica ravnateljice) pravi, da je bilo še pred leti moderno imeti svojo čistilno napravo, sicer pa jo je šola že ob gradnji nujno potrebovala in v kraju so bili navdušeni nad možnostjo priključitve na čistilni objekt. Gradili so jo vzporedno z novo šolo, naložba je bila vredna 7 MIO tolarjev, šola pa je za svoje potrebe ne more izkoristiti v celoti. Černilova poudarja, da vzdrževanje take čistilne naprave ni zahtevno in drago, čeprav so potrebni redni pregledi in strokovno opazovanje, šola pa mora čistilno vzdrževati tudi v času počitnic. Čistilna naprava je narejena kot triprekatna greznica, deluje brez vsakršnih dodanih kemikalij, in voda, ki odteka je popolnoma čista. V tretjem prekatu Inštitut za varstvo okolja vzame občasno tudi vzorce vode in po besedah Černilove so analize pokazale, da čistilna dela dobro, le nekoliko preveč je v vodi prisotnega dušika, kar je posledica nepopolne izkoriščenosti. Čeprav bo na Vidmu kmalu pričela delovati še druga čistilna naprava ob novi občinski zgradbi, pa bo potrebno vendarle razmisliti, katera gospodinjstva se bodo priključila na šolsko in pripraviti za to tudi vso potrebno dokumentacijo.

TM

Iz naših krajevnih skupnosti

KS PODLEHNIK

Referendum za krajevni samoprispevek

Zadnjega oktobra letos se v KS Podlehnik izteče dosednji samoprispevek, zato se je vodstvo KS odločilo izpeljati referendum za nov samoprispevek in tako v prihodnje zbrati nekaj dodatnih sredstev za razvoj. Krajanje se bodo za ali proti samoprispevku odločali 23. novembra, ko bomo v Sloveniji volili novega predsednika države. V oktobru so v vseh volilnih enotah KS pripravili zbornice krajanov, natančno pa je pripravljen tudi referendumski program, in če bo samoprispevek izglasovan, bodo v KS Podlehnik v petih letih zbrali 40 MIO tolarjev.

Kot nam je povedal predsednik KS **Alojz Novak**, so v prioriteto dali tri razvojne programe: 20 odstotkov sredstev je namenjenih za širitev vodovodnega omrežja (v skladu z občinskim programom) največ po hribovitih območjih, 20 odstotkov za sofinanciranje modernizacije krajevnih cest in 20 odstotkov za sofinanciranje gradnje prizidka in prostorov za vzgojnovarstveno enoto poleg OŠ. Ostalih 40 odstotkov nameravajo razdeliti takole: za sofinanciranje vzdrževanja cestne infrastrukture 10 odstotkov, sofinanciranje lokalnih cest 5 odstotkov, sofinanciranje kanalizacije v strnjemem naselju 5 odstotkov, sofinanciranje objektov skupne rabe (zdravstveni dom, pokopališče, avtobusna postajališča, dom krajanov) 15 odstotkov, 3 odstotke za sofinanciranje programov društev in 2 odstotka za financiranje stroškov poslovanja KS. Če bo samoprispevek v KS Podlehnik izglasovan, potem se bodo začela sredstva zbirati s 1. januarjem prihodnje leto 1998 in potem tja do 31. decembra 2002, v KS pa so prepričani, da bodo lahko s pomočjo teh sredstev veliko naredili za sam razvoj naselij KS.

Še vedno volja po novi občini Podlehnik

Potem ko so v podlehniški KS v oktobru pripravili zbornice krajanov pred novembrskim referendumom za nov krajevni samoprispevek, so poleg tega pridobivali še stališča in mnenja krajanov o ustanovitvi samostojne občine Podlehnik. Vloga za samostojno občino je enkrat že prišla na občinski svet in pozneje še na komisijo za lokalno samoupravo pri Državnem zboru, tokrat pa morajo Podlehničani pripraviti novo vlogo. Volja ljudi bo povedana na občinskem svetu, predložili bodo poseben zahtevek, državni zbor pa bo prihodnje leto odločal o ustanovitvi novih slovenskih občin in med temi naj bi bila tudi podlehniška.

KS LESKOVEC

Referendum za nov krajevni samoprispevek

Podobno kot v KS Podlehnik se bodo 23. novembra tudi v KS Leskovec odločali o uvedbi novega samoprispevka, občani pa bodo s tem pokazali voljo po sodelovanju pri večjih projektnih nalogah. V referenduskem programu je zapisano, da nameravajo Leskovčani, seveda če bodo izglasovali samoprispevek, kar 50 odstotkov vseh sredstev nameniti za gradnjo nove šole, 30 odstotkov za cestno infrastrukturo in 15 odstotkov za investicije na področju vodovodnega omrežja in telekomunikacij. V KS Leskovec krajevnega samoprispevka nimajo že od leta 1993, vodstvo KS pa meni, da so pri razvoju in novih investicijah še kako pomembna dodatna sredstva občanov.

Slovesnost ob odprtju vodovodnega sistema v Trdobjicah

Vodovodno omrežje Trdobjici, ki se nadaljuje tudi v sosednjo KS Podlehnik, v naselje Zgornje Gruškovje, so gradbeniki gradili dobri dve leti. Gradnja je bila precej zahteven projekt na hribovitem območju, vodovodni sistem pa je dolg 4,4 kilometra. Vodo iz vodovoda je dobilo 46 gospodinjstev na leskovski strani in 10 gospodinjstev na podlehniški, ob tem pa so napeljali še 24 telefonskih priključkov. Osrednja slovesnost ob odprtju težko pričakovanega vodovodnega sistema je bila v Trdobjicah 24. oktobra, ko so domačini pripravili tudi krajši kulturni program z nastopom pevcev iz Leskovca, pevk Kulturno - ističnega društva in učencev OŠ Leskovec.

TM

Srebrna maša misionarja patra Miha Drevenška

Slovesno z mladimi Zambijci

Pater Miha Drevenšek, rojak iz župnije sv. Vida in že dobrih 20 let misijonar v Zambiji, je na prvo oktobrsko nedeljo v rodni župniji slavil 25 - letnico mašniškega posvečenja. Ob srebrnem jubileju je daroval sveto mašo, predstavil svojo spremljevalno glasbeno skupino iz Zambije BA STELLA ali v prevodu Jutranja zarja in še istega dne blagoslovil prenovljeni park sv. Frančiška v bližini župnijskega urada.

Srebrnomašnik p. Miha Drevenšek

Mladega Miha Drevenška je pot iz rodnega Pobrežja najprej vodila na študij teologije v Ljubljano, po študiju pa v Italijo in Anglijo, od koder se je odločil oditi v daljno Zambijo kot misijonar. Tam že dve desetletji razlaga božjo besedo, skrbi za razvoj vasi, pomaga revnim otrokom, predvsem pa z njimi veliko prepeva in igra. Tako je z njegovo pomočjo nastala tudi glasbena skupina, ki je v Sloveniji že bila na obisku, po dobrih petih letih pa je s p. Mihom znova na gostovanju. Mladi Zambijci bodo namreč z zbranim denarjem po nastopih

pomagali svojim vrstnikom pri nakupu šolskih potrebščin, ljudje pa so bili nad njimi izredno navdušeni.

Med mašnim obredom

Praznovanje srebrnega jubileja p. Miha Drevenška pa je praznik za videmsko župnijo, tako je povedal tudi predsednik župnijskega pastoralnega sveta **Marjan Furek**, ki je misijonarju zaželel še mnogo zdravih let v duhovniškem življenju. V imenu sorodnikov je srebrnomašniku čestital najmlajši **Jernej Simonič**. Slovesnost se je tistega dne nadaljevala še v parku sv. Frančiška, le 400 metrov vstran od župnijskega urada; letos so ga obnovili, prav tako tudi kapelice v parku, ki so bile prvič blagoslovljene leta 1931. Pri obnovi so pomagali mnogi mojstri, patri iz samostana in župljani, Frančiškov park pa bo v prihodnje služil domači samostanski družini, pa tudi vsem ostalim, ki bodo v njem želeli preživeti trenutek tišine. Krajšo slovesnost v parku so obogatili še mladi Zambijci skupine Jutranja zarja, ki so domačim pripravili kratek koncert, vse skupaj pa zaključili z venčkom slovenskih narodnih pesmi.

P. Miha Drevenšku ob srebrnem jubileju duhovništva čestita tudi uredništvo videmskega glasila Naš glas.

TM

Slavko Brglez: Naš stric iz Lancove vasi

V samozaložbi je v mesecu septembru izšla knjižica, ki je spominski in kulturnozgodovinski tekst o nekem življenju, pravzaprav o več življenjih; v naslovu je ostalo poudarjeno le eno, namreč Maks Vaupotič, stric osmih otrok rajnega Ivana Brgleza, ki je šestdeset

Slavko Brglez

**NAŠ STRIC
IZ
LANCOVE VASI**

let bil organist in pevovodja na Vidmu pri Ptujju, bil s celotno družino od 1941 do 1945 izgnan v Bosno in potem v Slavonijo. Maks Vaupotič od Slavkovih stricev še edini živi in je enako priznan kot dirigent pevskih zborov, nadaljevalec dela Slavkovega očeta v kraju. V tekstu je med drugim najti spomine na očetov dom v bližini Šmarja pri Jelšah in njegov rod, na mrzlega nečaka duhovnika Frančka Križnika, pomembnega ideologa dialoškega gibanja v Cerkvi, na očetovo glasbeno delo na Vidmu.

