


LIST IZ MARKOVCEV

ISSN 1580-3554

Glasiło občine Markovci Leto 9, št.3 - november 2008


Praznovanje športnega društva Markovci v sliki

Foto: Laura


Lep jesenski pozdrav!

Lista iz Markovcev. Od maja do novembra so se zvrstili številni dogodki, o katerih poročamo v izdaji lokalnega časopisa, ki je pred vami.

Sicer pa je čas od zadnje številke časopisa zaznamovalo marsikaj. Za nami so brezskrbne počitnice. Delo v šoli je že čisto resno: kontrolne naloge, spraševanje ... Za nami je mesec požarne varnosti in prvi novembrski dnevi, posvečeni spominu na preminule.

Za mesec oktober, pa bi lahko dodali tudi sledeče: Kako si nam dober ti mesec oktober, nam daješ darove, jesenske sadove. Ja, oktober je mesec trgategv, čas spravila poljščin in tudi mesec varčevanja. Varčevanje v zadnjih letih ni več sinonim za varčevanje v bankah, saj se mu ob bok postavljajo življenjska in dodatna pokojninska zavarovanja, naložbe v delnice in obveznice ter varčevanje v vzajemnih skladih. Prav zato banke in ostale finančne institucije v tem mesecu z različnimi ponudbami potrošnike vabijo k varčevanju. Tovrstne akcije pravilom trajajo do zadnjega dne v oktobru, ko obeležujemo svetovni dan varčevanja.

Letošnji mesec varčevanja pa je minil v znamenju svetovne finančne krize, ki je pod seboj rušila banke, podjetja ... Slovenija na učinke in posledice krize ni imuna. Tudi v našem okolju se posledice že poznajo. Zaposlenim za določen čas pogodb ne bodo podaljševali, napovedi pa pravijo, da lahko brez dela ostanejo tudi tisti s pogodbami za nedoločen čas. In letošnji mesec varčevanja bi lahko opisali kot mesec strahu pred prihodnostjo - gospodarsko, finančno ...

Kaj lahko pričakujemo za naprej? Nihče ne ve, kaj nas čaka do konca leta, vendar pa strokovnjaki opozarjajo, da je velika verjetnost, da se bo kriza še poglobila in panika povečala. Skoraj zagotovo bomo videli še


kakšno državno finančno intervencijo, verjetno nacionalizacijo vsaj ene od največjih ameriških bank ter prehod večine evropskega bančnega sektorja nazaj v državne roke. In Slovenija? Slovenija je sicer majhna, vendar pa so njene banke del mednarodnega prostora, zato lahko v primeru še hujše zaostritve krize občutijo pomanjkanje likvidnosti ter morebitno državno intervencijo, še posebej banke v tuji lasti. Kakšnega večjega bančnega zloma poznavalci ne pričakujejo. Večina strokovnjakov se strinja, da še nismo niti na polovici krize. Čedalje pogosteje se pojavljajo napovedi, da bodo cene naravnih virov spet zelo padle, nafta celo nazaj na 30 dolarjev za sodček. Bančni sektor bo najverjetneje prišel iz krize popolnoma drugačen ter bistveno bolj reguliran.

Mojca Zemljarič, odgovorna urednica

LIST IZ MARKOVCEV je glasilo občine Markovci, ki glasilo tudi izdaja. Uredniški odbor: Ivan Liponik, Hedvika Rojko, Alenka Rožanc, Darko Meznarič in Marija Prelog. Odgovorna urednica: Mojca Zemljarič. Slika na naslovnici: jesenski motiv, Foto: MZ. Oblikovanje in priprava na tisk: Borut Lindič s.p., Gajevci 12, Gorišnica. Tisk: MI BO TISK d.o.o.

Natisnjeno 1250 brezplačnih izvodov.

Naslov uredništva: Markovci 43, 2281 Markovci. Telefon: 788 88 80

Strani na internetu: www.markovci.si


O dogajanju na sejah občinskega sveta

Od zadnje izdaje Lista iz Markovcev so bile tri seje občinskega sveta: redna, izredna in dopisna.