Vaupotiči izvirajo iz Lancove vasi, poleg strica Maksa in številnih drugih tudi Slavkova mama Nežka. Knjiga nas seznani z življenjsko potjo starih staršev ter stricev in tet, pri tem mu ostaja stric Maks ves čas v središču pozornosti tudi zato, ker sta Slavko in nekoliko starejši brat Janko že kot otroka morala iti "služiti" v Lancovo vas k dedku, še preden sta postala šolarja. Slikovito in napeto je popisana stričeva pot v partizane, ilegala in po vojni trpljenje v koncentracijskem taborišču OZNE v Strnišču. Sledijo dokumentarno podkrepjeni Slavkovi lastni spomini na izgnanstvo in vrnitev. Zelo zanimivo je podano njegovo šolanje v srednji šoli v Mariboru, ko je zaradi mladostniške radoživosti in naivnosti doživel zapor in je mogel opraviti maturo šele po enem letu.

Bralca pritegne še posebej gladko tekoča pripoved, polna domačijskega vonja, in odkriva marsikatero od do nedavnega zamolčanih bridkosti, ki so jih naši ljudje preživljali v minulih dobah. Knjižici daje posebno dokumentarno vrednost tudi slikovno gradivo. Škoda bi bilo, da bi kaj od tega šlo v pozabo. Izkušnje iz preteklosti ustvarjajo narodu sedanost in prihodnost.

France Planteu

50 let LD Leskovec v Halozah

V mesecu juniju smo člani LD Leskovec proslavili 50-letnico delovanja. Samo praznovanje je trajalo tri dni: najprej je bila slavnostna seja vseh članov LD, na kateri smo podelili spominske plakete in predstavili smo zbornik, ki smo ga izdali ob 50-letnem jubileju. V njem je podrobno predstavljeno delovanje in razvoj LD v minulih petdesetih letih ter kraji na območju lovišča LD Leskovec. Drugi dan je bil uradni trening v streljanju na glinaste golobe, v soboto, 21.6. smo organizirali tekmovalno streljanje na glinaste golobe, temu pa je sledilo odprtje asfaltiranega cestišča do lovskega doma. Slavnostno prireditve, posvečeno 50-letnici smo pripravili pred lovskim domom v Vareji. Poleg domačih lovcev so bili prisotni lovci iz drugih LD znotraj ZLD Ptuj-Ormož in izven zveze, številni občani, predstavniki društev z območja KS Leskovec in Videm, predstavniki KS Leskovec in Vidma, župani občine Videm Franc Kirbiš, predsednik ZLD Ptuj-Ormož mag. Milan Trafela ter predsednik IO LZS Milan Jenčič. V kulturnem programu so sodelovali učenci iz OŠ Videm in Leskovec, rogasti ZLD Ptuj-Ormož in domači lovski sekstet. Sledil je zabavni večer-lovski piknik.

LD Leskovec je bila ustanovljena v pozni jeseni leta 1946, sestavljala pa jo je 7 ustanovnih članov, domačinov, ki so žal vsi pokojni. Njeno lovišče so predstavljala vsa naselja sedanje KS Leskovec. V letu 1950, ko je prihajalo do združevanja lovišč v naravno zaokrožene celote, pa se je LD Leskovec združila z delom LD Videm-Dravinjski Vrh, ki je bila prav tako ustanovljena jeseni leta 1946. Priključeni del lovišča je predstavljal haloški del sedanje KS Videm. Tako povečana lovska družina je razpolagala z loviščem od Dravinje do hrvaške meje, v velikosti 4100 ha, to pa je tudi lovišče, s katerim upravlja LD Leskovec še danes.

V prvih letih je bilo delovanje lovske družine usmerjeno izključno v lovišče, manj pa je bilo društvene dejavnosti, saj družina ni imela lastnih prostorov. V letu 1977 je prišlo do nakupa posestva in objektov pri sedanjem lovskem domu. Izpeljane so bile številne delovne akcije, saj je bilo potrebno iz dela objektov urediti lovski dom, ob njem pa objekte, ki so potrebni za uspešno delovanje lovske družine. Okolico lovskega doma smo spremenili v površine, potrebne za gojitev divjadi. V ta namen smo v letu 1984 kupili še posestvo na Klepčevem, ki je preurejeno v krmne njive in remize. Lovska družina razpolaga z 9 ha kmetijskih površin, ki jih na različne načine uporablja za gojitev divjadi.

Lovišče imamo razdeljeno na štiri revirje, po katerih so razporejeni lovci, ki imajo tu postavljena krmišča in druge lovske naprave, tu se odvija njihova najpomembnejša dejavnost, skrb za prostoživečo divjad. Število lovcev

je glede na velikost lovišča primerno in šteje 48 članov. Lovska družina je v vseh letih delovanja skrbela za vzgojo številnih mladih članov, ki so svoje znanje potrjevali na lovskih izpitih, nekateri pa tudi v nadaljnjem izobraževanju in opravljanju lovsko čuvajočih izpitov. Sicer pa je za vsakega lovca nujno, da se nenehno izobražujejo, saj mu narava postavlja vedno nova vprašanja.

Člani lovske družine LD Leskovec

Sodobno kmetijstvo in drugi vplivi civilizacije so močno posegli v naravo okolja in v življenske pogoje za divjad, tako da so bile posamezne vrste že na robu preživetja. To velja predvsem za malo divjad, v našem primeru še posebej za fazana, ki ga moramo nenehno vlagati in mu zagotavljati pogoje za preživetje. Na drugi strani pa smo bili pred leti priča povečanja števila srnjadi, kar je bilo že obremenjujoče za okolje in vrsto samo, tako da je bilo potrebno stalež znižati v realne okvire. Ko omenjam skrb za lovišče, ne morem mimo sodelovanja z občani, ki je nepogrešljiv dejavnik pri gojitvi divjadi.

Zelo pomembna dejavnost, ki jo gojimo v lovski družini, je tudi lovski turizem, ki pomeni pomemben vir pri vzdrževanju lovišča. Lovska družina Leskovec goji zelo bogato društveno dejavnost, ki temelji predvsem na ohranjanju lovske tradicije in običajev. Pomembno mesto imata pevski in strelski dejavnost. Zelo dobro sodelujemo z drugimi lovskimi družinami in Zvezo lovskih družin Ptuj. Še posebej pa je tesno sodelovanje s sosednjimi družinami in družinami v Haloškem lovskogojitvenem bazenu. Sodelujemo z večino društev, ki delujejo na območju našega lovišča, z obema krajevnima skupnostima, z osnovno šolo Videm in Leskovec, predvsem pa z občino Videm.

Lov je skozi čas spreminjal svoj pomen; če je v davni preteklosti pomenil človeku pomemben vir za preživetje, pozneje pa prestiž ožjega kroga ljudi, pa je sodobno lovstvo splet različnih aktivnosti, med katerimi prevladuje skrb za naravo, skrb za divjad in odgovorno poseganje v njen življenski prostor. Ohranitev živalskega sveta je naše osnovno poslanstvo, zato si bomo vedno prizadevali, da najdemo skupen jezik z vsemi upravljalci prostora, saj bomo le na ta način lahko uresničili svoj cilj in tudi zanamcem omogočili uživati naravo in njen bogat živalski svet.

Franc Šmigoc
Starešina LD Leskovec

25 let prosvetnega društva Sela

Ustanovljeno je bilo leta 1972 pod okriljem gledališke skupine iz Sel. Na začetku je društvo združevalo predvsem člane in simpatizerje dramske skupine, pozneje pa so ustanovili tudi mešani pevski zbori. Ker svojih prostorov ni imelo, so začeli z gradnjo več namenske dvorane tako, da imamo sedaj veliko in lepo dvorano v centru vasi. Zadnja leta smo delali predvsem na ureditvi dvorane in okolice. Sedaj smo se odločili, da povečamo kapaciteto kuhinje in nabavimo stole ter mize, tako da bi imeli prostore usposobljene tudi za večje prireditve, zabave in gostije. Seveda pa se bo vse ustavilo pri denarju, katerega moramo zbrati. Ker nam nova zakonodaja, žal ne dopušča dobičkonosnih prireditev smo prisiljen izbirati sredstva z dotacijami, sponzorstvom in prostovoljnimi prispevki. Tukaj računamo predvsem na dotacijo iz Občine Videm in na prostovoljne prispevke naših krajanov ob izdaji novoletnih koledarjev. Da pa ne ostanemo samo pri ureditvi in vzdrževanju dvorane ter problemih s financiranjem, moramo povedati, da smo dokaj aktivni tudi na področju kulturnega delovanja. Tesno sodelujemo s Folklorno skupino iz Lancove vasi, s katero pripravljamo razne prireditve. Nikoli ne pozabimo na naše malčke in starejše občane, katere ob koncu leta obišče dedek Mraz, ob dnevu mater pripravimo proslavo, vedno pa se spomnimo tudi kulturnega dneva. Ob koncu bi vas želeli seznaniti, da je z novo zakonodajo prišlo tudi do spremembe naziva društva, katero se je preimenovalo iz "prosvetnega društva" v kulturno društvo. Sprememba imena pa nikakor ne bo vplivala na naše nadaljnje delo, temveč bo dodatna vzpodbuda za še tesnejše sodelovanje z našimi krajanji.