Na dopisni seji, 9. julija 2008, so občinski svetniki sklenili, da se na parcelah k.o. Nova vas pri Markovcih v lasti Frank Milana in Olge, Cvetko Martina in Roze ter Radolič Neže in Veršič Neže uveljavlja predkupna pravica občine in določili višino kupnine 11 €/m² stavbne parcele, ki bodo služile za potrebe širitve obrtne cone Novi Jork.

Na 3. izredni seji, ki je bila 31. julija 2008, so občinski svetniki potrdili predinvesticijsko zasnovo za projekt Vitalizacija ptujskega jezera - športno turistični, rekreativno izobraževalni center Ptuj in investicijski program za isti projekt. Določili so tudi, da se razlika sredstev, potrebnih za izdajo občinskega zbornika v višini 18.000 evrov za potrebe tiska, oblikovanja, honorarjev in pogodbenega dela črpa iz ostanka sredstev namenjenih razširitvi ceste Markovci-Borovci.

Na koncu so se svetniki seznanili še s ponudbo podjetja Super-NN iz Ljubljane za sanacijo lagune v Šturmovcu in s poročilom o trendih varnostnih pojavov na območju občine Markovci za leto 2007.

25. septembra 2008 je bila 15. redna seja občinskega sveta, ki je bila predvsem proračunsko in premoženjsko obarvana. Svetniki so namreč sprejeli II. rebalans proračuna za leto 2008. Za potrebe investitorja Ključavničarstvo Zemljarič so v prvi obravnavi sprejeli predlog Odloka o spremembah in dopolnitvah občinskega podrobnega prostorskega načrta za OC Novi Jork.


V nadaljevanju so svetniki za dobrih 6 % zvišali ceno vrta.

V brezplačno uporabo so za obdobje desetih let oddali zemljišče in pripadajoči del poslovne stavbe gasilskega doma v Markovcih PGD Markovci. Sklenili so tudi, da se objavi javni razpis za zbiranje ponudb za prodajo

parcel v III. fazi obrtne cone Novi Jork po izključni ceni 35,00 evrov/m². Prav tako so sklenili, da se objavi javni razpis za zbiranje ponudb za prodajo domačije (Jurič) v Borovcih za izključno ceno 60.000,00 evrov. Iz javnega dobra so izvzeli opuščeno javno pot v Markovcih. Od izgradnje kanala se leta ne uporablja več. Za potrebe javne poti v Bukovcih (do Maroha) so sklenili odkupiti zemljišča od Sklada kmetijskih zemljišč. Podali so soglasje k petletni oddaji v najem poslovnega prostora (zobozdravnik) v prostorih občinske stavbe.

Svetniki so ob prisotnosti ravnatelja OŠ Markovci razpravljali o problematiki koriščenja športne dvorane in sklenili, da osnovna šola pripravi nov predlog cenika, upoštevajoč razliko ugodnih in neugodnih terminov.

Prisotni so na znanje vzeli še polletno realizacijo občinskega proračuna, ki so jo prejeli konec sedmega meseca. Prav tako so se seznanili s spremembami in dopolnitvami investicijskih programov, ki jih je župan dopolnil, oziroma spremenil za potrebe prijave na razpis, in sicer za komasacijo kmetijskih zemljišč, za rekonstrukcijo ceste


Lokacija čistilne naprave Markovci

Borovci - Markovci, za III. fazo kanalizacije s čistilno napravo v Markovcih in za rekonstrukcijo javne poti v Stojncih.

Na koncu je župan občinski svet seznanil še s prejemniki in z višino sredstev, razdeljenih po avgustovskem neurju ter s poročilom o razdelitvi sredstev za sofinanciranje programov športa v letu 2008 in za sofinanciranje kulturnih programov v letu 2008. Kot vselej je tudi tokrat bilo postavljenih nekaj zanimivih svetniških vprašanj in pobud.