Kulturno društvo Sela, Srečko Tominec

Pravljica-otrokova psihološka potreba

Branje je temeljna sposobnost, ki omogoča pridobivanje znanja. Prav pridobivanje te sposobnosti mnogim otrokom prinaša težave in spremeni njihov odnos do šole. Le kaj bi dali danes nekateri starši, da bi njihovi otroci radi brali. Pogosto slišim mame: Vse bi dala, samo da bi ga spravila h knjigi! Branje ima zelo visoko ceno, saj si brez branja ne moremo predstavljati prihodnosti naših otrok. Zato so tudi stresi staršev in otrok ob neuspešnem bralnem napredovanju zelo hudi in boleči. Izpostavila bom otrokovo predbralno obdobje-obdobje pred vstopom v šolo in odnos do knjige, ki ga goji okolica otroka-dom. To je eden od odločilnih dejavnikov, ki daje otroku motiv, zakaj se mora naučiti brati. Knjiga ima vidno mesto, naj bo otroku dostopno in naj mu bo brana. Predstavila bom nekaj svojih ugotovitev in spoznanj ob naslednjih vprašanjih.

Kaj naj otrok posluša?

Že zelo majhen otrok (star do treh let) rad posluša pravljice. Zato naj živi v svetu pravljic čim dlje. K poslušanju spodbujamo in ne silimo. Najraje otrok posluša pred spanjem. Tudi ko zna že sam brati, mu je poslušanje posebno doživetje. Zato mu branja ne opustimo prehitro.

Kaj rad posluša?

Otrok posluša pravljice, ki jih razume. Vživi in predstavlja se v vlogi literarnih oseb in prostora. Pri tem razvija svojo domišljijo. Nekateri otroci radi poslušajo zmeraj iste pravljice. Tudi če jo vedo že na pamet, jim je ponovno poslušanje novo doživetje. Danes lahko otroci gledajo različne risanke in se igrajo z računalniškimi igrami. Tudi to nudi otroku ob primerni in nadzorovani uporabi posebno doživetje. Zagotovo pa ne nadomesti brane pravljice.

Zakaj naj posluša?

Poslušanje pravljic je za otrokov čustveni razvoj nujno potrebno. Ob poslušanju doživlja lepe trenutke. Spremlja besedilo, pričakuje nadaljevanje zgodbe, če jo beremo po delih. Otroka ob tem neopazno navajamo na disciplino poslušanja, ki jo ob vstopu v šolo potrebuje.

Kako posluša?

Dopuščajmo in spodbujamo glasno razmišljanje o prebranem. Otroku lahko pravljico spremeni, ji naredi drugačen konec. Govor pa je prav tako kot poslušanje važna jezikovna dejavnost pred začetkom branja.

Kdo naj otroku bere?

Družinsko branje, ki smo ga gojili v mnogih družinah pred leti, na žalost izpodriva televizor. Otroci pa se učijo po vzgledu staršev, zato bo njihovo zanimanje za knjigo v zgodnjem otroštvu podobno zanimanju staršev zanjo. Vsakodnevno branje otroku je velika obremenitev ali zapravljanje časa za nekatere starše. Nekateri menijo, da otroku ne bodo brali, ker se potem ne bo trudil, da bi začel sam brati. Tako ravnanje je nepotrebno zaviranje otrokovih predbralnih sposobnosti. Za mnoge starše pa je branje svojim otrokom posebno doživetje. Odnosi med temi otroci in starši so zelo dobri. Večina teh otrok pa ima pri začetnem branju manj težav, kar je najvažnejše.

Kdaj bo začel otrok sam brati?

V predšolski dobi bo otrok najhitreje in z najmanj napora pridobil bralno spretnost, ko je za to naravno dozorel. Prvi razred je tisti čas, ki je za povprečno razvitega otroka najbolj ugoden. Ker imajo otroci različne sposobnosti za branje, so nekateri hitrejši, druge pa začetne bralne težave spremljajo nekaj časa. Devetletna osnovna šola bo v prvem triletju dopuščala individualni vstop v branje. Čas, ki ga otroku dopuščamo za razvoj bralnih sposobnosti in spodbuda, sta zelo pomembna, da bo otrok pri začetnem branju uspešen in bo tako razvijal boljšo samopodobo. Nekateri otroci znajo brati že pred vstopom v šolo, ne da bi jih kdo posebej poučeval in spodbujal. To pomeni, da so za branje dozoreli prej, ko večina otrok. Nasilno zgodnje učenje branja, pa otroku prej škoduje kot koristi. Koristno je, da sta energija in čas, ki ju starši posvečajo otroku v predšolskem obdobju, usmerjena v razvijanje poslušanja, govora in jezika.

Marija Božičko

Gostovanje 3. mednarodnega otroškega folklornega festivala tudi v Vidmu

Otroci folklorne so peli in igrali v tednu otroka

Zveza kulturnih organizacij Ptuj je bila letos tretjič organizator mednarodnega otroškega folklornega festivala na Ptuj, ki postaja tradicionalna folklorna prireditev v tem koncu Evrope in dobiva visoka priznanja strokovnjakov s področja folklorne. V treh dneh se je na Ptuj, v Kidričevem in v Vidmu pri Ptuj predstavilo blizu 200 mladih pevcev in plesalcev iz štirih držav: Avstrije, Slovaške, Hrvaške in Slovenije, od domačih pa so nastopile: skupina dvojezične OŠ iz Prosenjakovcev, skupina Kres iz Novega mesta, mladi kopjaši iz Markovcev in FS Rožmarin iz Dolene. V naši občini so se mladi folkloristi štirih dežel predstavili zadnji dan festivala.

Utrinek z letošnjega mednarodnega otroškega festivala folklorne

Telovadnica OŠ Videm je bila na dan folklorne prireditev slabo obiskana, zato pa so bili organizatorji toliko bolj zadovoljni z nastopom mladih folklornih skupin in z zaključkom festivala, ki so ga pripravili v kulturni dvorani na Selih. Letošnji tretji festival je potekal pod naslovom *Dere sem jaz mali bija*, pripravili pa so ga v počastitev Tedna otroka in z namenom, da se mladi folkloristi sosednjih držav bolje spoznajo in navežejo nove stike. Mladi pevci in plesalci so se predstavili že prvi dan festivala, ko so nastopili za vojake iz ptujске vojašnice in sicer skupina iz Slovaške skupaj s FS Rožmarin in mladimi kopjaši iz Markovcev, drugi dan festivala pa so nastopili za vse ljubitelje folklorne, osnovnošolce in za otroke iz vrtec na prireditvah v Kidričevem in zvečer še v dvorani Center na Ptuj. Tretji dan festivala je bila povorka vseh skupin in nastop pred ptujsko Mestno hišo, še zadnji pa so pripravili festivalni nastop v Vidmu pri Ptuj. Kot nam je povedala **Francka Petrovič**, strokovni vodja FS Rožmarin iz Dolene, je letošnji mednarodni folklorni festival odlično uspel, nastopi folklornih skupin so bili skoraj povsod zelo dobro obiskani in organizatorji so bili veseli, da je bilo tudi med folklornimi skupinami pravo vzdušje. Zagotovo bodo prihodnje leto na Ptuj organizirali tudi četrti festival otroške folklorne v sodelovanju z občinami na Ptujskem, seveda pa takrat upajo na boljšo finančno pomoč, je še dejala Petrovičeva.

TM

Splošno mizarstvo

Štefan & Danilo VIDOVIČ

Pobrežje 74

2284 Videm pri Ptuj

Telefon: 062/764-512

Mobitel: 0609/652-623

Projektno učno delo *Jejmo zdravo, jejmo dobro* na OŠ Martin Kores Podlehnik

Mnogokrat slišimo: "Naši predniki so doživeli sivo starost, ne da bi pomislili na uravnovešeno prehrano. Ničesar niso vedeli o vitaminih, ne o ogljikovih hidratih. Čemu se bi naj mi hranili sodobno?" Odgovor je preprost: "Hraniti se moramo na sodobni način, ker živimo v sodobnem času." Z učenci smo se poglobili ter dodobra raziskali našo prehrano in naše prehranske navade. Spoznali smo, da si je vsak narod v stoletjih in tisočletjih izoblikoval svojo ljudsko prehrano.

Hkrati z načinom prehrane se je spreminjal človekov razvoj. Od nabiralca sadežev preko lova, živinoreje in poljedelstva je prešel do sodobnega pridobivanja živil. Danes imamo na voljo pestro in najlažje dosegljivo hrano v zgodovini človeštva, vendar iz obilice živil zelo težko izberemo zares ustrezno.

Mnogo ljudi na svetu zelo strada, ker nima zadostne količine hrane, mnogo pa jih tudi strada ob zadostni količini - temu stradanj pravimo STRADANJE KAKOVOSTNE HRANE. "Zakaj tako? se sprašujemo." Ne čakajmo na čudežna zdravila, sledimo navodilom o pravilni, zdravi prehrani! smo se skupno odločili. Učenci so spoznali, da imamo preveč slabih navad pri prehranjevanju, kar pogosto vpliva na naše počutje. Mnoge bolezni imajo vzrok prav v prehrani. Danes je zelo razširjena predvsem "hitra" prehrana in gazirane pijače. Odločili smo se, da bomo več časa posvetili VZGOJI O PRAVILNI PREHRANI.

MOJA BABICA KUHA NAJBOLJE

Uvelim se dnava, ko gremo k babici. Pri babici se nas obere veliko. Boljeje lepo se imamo, ko kaj pripravljamo. Dobrat nam babica skuha in speče najboljše kar ima.

Zelo dobro ona peči potico, ki je tudi zelo lepa. Se posebej dobro ona skuha zelenjavne juhe, okusoma enolončnice. Pri babici, posebej pozimij, nikoli ne manjka krompir. Otroci se go. lotimo se posebej hitro, da ne bi zamanjka. Le se pogodi, da kaj zamanjka, pa nos babica potolaži s kakšno drugo stvarico. Maja babica ona zares dobro kuhati, mislim, da najbolj. Učenci tudi skupaj spicemo kruh ali mlinca. Koda skuha tudi govor juhe, speče purana in krompir. Maja babica ona zares dobro kuhati. Naučila me je tudi peči poljčinke, kuhati krenovke, krompir, karto in čaj. Učenci delava skupaj kuhateljce.