MBK
Občinska uprava

POSEBNO OPOZORILO

SEŽIGANJE komunalnih odpadkov, odpadkov z vrtov, na prostem, na mestu nastanka, v gospodinjstvih, v kotlovnica in podobno v naravi je prepovedano.

Biološko razgradljive odpadke je potrebno kompostirati, ali pa odlagati v posodo za biološke odpadke.

Sežiganje se šteje kot prekršek in prekrškovni organ lahko na kraju samem povzročitelju izreče in izda plačilni nalog z globo štiristo evrov, pravni osebi pa tisoč štiristo evrov.

Majda Murko,
komunalna inšpektorica


Izgradnja III. - zadnje faze fekalne kanalizacije Zabovci - Markovci

S končanjem izgradnje kanalizacije, ki zajema območje vasi Markovci in večji del vasi Zabovci, je zaključena II. faza izgradnje kanalizacijskega voda. V sklopu te faze izvedbe del je bilo položeno preko štiri kilometre kanalizacijskih cevododov z vsemi potrebnimi revizijskimi jaški in dvema črpališčema. Vzporedno z izvedbo kanalizacije je v delu, kjer poteka trasa kanalizacijskega omrežja, izvedena tudi rekonstrukcija vodovodnega omrežja ter urejena javna razsvetljava.

Kljub temu, da večina vaščanov Markovcev in Zabovcev na svojih parcelah že ima kanalizacijske priključke, bo instaliranje hišnih priključkov na sekundarni del kanalizacije možen šele po končanju III. faze izgradnje kanalizacije. III. faza zajema izgradnjo biološke čistilne naprave s črpališčem in tlačnim vodom ter izvedbo gravitacijskega voda fekalne kanalizacije v delu Markovcev (od hišne številke 68 do 92).

Izgradnja biološke čistilne naprave in gravi-

1800 PE in je locirana na levobrežnem drenažnem kanalu (potok Rogoznica) Ptujскеga jezera, okrog 500 metrov severozahodno od obstoječe zazidave v Markovcih.

Gradbeni posegi so te dni moteči predvsem za vaščane spodnjega dela Markovcev (v delu Markovcev s hišnimi številkami od 68 do 92), saj se dela izvajajo v delu cestišča, ki je za nekatere vaščane edina dovozna pot do njihovih domov.

Na javnem razpisu za izvedbo III. faze kana-


Gradnja čistilne naprave

Foto: Branko Zorko

tacijskega voda kanalizacije je že v polnem teku, prav tako so že pričela dela na črpališču ter tlačnem vodu kanalizacije.

Biološka čistilna naprava je projektirana za 1200 PE, s predvideno možnostjo širitve na

lizacije Markovci - Zabovci je kot najugodnejši ponudnik izbrano Komunalno podjetje Ptuj d.d. Vrednost del, vključno z DDV je 665.316,25 evrov. Operacijo delno financira Evropska unija, in sicer iz Evropskega skla-


Foto: Branko Zorko

Izvedba kanalizacijskega voda 3,5 metra pod terenom cestišča

da za regionalni razvoj. Operacija se izvaja v okviru Operativnega programa krepitve regionalnih potencialov za obdobje 2007-2013, razvojne prioritete: Razvoj regij; prednostne usmeritve: Regionalni razvojni programi ter javnega razpisa za izbor operacij Tretji javni razpis za prednostno usmeritev » Regionalni razvojni programi« v okviru Operativnega programa krepitve regionalnih razvojnih potencialov za obdobje 2007-2013, razvojne prioritete »Razvoj regij«.

Branko Zorko

Zbiralnice ločenih frakcij (ekološki otoki), kjer povzročitelji komunalnih odpadkov odlagamo ločene komunalne odpadke

Čisto mesto Ptuj, d.o.o., skrbi za pravilno ravnanje z odpadki, kar pomeni zbiranje in odvoz odpadkov, obdelavo, ter odstranjevanje (odlaganje ostankov predelave) komunalnih odpadkov po ločenem zbiranju.

Zbiranje ne pomeni samo praznjenja in odvoza posod z odpadki od povzročiteljev komunalnih odpadkov, temveč gre tudi za druge odpadke, ki jih izvajalec javne službe med letom prevzema (kosovne, ločene frakcije, nevarni odpadki in ostanek odpadkov), zato je pomembno, da odpadke na izvoru ločimo in jih šele nato odložimo v namensko posodo po njihovi vrsti.

Način, predmet in pogoje določa Odlok o načinu opravljanja obveznih lokalnih gospodarskih javnih služb zbiranja in prevoza komunalnih odpadkov in odlaganja ostankov predelave ali odstranjevanja komunalnih odpadkov na območju Občine

Markovci (Uradni list Republike Slovenije, št. 97/05 in 11/07)

Za zagotavljanje kakovostne javne službe je na celotnem območju Občine Markovci uvedeno ločeno zbiranje komunalnih odpadkov, ki je obvezno za vse povzročitelje komunalnih odpadkov. Vsako nepravilno odlaganje odpadkov je prepovedano in se šteje kot prekršek ter se kaznuje. Uporabnike storitve javne službe opozarjamo, da je dovoljeno odlagati odpadke izključno v štiri namenske posode, katere so nameščene na zbiralnicah ločenih frakcij in opremljene z napisom:

STAR PAPIR: odlagamo časopise, revije, prospekte, zvezke, knjige, brošure, pisarniški in računalniški papir, embalažni papir in kartonske škatle, druge izdelke iz papirja in kartona.

ODPADNO STEKLO: odlagamo vse vrste

steklenic, kozarce za vlaganje in druge steklene posode, s katerih odstranimo vse nesteklene dele. Steklo mora biti čisto.

PLASTIČNA EMBALAŽA: odlagamo plaste vseh vrst brezalkoholnih in alkoholnih pijač. V namensko posodo za plastiko odlagamo tudi tetrapak embalažo.

PLOČEVINKE: odlagamo odpadke iz pločevink vseh vrst pijač in hrane. Biti morajo čiste.

Večje količine komunalnih odpadkov lahko občani Občine Markovci, ki so vključeni v redni mesečni odvoz odpadkov, brezplačno oddajo v Zbirnem centru CERO Gajke, Dornavska cesta 26, na Ptuj, in sicer v poletnem obratovalnem času vsak delavnik od 8. do 20. ure, v zimskem pa vsak delavnik od 8. do 17. ure. V soboto pa od 8. do 14. ure.

Majda Murko,
komunalna inšpektorica


O naložbah v cestno infrastrukturo

Rekonstrukcija ceste Markovci - Borovci
Povezovalna cesta LC32181 Markovci - Borovci, ki je bila grajena predvsem za lokalni promet, je s širitvijo industrijske cone Novi Jork vedno bolj obremenjena tudi z dostavnimi vozili, saj cesta omogoča neposredno povezavo obrtne cone z glavno cesto G2, Spuhlja - Ormož. S predvideno širitvijo industrijske cone (izgradnja IV. faze obrtne Novi Jork) se obremenitev te ceste še povečuje, zato je bila izvedena rekonstrukcija. Trasa rekonstruirane ceste poteka v osi do-

djetje Ptuj d.o.o., ki je bilo na javnem razpisu izbrano kot najugodnejše. Predračunska vrednost del, vključno z DDV, znaša 360.440,23 evrov. Rekonstrukcijo ceste delno financira Evropska unija, in sicer iz Evropskega sklada za regionalni razvoj. Operacija se izvaja v okviru Operativnega programa krepitve regionalnih razvojnih potencialov za obdobje 2007-2013, razvojne prioritete: Razvoj regij; prednostne usmeritve Razvoj obmejnih območij s Hrvaško, ter javnega razpisa za izbor operacij

Asfaltirana javna pot - Stojnci »farme Perutnine Ptuj«

Vaščani Stojncev in okolice, ki imajo kmezijske obdelovalne površine na relaciji Stojnci-Siget, do farm Perutnine Ptuj (JP829 091), že lahko izvajajo spravilo pridelka po cesti z asfaltno prevleko. Trasa ceste poteka v osi obstoječe makadamske ceste v dolžini 600 metrov.