Babice jedi se zares dobro. Najraje sem v babičini kuhinji, ker mi pusti, da ji pomagam kuhati.

Kalje Frančič
4.0.

HRANIMO SE ZDRAVO

Mnogo ljudi je lačnih. Veliko otrok in odraslih zaradi pomanjkanja hrane umre. Mi pa imamo raznovrstne hrane v izobilju. Vendar se kljub temu ljudje ne hranijo pravilno.

Naše telo potrebuje vitamine, hranljive snovi, rastlinske ali živalske snovi, ogljikove hidrate in vodo.

Hranljive snovi so: beljakovine, maščobe in ogljikovi hidrati.

Rastlinske in živalske snovi, doli z vsakdanjo hrano. Sem spadajo rdečinske snovi, vitamini in voda.

Pravilna prehrana je v življenju človeka velikega pomena.

Če se ljudje ne hranijo z raznovrstno hrano lahko zbolijo. Zdravje pa je za človeka najpomembnejša vrednost.

Luka Gujček
4.0.

JEJMO ZDRAVO, JEJMO DOBRO

Da jemo zdravo hrano, moramo upoštevati, da vsebuje dosti naravnih snovi in da ne vsebuje kemikalij.

Najbolj zdrava in naravna hrano je zelenjava, ki ne vsebuje stru pov.

PETER JERENEC

1.b

OŠ PODLEHNIK

V zadnjem času veliko razmišljamo o možnostih spreminjanja današnje šole. Predvsem želimo odpraviti slabosti, ki ne sledijo razvoju in potrebam sodobne družbe. Želja vsakega, ki ga zanima delo z mladimi je, da učenci ne bi imeli odklonilnega odnosa do šole. Eden od načinov dela, ki pa lahko pripomore k prenovi in posodabljanju današnje osnovne šole, je projektno učno delo, ki presega okvire pouka, saj se ne omejuje niti vsebinsko niti organizacijsko na pogoje, v katerih je organiziran šolski pouk.

Učenci niso neobčutljivi za okolje, ki jih obdaja, treba jih je samo vzpodbuditi in jih pravilno motivirati za delo. Premalo se posvečamo ekološki vzgoji, čeprav je vzgoja za varovanje okolja proces, ki se prične že v zgodnji mladosti, ko otrok okolje čustveno doživlja. Vendar pa se njegov odnos do okolja oblikuje tako, da posnema starše, vzgojitelje in učitelje.

Zdenka GOLUB
Metka GUMILAR

Kako so policisti poskrbeli za varnost naših šolarjev?

Adolf KOPŠE, komandir policijskega oddelka v Podlehniku, nam je o tem povedal: «Policisti smo že nekaj tednov pred začetkom novega šolskega leta pričeli z izvajanjem aktivnosti, skupaj z vodstvom občine Videm in osnovnimi šolami v občini pa smo pregledali vse načrte varnih poti v šolo. Ugotovili smo, da se je šolska pot nekoliko izboljšala le v Vidmu, kjer so zgradili pločnik, drugod pa je stanje ostalo približno enako. Policisti smo tudi letos dali zahtevo po obnovi signalizacije, predvsem talne, od 1. do 15. septembra pa smo fizično urejali promet pri vseh šolah v občini. Moram povedati, da je imel pri vsem največjo vlogo naš vodja policijskega okoliša **Miran Brumec**, ki je prevzel veliko nalog in navezal dobre stike z OŠ. V zadnjem času smo začeli pogovore tudi o namestitvi cestnih ovir ali, strokovno povedano, grbin na cesti pri OŠ Podlehnik in OŠ Videm. Kolikor mi je znano v Podlehniku ne bo težav, kajti mimo šole pelje lokalna cesta, ki je v pristojnosti občine, morda več zapletov lahko pričakujemo v Vidmu, kjer poteka regionalna. Ta je pod pristojnostjo Direkcije republike Slovenije za ceste, čeprav mora veljati še dodatni zakon za naselje, vendarle pa je vse skupaj odvisno od skupnega interesa in policija ga bo vsekakor podprla. Prepričan sem, da bi grbine lahko pripomogle k še boljši varnosti otrok na cesti. Dodal bi le, da smo bili policisti zadovoljni z obnovo signalizacije pri vseh OŠ, ta je bila izpeljana v skladu z zakonom, postavljene pa so tudi dodatne table ŠOLSKA POT na tistih mestih, ki niso tako varne za šolarje in na nekaterih novih relacijah se opravlja tudi javni prevoz otrok.»

**AVTOELEKTRIKA • AVTOMEHANIKA
VULKANIZERSTVO IN REZERVNI DELI**

Rajko Kovačević

VELIKA VARNICA 78A, 2285 ZGORNJI LESKOVEC
TELEFON/TELEFAX 062/763-151

**Prodaja novih in rabljenih
avtomobilskih in traktorskih gum,
rezervnih delov za avtomobile
in servisiranje avtomobilov,
ter montaža in centriranje gum
VSAK DAN OD 8. DO 20. URE**

**VRTNARSTVO
POŽAR**

Lancova vas 60
2284 Videm pri Ptujju
Tel.: 062 / 764-054

V DNEH PRED 1. NOVEMBROM PONUJAMO:
REZANO CVETJE KRIZANTEM IN LONČNE KRIZANTEME

vodja cvetličarne
MARIJA ZARANŠEK
2284 Videm pri Ptujju 2d
Tel.: 062/764-235
Fax: 062/764-205
Privat: 062/764-215

NUDIMO VAM:

- VENCE
- ARANŽMAJE
- ARANŽIRANJE POROK
- LONČNICE
- REZANO CVETJE

ZA VSAKO PRILOŽNOST Z VAMI
"CVETLIČARNA ORHIDEJA" VIDEM
OB PRAZNIKU 1. NOVEMBER
VELIKA IZBIRA IKEBAN.

SE PRIPOROČAMO!

Marsel
Trgovina, proizvodnja,
uvoz-izvoz

PRODAJALNA

SABINA

Lackova 2, Ptuj
tel.: 062 776 430

PRODAJALNA

DEJAN

Pobrežje 64a
tel.: 062 764 430

V prodajalnah **SABINA** v Ptujju in **DEJAN** v Pobrežju
vam nudimo otroška, moška in ženska oblačila, obutev
posteljino, zavese ter vse za dom in družino.
Nudimo vam tudi delovna oblačila ter zaščitne rokavice.

Se priporoča kolektiv
Marsela

Športna novička

USPEHI NOGOMETAŠEV

V občini Videm imamo 8 športnih društev, med temi pa Nogometni klub (NK) Videm, NK Tržec in NK Leskovec. Videmčani igrajo v 1. medobčinski ligi, ostali dve ekipi pa v 2. medobčinski ligi. V ligi malega nogometa KMN Majolka igra v 2. slovenski ligi, KMN Podlehnik v 1. medobčinski ligi in KMN Pristava v 2. medobčinski ligi.

Po zadnjih rezultatih je najboljša nogometna ekipa Leskovec, ki je tudi uvrščena najbliže vrhu. Sicer pa se je med klubi malega nogometa že 3. oktobra pričela slovenska liga, medobčinski ligaši pa začnejo z ligo v zimskem obdobju in bo trajala dva meseca in pol. V občini kmalu pričakujejo še en nogometni klub Športnega društva Pobrežje, kjer so letos modernizirali igrišče za mali nogomet.

Po poteh haloške planinske poti letos drugič

V občini Planinsko društvo Haloze Odbor za promocijo turizma v občini Videm je letos drugič organiziral pohod po haloški planinski poti, blizu 70 pohodnikov z županom Francem Kirbišem pa se je 20. septembra podalo na pot po haloški vinski turistični cesti in evropski pešpoti. Pot jih je vodila od Nove Cerkve pri Podlehniku skozi mnoga haloška naselja do sedeža gasilske trojke v Veliki Varnici, kjer je bil zaključek pohoda. Tam so pripravili še okroglo mizo na temo Perspektive turizma v občini Videm, ustanovili so Planinsko društvo Haloze in za prvega predsednika izvolili mag. Ivana Božička.

Krajani Velike Varnice so ob muzeju na prostem pripravili bogat sprejem z ljudskimi pevkami in mešanim pevskim zborom iz Leskovca in instrumentalnim triom Črički, izmučenim pohodnikom pa so ponudili tudi okrepčilo. Potrebno je bilo poiskati še najmlajšo pohodnico Urško Trafela, in najstarejšega pohodnika Franka Vidoviča, oba pa sta dobila priložnostna spominka. Med vinskimi griči so tistega sončnega dne govorili tudi o bodočnosti turizma v občini, predsednik odbora Janez Cafuta pa je dejal, da bi morali več narediti za promocijo haloških krajev, potem bi bile Haloze tudi več "vredne". "Naša občina ima bogate naravne danosti, slikovito pokrajino, bogato z vinogradi in polji, ima pa vsekakor tudi gostoljubne ljudi. V občini smo se odločili storiti korak naprej, saj bi radi dali haloški planinski poti še več življenja, (PD Ptuj jo je

trasiralo že leta 1983), potem pa jo predstaviti še kje drugje. Prav zato smo se letos odločili ustanoviti Planinsko društvo Haloze in prepričan sem, da smo na dobri poti. Želimo se namreč promovirati in kot društvo biti odprti ter kmalu tudi pridruženi člani PZ Slovenije. Načrtov na področju turizma imamo še veliko več, eden od teh je tudi vinska turistična cesta Haloze, predvsem pa želimo v naše kraje pripeljati ljudi iz drugih slovenskih krajev," je še povedal Janez Cafuta.