Dela je izvajalo Cestno podjetje Ptuj d.o.o., s katerim je bila sklenjena pogodba v vrednosti 65.971,40 evrov. Rekonstrukcijo ceste v deležu 50% financira Služba Vlade Republike Slovenije za lokalno samoupravo in regionalno politiko.


Foto: MZ

Modernizirano cesto Borovci - Markovci so tudi slovesno odprli. Vrvico so prerezali župan Franc Kekec, podžupan in domačin Borovcev Zvonko Črešnik in predsednik vaškega odbora Borovci Robert Lajh.

sedanje dotrajane cesta z obojestransko razširitvijo asfaltno prevleke v širini 5 metrov. V delu navezave na glavno cesto G2 Spuhlja - Ormož, je širina asfaltno prevleke zaradi naselja zožena na 4 metre. Zožitev ceste v tem delu je v skupni dolžini 30 metrov. Po celotni obojestranski dolžini ceste je pas utrjene bankine širine 0,5 metra.

Rekonstrukcijo ceste je izvajalo Cestno po-

Drugi javni razpis za prednostno usmeritev »Razvoj obmejnih območij s Hrvaško« v okviru Operativnega programa krepitve regionalnih razvojnih potencialov za obdobje 2007-2013, razvojne prioritete »Razvoj regij«. Delež financiranja ceste iz omenjenega naslova je 100% opravičenih stroškov.

Branko Zorko


Foto: Branko Zorko

Asfaltirana cesta proti farmam Stojnci

Borovčani smo 19. 9. 2008 prisostvovali odprtju nove ceste na relaciji Borovci - Markovci. Cesta nas je že leta opozarjala na potrebno obnovo, saj je bila že polna lukenj in skoraj brez bankin, tako da si je marsikateri voznik poškodoval avtomobil. Vaščani pa tudi ostali, ki se pogosto vozimo po omenjeni cesti, smo zelo hvaležni predstavnikom občine ter našemu sovaščanu in hkrati podžupanu Zvonku Črešniku za prizadevnost pri izgradnji omenjene ceste. Želimo si, da nam cesta dobro in varno služi in da ne postane kakšen dirkalni poligon za brezvestne voznike.

Spregovoriti pa moramo še nekaj besed o praznovanju obletnice naše vasi. Praznovali smo sicer že junija na prvi poletni dan, ampak Borovčani se ga še vedno z veseljem spomnimo.

Vse, ki so prišli in z nami praznovali, smo najprej pogostili s kozarcem kvinte ter kruhom, zaseko in lukom. Prejeli so bilten o Borovcih ter darilo. Potem smo jih povabili na razstavo starih slik, orodij, kmečkih jedi ter zelo zanimivega prikaza butanja hiš. Sledil je kulturni program, v katerem smo prikazali vas skozi zgodovino na naš edinstven, predvsem pa preprost način. Po uradnem delu smo seveda, kakor se spodobi, plesali in rajali celo noč.

Za izvedbo praznovanja se je aktivirala cela vas, zato tudi vse čestitke in zahvale, ki smo jih prejeli, veljajo vsem Borovčanom.

Vaški odbor Borovci,
predsednik Robert Lajh


Lekarna Ptuj praznuje 50 let

Lekarna Ptuj praznuje petdeseti rojstni dan, to je petdeset let delovanja v prostorih na Trstenjakovi ulici 9. Lekarniška dejavnost sega veliko dlje v preteklost, saj je Ptuj prvo lekarno dobil že leta 1587. Danes deluje v sklopu javnega zavoda Lekarne Ptuj sedem lekarniških enot. Vse so nastale in se razvijajo ob pomoči vseh zaposlenih v zavodu, zlasti pa ob strokovni in organizacijski podpori Lekarne Ptuj.