Podali so se po haloški planinski poti...

Na okrogli mizi o turizmu je novoizvoljeni predsednik PD Haloze mag. Ivan Božičko poudaril, da mora biti razvojna pot v novem planinskem društvu začrtana kot skupna pot v občini. Po njegovem mnenju bi morali v občini narediti mnogo več za bodočnost turizma, povezati bi morali ravninski in hriboviti del občine, širšemu krogu ljudi pa predstaviti del neokrnjene narave, dobre in gostoljubje. Prav to si bodo v novem PD Haloze v prihodnje še kako prizadevali. Na tretji organizirani pohod po haloški planinski poti bodo prihodnje leto povabili še več ljudi, več navdušenih planincev in ljubiteljev pohodništva, že ob ustanovitvi pa se je PD Haloze pridružilo 75 članov, poleg 15 ustanovnih članov. Prvič se bodo člani PD Haloze srečali letos jeseni ob Martinovem, ko bodo pri gasilski trojki pripravili kosanjev piknik, kmalu pa se bodo povezali še s planinskimi krožki na osnovnih šolah v občini. TM

Tretja haloška konjenica se je ustavila v naši občini

Tretja Haloška konjenica je tudi letos oktobra in še v času trgatve krenila na tridnevno pot po haloških gričih in dolinah, organizatorji pa so bili GIZ Poetovio vivat, Konjeniški klub Skorba in Country club Ptuj. Pot so konjeniki na čelu s stotnikom Slavkom Strelcem začeli pri KK Skorba, kjer se je spomladi zaključila Prleška konjenica, pot pa jih je vodila skozi občini Gorišnica, Zavrč in naprej v občino Videm ter v občino Majšperk, pri ribniku Podlehnik pa jih je v imenu videmske sprejel podžupan Franc Toplak.

Konjenica pri ribniku Podlehnik

S konjem na potep po Halozah se je oktobra odpravilo preko 50 konjenikov, nekateri so se jim pridružili še med potjo, in na široko so se jim v treh dneh odprla vrata Ptuja, Haloz ter Ptujkega in Dravskega polja, vmes pa ni manjkalo vinskih kleti, gostiln, viničarjev in turističnih kmetij na vasi. Letos se je posebej izkazalo še jesensko vreme z mnogo sonca, predsednik organizacijskega odbora Branko Brumen, pa je v Podlehniku med drugim dejal, da se tudi ta vrsta športa pri nas kaže kot pomemben del športno - rekreativne in turistične ponudbe naših krajev.

Prvi dan so udeleženci 3. haloške konjenice prenočili v Cirkulanah, kjer so dobili še blagoslov, drugi dan opoldan pa so se oglasili pri ribniku Podlehnik, kjer jih je poleg videmskega podžupana Franca Toplaka, sprejel tudi lastnik Gostilne ob ribniku Stanko Skledar. Podžupan Toplak je konjenikom zaželel dobrodoščilo v občini Videm in uspešno ježo tudi naprej, med drugim pa dejal, da bo haloška konjenica pripomogla pri razvoju turizma v občini in na območju celotnih Haloz. TM

Na letošnjem sejmu GOST'TUR tudi naša občina

Haloze v razvoju turizma in gostinstva

Haloški občini Videm in Gorišnica sta se letos predstavili na 5. mednarodnem sejmu GOST'TUR v Mariboru s celovito gostinsko - turistično ponudbo svojih krajev. Sejem gostinstva in turizma je privabil blizu 600 razstavljalcev iz 18 držav, številne izobraževalne institucije, zavode, turistične kraje, poseben poudarek pa je bil letos na pekarstvu, živilsko - predelovalni industriji in kulinariki. Dobro se je na sejmu v Mariboru predstavilo širše ptujsko območje. Lokalna razvojna agencija HALO pa je organizirala predstavitev Halož kot celovitega in razvojno usmerjenega hribovitega slovenskega področja.

Na otvoritveni slovesnosti sejma GOST'TUR so zapeli tudi ljudski pevci iz Dolene

Sejem gostinstva in turizma v Mariboru so slovesno odprli 7. oktobra s postavitvijo haloškega klopotca kot enkratnega slovenskega primerka, svoj del pa so k slovesnosti dodali še ljudski pevci iz Dolene, pevci iz Bukovcev, lukarice iz

Moškanjcev, ljudske pevke iz Male vasi, OŠ Cirkulane z Miciko in Hanzekom in vaška skupnost Slatina - Mali Okič. Na prireditvenem prostoru je peresa haloškega klopotca zavrtel podpredsednik slovenske vlade **Marjan Podobnik**, ki je bil tudi slavnostni govornik na odprtju sejma in med drugim dejal, da turizem v naši državi predstavlja eno od najperspektivnejših gospodarskih panog prihodnosti. Slovenska gostinsko - turistična ponudba je dobra, vendar jo bo potrebno še izboljšati, kajti možnosti za to so nam dane, je še dodal Marjan Podobnik.

Videmski župan Franc KIRBIŠ in gorišniški župan Slavko VISENJAK

Poleg številnih spremljevalnih prireditev so na sejmu pripravili tudi četrto turistično borzo, vrsto strokovnih srečanj in posvetov ter okroglih miz. Ena od odmevnejših je bila tudi okrogla miza *O perspektivah razvoja turizma v Haložah*, ki jo je organizirala agencija Halo iz Pristave pri Cirkulanah in na kateri so predstavili Haloze kot področje številnih razvojnih možnosti z bogato naravno ter kulturno dediščino.

TM

Drugi kmečki praznik v Leskovcu

Ohranimo naše haloško podeželje

Takšno je bilo vodilo letošnje akcije ocenjevanja najlepše urejenih domov v občini Videm, ki so ga ob pomoči kmetijske svetovalne službe izpeljali člani novoustanovljenega Turističnega društva Leskovec. Lastniki najlepših domov v občini so dobili posebna priznanja za svoj trud na 2. kmečkem prazniku v Leskovcu, kjer so pokazali tudi nekatere stare običaje na vasi, pripravili tekmovanje v kmečkih igrah, leskovške gospodinje pa so poskrbele še za kulinarčno razstavo pod naslovom *Jedi ob gostiji v Haložah*.

V kmečki povorki z vozovi so se predstavili mlatiči, krompirjevi skaparji, hmeljarji, haloške perice in terilje, kosci in kožuharji; vsi z izvornim orodjem in z namenom, da se tudi na tak nač in ohrani tradicija vaških običajev. Posebnost letošnjega praznika so bile tudi kmečke igre, precej drugačne od lanskih, saj je tekmovalce med drugim čakalo žaganje smrekovega lesa in prikaz vasovanja na vasi. Sreča je bila tistega dne na strani ekipe **Soviče - Dravci** (skupaj so tekmovali štiri ekipe), ki je pokazala tudi največ spretnosti in se je v številnih preizkušnjah odlično znašla, za prvo mesto pa je ob koncu sledila še bogata nagrada.

Predsednica TD Leskovec **Ida Vindiš - Belšak** je bila ob koncu zadovoljna tudi s potekom akcije ocenjevanja najlepših domov v občini, ki je letos naletela na še boljši odziv kot lani. Več je bilo prijavnih, komisija pod vodstvom **Milene Kukovec**, vodje

svetovalek za kmečko družino in dopolnilne dejavnosti na kmetiji, pa je imela na terenu težko delo, saj se je morala odločiti med precej lepo urejenimi in s cvetjem bogatimi domačijami. Vindiševa je povedal, da v TD želijo v prihodnje akcijo nekoliko razširiti in na kak drug način izpeljati ocenjevanje domov po vseh naseljih občine, vsekakor pa bo "lepotno" ocenjevanje domov ostalo trden del leskovškega kmečkega praznika. Letošnji jim je še posebej dobro uspel tudi zaradi lepega vremena in številnih obiskovalcev, Leskovčani pa so s prireditvijo veliko prispevali k ohranjanju dediščine na podeželju in v Haložah.

TM

Župnijsko cerkev sv. Vida so obnovili

Po podatkih iz župnijske kronike naj bi bila cerkev sv. Vida prvič posvečena 1498 in bo prihodnje leto torej slavila 500 letnico, do danes pa je bila večkrat obnovljena, v različnih obdobjih pa so dodajali kapele ter zakristijo. V župniji so se že lani lotili obnove celotnega ostrešja na župnijski cerkvi, letos junija pa so pričeli z obnovo zvonika in fasade.

Videmsko cerkev so letos poleti obnovili

Vlaga je namreč povzročila precej vlage v cerkvi. Zvonik so mojstri že obnovili, zamenjali so tudi številno stavbno pohištvo v cerkvi, sredi oktobra pa so cerkvi dali še novo fasado.

Kot je povedal župnik p. Emil Križan je bila obnova zvonika in fasade že zelo potrebna, saj sta bila les in pločevina na zvoniku dotrajana, potrebno pa je bilo narediti korak tudi pri odpravi vlage. P. Emil je v nadaljevanju še dejal: "Najprej smo odprli vse zidove do 2 metra visoko, oklestili ves omet in stene oprali, potem pa jih pustili dva meseca, da se posušijo. Na spodnji del so mojstri nanесли posebni proti-vlažni omet imenovan hidroment, ostali del pa zaščitili z apnomiksom. Sedaj čakamo še na zunanje pleskanje, vendar bodo barvo fasade določili na Zavodu za spomeniško varstvo, kajti naša cerkev je spomeniško zaščitena. Obnovili smo tudi cerkveni zvonik in kupolo, imenovano jabolko, kjer je bil baker že v zelo slabem stanju, manjši del smo tudi pozlatili. Zanimivo pa je, da smo v jabolku našli listino njenega nastanka, ki je sicer že zelo razpadla in štiri kovance iz leta 1891. S pomočjo župnijske kronike mi je uspelo razvozlati vsebino listine, ki so jo lahko naši župljani prebrali v septembrskem župnijskem listu, seveda pa bomo listino poskušali ohraniti. Tudi mi bomo v novo kupolo dali listino, ki bo poznejšim rodovom pričala o nas, naši darežljivosti, skrbi in o času nastanka."