Mesto Ptuj z okolico se upravičeno ponaša s svojo bogato preteklostjo. Bogata je tudi zgodovina lekarniške dejavnosti na Ptuju, saj je v šestnajstem stoletju, ko so v slovenskem prostoru nastajale prve lekarne, eno prvih leta 1587 dobil tudi Ptuj. Leta 1922 sta na Ptuju delovali dve lekarni, in sicer Lekarna pri zlatem jelenu in Lekarna pri zamorcu. Tega leta se jima je pridružila še tretja in hkrati prva slovenska lekarna, to je bila Lekarna pri svetem Antonu. Lekarna pri zlatem jelenu je bila poškodovana v času druge svetovne vojne. Ostali dve lekarni so leta 1958 zaprli in preselili ta del zdravstvene dejavnosti v prostore na Trstenjakovi ulici 9, kjer je Lekarna Ptuj še danes.

Ob pomoči kolektiva Lekarne Ptuj se je na širšem območju širila mreža lekarn. Najprej v Majšperku, nato v Kidričevem in leta 1975 še v Ormožu in Središču. Slednji dve enoti sta se kasneje odcepili in nastal je samostojen zavod - Lekarna Ormož. V Lekarnah Ptuj pa smo še naprej širili lekarniško mrežo in približevali dejavnost preskrbe z zdravili prebivalcem. Nastale so nove lekarne: Lekarna Gorišnica, Lekarna Breg in Lekarna Budina - Brstje na Ptuju, lekarniška podružnica Videm pri Ptuju.


Ptujske lekarne v tem letu praznujejo 50 let.

Foto: Arhiv lekarnice Ptuj

Vzporedno s širitvijo mreže lekarn na širšem območju Ptuja in Ormoža se je spreminjal tudi način dela lekarniških farmacevtov in drugih strokovnih delavcev. Nekoč je bilo pomembno, da je pacient dobil pravo zdravilo ob pravem času. Danes je to premalo. Vročitev zdravila spremlja nasvet o njegovi, varni pravilni in učinkoviti uporabi. Ta nasvet podeli izdelku, ki mu rečemo zdravilo, njegovo pravo vrednost. Ob preskrbi prebivalcev z zdravili na recept postaja vse bolj pomemben del našega dela svetovanje in izdajanje zdravil brez recepta, medicinskih pripomočkov, izdelkov za nego in prehranskih dopolnil, s katerimi odpravljamo manjše zdravstvene težave in pripo-

moremo k ohranjanju zdravja.

Naš praznik želimo deliti z vsemi, ki kakorkoli potrebujete naše storitve. Lekarniški farmacevt in vsi ostali, zaposleni v lekarnah, smo tu zaradi vas. Zato bomo v tednu, ki ga namenjamo praznovanju, to je od 3. 11. do 7. 11., za vas pripravili svetovalne kotičke. Strokovni delavci vam bomo svetovali o temah, ki smo jih v zadnjem letu objavljali v medijih in seveda tudi o vsem ostalem, kar vas zanima in je povezano z zdravjem, zdravili in drugimi izdelki, ki so na voljo v naših lekarnah.

Prijazno vabljeni - praznujte z nami!

Darja Potočnik Benčič, mag. farm., spec.

Žegnanje Frančove kapele

V nedeljo, 14. septembra, smo v Markovcih pripravili svečano blagoslovitev prenovljene Bežjakove kapele - Frančove po domače. Pobuda za prenovo je prišla že lansko leto s strani predsednika vaškega odbora, do realizacije pa je prišlo v letošnjem poletju, ko se je omogočilo dovolj finančnih sredstev. Ta so potem prišla iz občine in vaške skupnosti, k financiranju pa je pristopila tudi družina Bežjak (Frančova).

G. Bežjak, Frančov gospodar, je na začetku slovesnega blagoslova predstavil zgodovino iz župnijske kronike. Kapelica sv. Križa se je začela graditi 1858 v zahvalo za ustavitve požara v Markovcih maja 1857. Po virih, ki so ohranjeni na kapelici, je bila dokončana 1864.