Fotografija najdene listine v cerkveni kupoli in štiri kovanci

Moram povedati, da smo cerkev obnavljali z zbranimi sredstvi po župniji, zato vsem hvala za prispevke, seveda pa bomo še več denarja potrebovali za obnovo cerkvice sv. Janž in cerkve na Selih."

TM

Pogledali smo kako urejena in "čista" so naša pokopališča

Pred praznikom vseh svetih

V dneh pred 1. novembrom, ko se spominjamo naših pokojnih sorodnikov in prijateljev, so naša pokopališča že mnogo bolj urejena. Slab mesec pred praznikom smo jih v naši občini tudi obiskali: videmsko, trojiško in leskovsko, naš vtis je bil dober in spoznali smo, da ljudje v največji meri spoštujejo pokopališki red. Krajevne skupnosti, ki so upravljalci pokopališč in skrbijo tudi za njihov splošni izgled, imajo z urejanjem pokopališč precejšnje stroške, kljub vsemu pa vsako leto pred praznikom 1. novembrom na pokopališčih naredijo kaj novega.

Tako so letos oktobra na videmskem pokopališču po osrednji pokopališki poti položili tlakovec, vrednost del je bila 3 MIO tolarjev, del pokopališča pa so morali že tudi razširiti. Mrliška vežica in njena okolica je lepo urejena, dobro pa je poskrbljeno tudi za oskrbo z vodo in dovolj je posod za vodo. Tajnik KS Videm **Ivan Pernek**, pravi, da ljudje vsako leto bolj poskrbijo za svoje grobove in da je tudi opuščeni vse manj. Edini večji strošek jim predstavlja tedenski odvoz odpadkov, saj stane odvoz kontejnerja kar dobrih 30 tisoč tolarjev, torej si lahko predstavljate kakšen strošek je to ob koncu leta. Pri sv. Trojici so v zadnjem času ogradili pokopališče in pogodbeno zaposlili oskrbnika pokopališča. V mrliško vežico so napeljali telefonski priključek, predsednik KS Podlehnik **Alojz Novak** pa razlaga, da bodo prihodnje leto uredili tudi poslovilni predprostor ob vežici, v bližini vežice parkirni prostor in še bolj poskrbeli za samo okolico pokopališča. Po njegovih besedah je pokopališče bolj urejeno kot pred leti, ljudje pa morda tudi zaradi oskrbnika mnogo bolj spoštujejo pokopališki red. Pokopališče v Zgornjem Leskovcu je na hribovitem območju, nekoliko slabše urejeno in nima primerno urejenega mesta za odpadke. Manjši zabojniki so v času pred praznikom premajhni za veliko količino različnih odpadkov, ljudje pa jih velikokrat odložijo tudi zraven posode ali tja, kamor sploh ne sodijo. Ob našem obisku pokopališča smo ugotovili, da je mesto nedaleč v stran od grobov neprimerno za odpadke, v Krajevni skupnosti pa so to poskušali že večkrat odpraviti. Predsednik KS Podlehnik **Janko Kozel** nam je dejal, da bo potrebno na leskovskem pokopališču narediti še veliko za boljši izgled in urejenost, kajti v načrtu jim ostaja še veliko nalog. Vendarle tokrat ne bomo dajali najvišjih ocen našim trem pokopališčem, kajti to tudi ni bil naš namen, ampak bomo vsaj Vam, naši občani, položili na srce, da skrbite za red in čistočo na pokopališčih. Ni dovolj, da poskrbite samo za svoj grob, ampak morate skrbeti tudi za izgled celega pokopališča. Vsaj pred praznikom vseh svetnikov naj bodo grobovi lepo urejeni s cvetjem in svečami, tako bomo pokazali spoštovanje do tistih, ki tam počivajo.

TM

Letos uspešni gasilci in gasilke PGD Tržec

Samo treningi in znanje dajejo uspehe

Šele v letošnji gasilski sezoni so v Prostovoljnem gasilskem društvu Tržec lahko spoznali, da imajo v svojih vrstah izredno dobre tekmovalce: gasilke in gasilce. Ti so na mnogih tekmovanjih po Sloveniji osvojili več prvih in drugih mest ter številne dobre uvrstitve, tekmovali so na skoraj 30 gasilskih tekmovanjih in se že uvrstili na državno tekmovanje, ki bo drugo leto v Kranju. Za dobrimi rezultati in uspešnim delom pa stojita mentorja ekip: Branko Tominc (podpoveljnik društva) in Tone Jus (poveljnik PGD Tržec) ter člani društva.

Uspešne članice PGD Tržec s svojimi osvojenimi pokali

V Tržcu ima gasilstvo bogato 67-letno tradicijo. Razpolaga z moderno gasilsko opremo in avtomobili, v svojih vrstah pa društvo šteje 60 članov in članic. Nikoli doslej v društvu niso imeli toliko dobrih gasilskih desetih, saj pravijo, da v društvu ni bilo pravega pobudnika za gasilska tekmovanja, potem pa se jim je pridružil **Branko Tominc** in začeli so se prvi treningi suhe in mokre vaje po mednarodnih pravilih. Danes Tominc pravi: "Vsekakor do tako dobrih rezultatov, kot so letošnji, nismo mogli priti samo v enem letu, ampak je bilo potrebno mnogo narediti v preteklosti. Srečo smo imeli v društvu, da smo našli zagnane gasilce in gasilke, ki si v prostem času vzamejo čas za gasilstvo in za tekmovanja. Težko je povedati, koliko vaj smo imeli pred gasilskim domom, koliko dolgih treningov, tudi kondicijskih, in priprav, vendar se je splačalo. Mlada ekipa je na tekmovanjih začela posegati po samem vrhu, to kaže tudi na resnost v ekipi, skupaj pa imamo željo udeležiti se gasilske olimpiade čez štiri leta na Finskem. Čeprav je letošnja gasilska sezona tekmovanj zaključena, pa mi ne bomo končali z našim delom, kajti spomladi nas čakajo nova tekmovanja."

Članice PGD Tržec so letos osvojile prva mesta na tekmovanjih v Letušu v Savinjski dolini, Rogaški Slatini, Puconcih, Bukovcih in Braslovčah, člani A pa v Dornavi, Borovcih in v sosednji Avstriji. O uspehu članic govorijo tudi štirje pokali in osvojena druga mesta na tekmovanjih v Podvincih, Škofji vasi, Jablanah in v Veliki Nedelji, članska moška desetina pa je bila druga v Veliki Nedelji in v Puconcih. Skoraj vsak teden so bili trževski gasilci na tekmovanjih in skoraj zmeraj so se domov vrnili s kakšnim pokalom in medaljami. **Tone Jus** pravi, da vse to govori o dobro pripravljenih gasilcih, za strpnost pa se mora društvo zahvaliti še predvsem starejšim članic, ki so v poprečju stare komaj 17 let, pa zato pri starejših ni bilo težav, ko so morale na treninge in tekmovanja. Društvo si namreč take podpore staršev članic želi še naprej, predvsem pa uspešnega dela z mentorjem Brankom Tomincem, ki ima z desetimi še veliko načrtov. **Tone Jus** je med drugim dodal, da jim občinska gasilska zveza kljub dobrih rezultatom na tekmovanjih ni dajala veliko podpore, saj so morali sami kriti stroške prevozov in poiskati pomoč pri sponzorjih. Zato bi se radi zahvalili nekaterim: Pleskarstvu Srečko Vrabl, Soboslikarstvu Srečko Trep in avtoprevozniku Dušanu Serdinšku.

TM

Srečanje carinikov in špediterjev v Podlehniku

Za boljše sodelovanje ob meji

Letošnjega drugega srečanja carinskih delavcev Mejnega prehoda Gruškovje in tamkajšnjih špediterjev se je udeležilo mnogo tistih, ki si prizadevajo, da bi bilo medsebojno sodelovanje ob meji s Hrvaško dobro. Pri lovskem domu v Podlehniku je bilo veselo in družabno srečanje sredi septembra, organizatorji pa so že napovedali, da bo srečanje zagotovo postalo tradicionalno.

Začetek srečanja je bil tekmovalno obarvan, saj so organizatorji pripravili nekaj zanimivih tekmovalnih preizkušenj, v Podlehniku pa so povabili tudi zaposlene v brezcarinskih prodajalnah Regal in Emona obala Koper, predstavnike videmske občine in carinike s hrvaške strani meje. Cariniki in špediterji so merili moči v vleki vrvi, igrali so nogomet, tisti najbolj spretni pa so se lahko preizkusili še v štafetnem skakanju z vrečo. Najboljši so si prislužili tudi nagrade, ob koncu pa so si vsi skupaj obljubili, da se prihodnje leto v taki postavi znova srečajo. Tako naj bi gojili dobre odnose na samem mejnem prehodu v Gruškovju in poleg dela skrbeli še za družabno življenje vseh tam zaposlenih.

TM

Oktober - mesec varstva pred požarom

Kdo varuje naše premoženje?