Ob župnikovem blagoslovu so zapele še markovske cerkvene ljudske pevke, ki že vsa leta popestrijo vsakodnevne jutranje

maše s cerkvenim ljudskim petjem. Kljub mrzlemu nedeljskemu popoldnevu se je zbralo kar precej Markovčanov in Bežjakovih sorodnikov, ki so za vse prisotne pripravili pogostitev.

Za nas - vaščane Markovcev, je to vsekakor pridobitev k celotni urejenosti naše vasi, ki se izboljšuje tudi v različnih koncih, ne samo v centru vasi.

Marija Prelog


Obnovljena Frančova kapela v Markovcih

Foto: Marija Prelog


Avto moto društvo Markovci praznovalo 50 let svojega dela

V letošnjem letu je Avto moto društvo Markovci praznovalo svoj praznik - 50 let dela društva. Na občnem zboru s proslavo smo se zbrali 16. 5. 2008 v Osnovni šoli Markovci.

Veseli in počaščeni smo bili, da je na občnem zboru prisostvoval generalni sekretar Avto moto zveze Slovenije Matjaž Gaberšček. S svojo prisotnostjo nas je počastil tudi župan Občine Markovci Franc Kekec. Na občnem zboru so bili predstavniki društev v Občini Markovci - predsednik Avto moto društva Ptuj Uroš Langerholc, Milan Zupanc in predstavnica Osnovne šole Markovci. Učenci Osnovne šole Markovci so nam

pripravili lep in bogat program. Nadaljevali smo z občnim zborom, na katerem smo pregledali enoletno delo našega društva. V nadaljevanju smo pripravili kroniko 50-letnega dela.

V teh letih je bilo opravljenega veliko dela, predvsem pri vzgoji in šolanju voznikov, prav tako pa tudi na preventivnem področju, predvsem pri varovanju otrok ob začetku šolskega leta. Letno organiziramo preventivna predavanja in testiranja voznikov. Prav s to akcijo želimo, da bi se čim več voznikov, predvsem starejših, seznanilo z novimi predpisi, ki se večkrat spreminjajo. Letos bomo v zimskih mesecih izvedli testiranje in predavanje o varni vožnji.

Na občnem zboru smo se z zahvalami, plaketami in odličji zahvalili našim članom za opravljeno delo. Jubilejno listino je predstavnik Avto moto zveze Slovenije ob jubileju podelil Avto moto društvu Markovci. Posebno odličje Avto moto zveze Slovenije je prejel naš častni predsednik Vladko Korošec. Plakete Avto moto zveze Slovenije so prejeli: Anton Habjanič, Alojz Janžekovič, Franc Njegač in Martin Zamuda. Častni znak Avto moto zveze Slovenije so prejeli: Janez Bezjak, Venčeslav Galun, Ivan Mikša in Marjan Verlak. Odličja Avto moto zveze Slovenije so prejeli: Stanko Korošec, Roman Kuhar, Frido Majcen, Danijel Pukšič in Konrad Strelec. Tako, kot v vseh društvih, je tudi naše delo prostovoljno. Plačilo so priznanja in zahvale za opravljeno delo. Predstavnik Avto moto zveze Slovenije je vsem dobitnikom čestital in Avto moto društvu želel še veliko uspeha. Čestitke se je pridružil župan Franc Kekec in se zahvalil za naše delo. Čestitke ob prazniku so nam izrekli Etnografsko društvo Korant Markovci, Avto moto društvo Ptuj, Avto šola Štart in Prostovoljno gasilsko društvo Markovci. Predsednik Avto moto društva Markovci se je zahvalil za vse čestitke ob visokem jubileju, zaželel pa je še vsem živečim ustanovnim članom dobrega zdravja. Zahvalil se je tudi Občini Markovci za sredstva, ki jih namenjajo za naše delo. Tudi Osnovni šoli Markovci velja zahvala za prostore, ki nam jih nudi. Voznicam in voznikom želimo varno vožnjo.