To je, vse tisto, za kar smo se marsikdaj odrekli prostemu času, marsikatero noč prebedeli na delovnem mestu, delali od jutra do večera. Ali znamo vse to ceniti? Ali se zanašamo samo na druge, naj si bo to na gasilce, civilno zaščito ali sosede, da pazijo na naše težke žulje. Ne. To smo mi v prvih vrstah sami. Sami moramo vsak dan budno spremljati dogajanja okrog nas in paziti na nevarnost, ki nam preti iz različnih strani. Toda naša varnost je še večja, če zaupamo tistim, ki so vedno pripravljene reševati. Ena izmed takšnih pa je prav gotovo, z dolgo tradicijo, humana gasilska organizacija.

V naši občini Videm pokriva požarno varnost pet prostovoljnih gasilskih društev: Videm, Tržec, Sela, Podlehnik in Leskovec: Operativne enote so vedno strokovno pripravljene, saj je naš požarni okoliš zelo raznolik, od ravninskega do zelo hribovitega in težko dostopnega področja. Pripravljenost gasilci izkazujejo skozi vse leto, preko različnih tekmovanj, vaj, tečajev in seminarjev. Posebne aktivnosti pa potekajo v mesecu varstva pred požarom, to je v mesecu oktobru.

Tako si je Gasilska zveza Videm v letošnji program v mesecu oktobru zadala naslednje naloge:

- osveščanje občanov o nevarnostih požarov
- predavanje učencem po osnovnih šolah
- dnevi odprtih vrat po gasilskih domovih
- organizacija društvenih operativnih vaj
- strokovni posveti na temo varstva pred požarom in drugimi naravnimi nesrečami
- izobešanje propagandnega materiala
- učenci po šolah pišejo in rišejo na temo varstva pred požarom
- obiski starejših gasilcev
- organizacija občinske gasilske vaje na šoli v Podlehniku, ki se vključuje v razstavo gasilske tehnike in orodja, ter prvega praznika Dneva gasilcev v občini Videm
- strokovna ekskurzija v Kranju, na ogled sejma Civilne zaščite.

Iz GD Tržec pa sta se tudi dve ekipi, moška in ženska udeležili tekmovanja v Kranju, kjer sta obe dosegli drugi mesti.

To je le nekaj aktivnosti, ki so poudarjene v tem mesecu. Toda naša budnost in pripravljenost mora biti ob vsaki uri in minuti. Če pa nam boste pomagali še občani pri varovanju vašega in našega premoženja, če bo naše sodelovanje skupno, se nam ni treba bati nesreč, katere pa žal nikoli ne počivajo. Bodimo torej še bolj budni in pazimo na premoženje in zaklade naše lepe domovine.

V službi ljudstva - NA POMOČ

Poveljnik poveljstva Gasilske zveze Videm
Janko KOZEL

Veterinarski nasveti iz

KRI & ZA živinozdravniška ambulanta, d.o.o.

Jurovci 1b, 2284 Videm pri Ptuj, tel.: 062 764 407

Pojatveni cikelus pri govedu

Z razvojem umetnega osemenjevanja se je pojavila potreba po spremljanju pojatvenega ciklusa pri govedu. Pri naravnem pripustu te potrebe ni bilo. Žival je bila v času pojatve ponavadi večkrat pripuščena k biku, tako da ni bilo pomembno, kdaj je bil zaskok opravljen.

Pojatveni cikelus predstavlja povezavo med centralnim živčnim sistemom, endokrinim (hormonalnim) sistemom in rodili.

Spolni cikelus pri govedu lahko spremljamo:

- po zunanjih znakih (živali kažejo v času pojatve značilno obnašanje)
- z rektalnim pregledom (opravi ga veterinar, ki na osnovi sprememb na maternici in jajčnikih lahko ugotovi v kateri fazi spolnega ciklusa je žival)
- z vaginalnim pregledom (z tem pregledom veterinar podpre ugotovitve rektalnega pregleda)

Spolni cikelus pri govedu traja 21 dni z odstopanji do 3 dni. Lahko ga razdelimo na več faz:

- estrus - pojavitev - 21 dan ciklusa
- medestrus - 1 do 4 dan ciklusa
- diestrus - 5 do 18 dan ciklusa
- proestrus - 19 do 20 dan ciklusa

V praksi lahko rejec prepozna le pravo pojatev oz. estrus. Da lahko z gotovostjo rečemo, kdaj se je pojatev pričela je potrebno večkratno opazovanje živali v hlevu ali na paši. Med enim in drugim opazovanjem naj ne bi minilo več kot 8 ur. Nikoli ne opazujemo klav med krmiljenjem in molžo, ampak ko živali mirujejo. Krava, ki je v pojatvi, je takrat nemirna, muka, je pozorna, stoji, ko druge ležijo. Najprimernejši čas za opazovanje je dve uri po krmiljenju, pred jutranjo

molžo, pred večerno molžo in pozno zvečer. Pojatev pri govedu razdelimo na aktivno in pasivno fazo. V aktivni fazi živali vršijo kontakt s sovrstnicami, zaskakujejo, medtem ko se v pasivni fazi nekoliko umirijo in se pustijo zaskočiti. V tem času je tudi izražen paritveni refleks - žival primemo v področju ledvenih ali zadnjih prsnih vretenc in ta odreagira s tem, da se vklene. Pri večini krav traja pojatev 6 do 18 ur.

Obstajajo precejšnje razlike v času umetne osemenitve oziroma času naravnega pripusta. Za naravni pripust je najugodnejše 6 do 16 ur po začetku pasivne pojatve. Za umetno osemenitev je prvih 10 ur neugoden čas. Primeren čas je 10 do 24 ur po začetku pasivne pojatve. Ta čas pa se pri živalih, ki se dalj pojajo, še podaljša. Do razlik pride, ker se mora seme še kapacitirati (prilagoditi za oploditev jajčeca). Čas kapacitacije pa je pri naravnem pripustu, ko se seme deponira v nožnico, daljši kot pri umetnem osemenjevanju.

V medestrusu (času po pojatvi), lahko pri nekaterih živalih opazimo poleg pojatvene sluzi še primesi krvi. Do tega pride zaradi prekomernega edema in pokanja žilic v področju materničnega vratu. Osemenitev je v tem primeru večinoma prepozna, ker jajčna celica ni več sposobna oploditve. Ta krvavitev je ponavadi 2 do 3 dni po začetku pojatve pri živalih z izrazitejšimi znaki pojatve. Ta znak nam kaže, čez koliko časa naj tako žival bolj intenzivno opazujemo (čez 18 dni).

Za osemenitev krav in telic nas lahko vsak dan pokličete do 8. ure zjutraj.

Upam, da ste v teh vrsticah dobili nekaj koristnih napotkov za vašo delo. Vnesite jih v vaš vsakdan tako, da bo ta lepši in uspešnejši.

Franc Križanec dr. vet. med.
KRI & ZA d.o.o.

NASVETI KMETOVALCEM

Jesenska obdelava tal je osnova za obilno žetev

Letošnje leto nas je narava obdarila s pridelki kot že dolgo ne. Jesen je čas, ko zanjemo sadove svojega dela. Vsa sredstva, znanje in ves trud, ki smo ga skozi celo leto vlagali na naše njive, travnike, vinograde in sadovnjake, je poplačan jeseni z obilnim pridelkom. To je tudi čas, ko lahko ocenimo vse naše ukrepe, ali so bili učinkoviti, ali bi morda lahko storili več in pravočasno ter veselje ob obilni letini še povečali.

Jesen pa je tudi čas, ko se že pripravljamo na naslednje leto. Eden prvih ukrepov na naših poljih, ki je že osnova za naslednjo obilno letino je: JESENSKA OBDELAVA TAL.

Pod tem pojmom navadno mislimo jesensko oranje, vendar obstajajo tudi drugi ukrepi za povečanje rodovitnosti, kot so podrahljavanje, konzervirajoča obdelava in direktna setev.

Podrahljavanje: Z večletnim oranjem na isto globino se je na mnogih parcelah zaradi izpiranja drobnih talnih delcev pod ornico napravila nepropustna plast ali PLAZINA, ki nepropuščata padavinske vode v večjo globino, preprečuje pa tudi rast korenin kulturnih rastlin. Ta problem se pogosto pojavlja na težjih tleh, zaznati pa ga je mogoče tudi na srednje težkih in lahkih tleh. Na takšnih parcelah nam navadno še dalj časa po dežju zastaja voda. V tem primeru je prvi in najpomembnejši ukrep podrahljavanje. S podrahljačem moramo zemljo obdelati vsaj 40 do 50 cm globoko. Globoko oranje ni smiselno ker s tem spravimo veliko mrtve zemlje na površino in s tem posredno zmanjšamo rodovitnost.

Oranje: Je najpomembnejši in v naših razmerah nenadomestljiv način obdelave tal. Z kvalitetnim oranjem jeseni zagotovimo osnovo za kvalitetno spomladansko setev. V naših razmerah ima jesensko oranje prednost pred spomladanskim. Zaradi spravila pridelkov največkrat zbita tla preorjemo do globine 22-25 cm. Pri jesenskem oranju se preko zime vzpostavi kapilarni sistem, ki je osnovni pogoj za dober vzrok posevka, prav tako zimski mraz vzpostavi mrvičasto strukturo talnih delcev, ki je optimalna za kvalitetno pripravo setvenice.

Namen oranja je: rahljanje zemlje, zaoravanje gnojil in rastlinskih ostankov, priprava zemljišča za predsetveno pripravo.

Večina naših njiv se še vedno preorje z klasičnimi dvobrazdnimi plugi. Vsem, ki razmišljajo o nakupu pluga, priporočamo nakup kvalitetnih obračalnih plugov, ki so sicer dražji, vendar nam bistveno olajšajo delo, izognemo pa se tudi neprijetnim razorom, kateri zmanjšujejo pridelke in otežujejo delo s stroji.

Konzervirajoča obdelava: Vse več pridelovalcev se odloča za minimalno, oziroma konzervirajočo obdelavo, predvsem za setev žit. Takšna priprava zemlje je bistveno hitrejša in ima svoje slabe in dobre lastnosti. Poleg že omenjene hitrosti, saj z enim prehodom pripravimo zemljo in posejemo, kar je ob obilici opravi jeseni, velika prednost, tudi bistveno manjša poraba energije, takšna tla pa se bogatijo tudi z mikroorganizmi in humosom. Takšna setev žit se je dobro obnesla predvsem na lažjih tleh, medtem ko je na težjih tleh pogosto na površini in ob padavinah zastajala voda, kar je ponekod razredčilo posevek.

Direktna setev: Direktna setev je setev brez predhodne obdelave dal. Priporočamo jo za setev trav v pšenična ali koruzna strnišča. Mlekarska zadruga Ptuj ima sejnalnico za setev trav, s katero lahko zelo natančno brez predhodne obdelave posejemo strnišče ali dosejemo travnik. Zadnji jesenski rok za setev je do 15. oktobra.

Jesenska obdelava tal je osnovno opravilo na njivah, ki nam omogoča kvalitetno setev. Še vedno velja pravilo: "Kakšna setev, takšna žetev."

Ivan Brodnjak ing. agr.

Nagradna križanka

Spoštovani bralci in ljubitelji križank!

Pred vami je letošnja tretja številka občinskega glasila NAŠ GLAS, precej jesensko obarvana in barvita od strani do strani. Predzadnja stran je tudi tokrat rezervirana za nagradno križanko in prav vam bo prišla kot razvedrilo.

Tokrat se v križanki znova skriva geslo, ki da tudi končno rešitev križanke, vendar vas prosimo, da nam pošljete rešeno križanko v celoti ali **fotokopijo le te**. Zraven morate seveda pripisati še vaš točen naslov, kajti le tako vam bomo lahko poslali nagrado, ki jo boste lahko prejeli z malo sreče pri žrebu. Vse pravilne rešitve križanke nam lahko pošljete do konca novembra na že znani naslov:

Uredništvo glasila NAŠ GLAS
Videm pri Ptujju 42
2284 Videm pri Ptujju
s pripisom "križanka"

V naše uredništvo smo nazadnje dobili nekoliko nanj rešitev križanke, kot smo pričakovali, vendarle pa smo med prispelimi rešitvami tokrat izžrebali samo enega reševalca, ki bo nagrado prejel po pošti.

Nagrado prejme:
Branko ŠMIGOC
Gradišče 3

2285 Zg. Leskovec

Nagrajencu iskrene čestitke, vsem drugim križankarjem pa veliko sreče pri reševanju jesenske križanke v našem glasilu.

KRIŽANKO SESTAVIL ANTON KOVAČEČ	STARŠI SLOV SMIČARSKI SKAKALEC (JANEŽ)	LADO LESKOVAR	NAVIŠJI ZNAŠT ZAVOD. VSEUČILN. ŠČE	MAJHNA RIBA	BOGINJA LJUDSKI PRI TENCIANIH	LJUBLJUN DR. ZIVAGA
SL. ŠTEVILO MNOŽINA						
PLAČILO ZA OBISKO- VANJE SOLE						
SMOL ZA TALI			PRIKOR. Z MORAVJE			
GLAVNIK			KRUH IZ OVSENE MOKE			

NAŠ GLAS. GLASILO OBČINE VIDEM	VOJVO- DINSKI PISATELJ (KAROLJ)	KDOR GOVORI LEKAVSKO PREBIVAL GOTUVILJI					MESNA SPECIALI- TETA S KRASA (2 BESEDI)	IME IN PRIMEK SI. GLE- DALIŠKE IGRALKE
IME FRANCO- SKE FILM REŽISERKE VARDIA				GRAFIČNA OBDELAVA IVAN VILIČNJAK	TATINSKA PTICA MADRIDSKI NOGOMET KLUB			
OPLOV MODEL MANIŠEGA AVTOMO- BILA				POTEK Z OSTROM REZILOM			ROD LAVAR VEZNIK, AKO	
FRANCO- SKE PISATELJ (MADAM DE)				MAT ZNAK ZA ENAKOST PRILÖZ- NOST				
POTRUDI SE KRIŽANKA JE NAGRADNA	RAZMERJE ODNOS						IME PLAV LIGORIO IME PEVCA KERSHA- WA	
IME SLOV IGRALCA RANA			KRATICA ZA RDEČI KRIK	PRELAZ NA VELEBITU NAELEKT DELEC			KOST BREZ SREŽINE SPAKA, POKVEKA	
AM ASTRO- NAVJ. DRUGI ČL. NA LANI (EDVITN)					PRIPADNIK OR. FILOZ ŠOLE, ČTNIK VETJE NASELJE			
ČAKAJO VAS LEPE NAGRADE	SILA, MOČ ČERKVENI OBRED					POKRIVA- LO ZA GLAVO		
SKRB BRIGA, MAKLJI- VOST				PRIKOR. OUSE V ANGLIJI SL. PEVKA (MAJDA)		ŽOGA ZUNAJ IGRIŠČA	BOLJE KRČIČNI MIŠIČ ŽUPAN POD FRANCOZI	
IME FRANC. IGRALKA KARNE				KRATICA ZA JUNIOR	VAROVALO ZA GLEZEN VESLOVČKA IZ FILMA			
KROJAŠKO ORODJE ZA REZANJE						VULKAN PRI NEAPLU V ITALIJI		
ENAKA SAMOGLA- SNIKA		HITRI LOVSKI PIS				Z NEGONA- NO TRAVO PORASLA POVRŠINA		

Reševalec: _____

Naslov: _____

NAŠ GLAS

IZDAJATELJ: občina Videm, Videm pri Ptujju 42, 2284 Videm pri Ptujju, tel./fax 062/764 120 * GLAVNI IN ODGOVORNI UREDNIK: Tatjana Mohorko * TEHNIČNI UREDNIK: Ivan Viličnjak * LEKTOR: France Planteu * OBLIKOVANJE IN TISK: Lories d.o.o., Ruprova 8, 2204 Miklavž na Dravskem polju * STROKOVNI SODELAVCI: Anton Kovačec, Anton Roškar, Ivan Ciglar, Nataša Zagoranski * Na osnovi mnenja urada vlade za informiranje RS št. 23/90-541/96-12 se za glasilo plačuje 5% prometni davek * Glasilo NAŠ GLAS je vpisano v evidenco javnih glasil, ki jo vodi urad vlade za informiranje RS, pod zaporedno številko 1332 * Glasilo je brezplačno * Izhaja v nakladi 2.300 izvodov.

Najlepše urejen dom v naši občini

Drugi najlepše urejen dom v Stanošini

Najlepše urejeni domovi v občini

Priznanja za najlepše urejene domove so prejeli:

1. mesto družina Maučič, Zakl 41, 2. mesto družina Golub, Stanošina 37 in 3. mesto družina Merc iz Zgoranjega Leskovca.

Priznanje za cvetoči in lepo urejen dom z zelenjem je prejela Marica Vidovič iz Male Varnice, posebno priznanje za ohranjanje arhitekturne dediščine v Halozah je dobila 64-letna Bernarda Merc - Bernardka iz Strmea pri Leskovcu in županjsko priznanje za

Domoznanski oddelek
35
NAŠ glas
1997

KNJIZNICA
IVANA
POTRŠA
PTUJ

hitekturno naj-
pše urejen po-
ovni objekt v
čini je dobil
že Zavec iz
podnjega Le-
lovca za poslo-
ni objekt Leska.

352(497.12 Videm)

6001345,3

COBISS

LOKOSTRELSTVO

Uspešni na tekmovanjih za slovenski pokal in na državnih prvenstvih so tudi člani Lokostrelskega kluba Videm, za katerega nastopa 12 tekmovalcev, vodi pa ga Brane Kolednik. V sezoni 1996/97 so se videmski lokostrelci - med 40 slovenskimi klubi - udeležili 23 tekem, od tega pa posamezno dosegli 13 prvih mest, 19 drugih in 13 tretjih mest. Po kategorijah so bili člani tretji, prav tako kadeti, mlajši dečki pa so osvojili 4. mesto.

KIKBOKS

Matej in Nadja Šibila iz Vidma sta sicer tekmovalca ptujskega Kluba borilnih veščih v kikkboxingu. Omeniti je potrebno, da sta na tekmovanjih izredno uspešna, saj je Matej postal mladinski državni prvak, na različnih mednarodnih prvenstvih pa je bil dvakrat tretji in enkrat peti. Nadja je bila večkratna pionirska in mladinska državna prvakinja, sedaj tudi članska prvakinja v posebnih slogih, na mednarodnih tekmah pa je bila dvakrat prva, po enkrat druga in tretja ter dvakrat četrt.

PLAVANJE

Matevž Božičko je plavalec Plavalnega kluba Ptuj, doma pa je iz Tržca. Uspešno nastopa v slovenski reprezentanci mlajših dečkov, v preizkušnji prsni slog pa je odlični drugi.

Tretji najlepše urejen dom v Zg. Leskovcu

Priznanje za ohranjanje arhitekturne dediščine

Cvetoč in lepo urejen dom v Mali Varnici