Dobitnik najvišjega priznanja Vladko Korošec

Foto: Martin Zamuda

*Predsednik AMD Markovci
Martin Zamuda*

Tudi to je dobrodelnost

V mesecu Marijinega čaščenja - v maju, je naše župnišče dobilo novo zunanjo podobo, ki jo je že kar potrebovalo. Za našega župnika je bilo to seveda precej skrbi, tako kot za vsakega dobrega gospodarja, vendar se je na koncu veselil dobro opravljenega dela.

Tako je nekaj markovskih in zabovskih žena »stopilo skupaj«. Organizirale delovno akcijo, očistile odpadni omet in vse ostalo okrog župnišča. Ko je fasada bila končana, sta se notranjega dela župnišča čiščenja lotili Tilčka in Brigita.

Tudi to je dobrodelnost in spoštovane prostovoljke, hvala vam v imenu vseh faranov, saj nam je naše župnišče res v ponos, ko se blešči v svoji sončni barvi in urejenosti.

Marija Prelog


Gospodinje, ki so priskočile na pomoč g. župniku pri urejanju okolice župnišča.

Foto: Marija Prelog


8. prireditev Turističnega društva urejenost okolja 2008

Letos je potekala že 8. prireditev, podelitev priznanj za urejenost okolja, ki jo pripravi Turistično društvo občine Markovci. Obiskovalce je uvodoma pozdravil predsednik TD Franc Brodnjak. Predstavil je delo komisije, ki je bdela od pomladi do same prireditve nad tem, kdo si bo letos pridobil priznanje.

Delo komisije je vsekakor zahtevno, saj lahko rečemo, da vsi občani dobro skrbimo za okolje in svoje domove. Kriterij je žal takšen, da v vsaki naši vasi izberejo le po eno domačijo ter po eno priznanje za urejenost poslovnega prostora, najlepše urejeni del vasi, najlepše urejeni vaški objekt, posebno priznanje za promocijo turizma in izbere se tudi naj kmetija. Zgodaj spomladi razmišljamo, katere rože naj izberemo, da bodo krasile dom - balkone, okenske police in zelenice. Nekaj rož si gospodinje vzgojimo same s podtaknjenci. Velik izbor pa imamo ponujen v cvetličarnah. Ko izberemo rože, si zagotovimo delo z njimi vse tja do novembra. Za svoje delo smo vsi nagrajeni s cvetjem svojih rož. V oktobru prične dihati jesen, ki navdušuje z lepimi jesenskimi barvami. Listje prične odpadati z dreves in je drevje vse bolj golo in izginjati prične cvetje z balkonov in okenskih polic. Prej tako cvetoča naselja, kjer so slapovi pisanega cvetja pritegnili številne poglede, se pripravljajo na prihod zime. Hiša je bila in bo zrcalo ljudi, ki živijo v njej. Zaključna prireditev tradicionalne akcije ocenjevanja urejenosti okolja v občini Markovci je bila v mesecu septembru. Program so popestrile pevke 7 mladih - sekcija folklornega društva Markovci. Prireditev je bila popestrjena z videospotom, ki ga je pos-

nel otroški cerkveni pevski zbor Zvončki cerkve sv. Marko. Pevci in pevke zbora res ubrano pojejo pod vodstvom Alenke Rožanc in Gregorja Zmazka.

Sledilo je presenečenje večera. TD je povabilo igralca Bojana Emeršiča - Zmageca. Povabilo je sprejel, vendar se je v zadnjem trenutku opravičil (bil je ob ženi, ki pričakuje otroka, morda je že zdaj, ko to pišem, postal očka). Pa vseeno nismo ostali v zagati.

S kočijo se je pripeljal Naš Zmagec. Ne samo, da je naša Občina urejena, imamo tudi sposobne ljudi, ki znajo „vsokočiti“ in nadomestiti znano osebnost. To je storila Darinka Meznarič iz Stojncev (nagrajenka iz naj kmetije 2008). Bila je "kopija" ta pravega Zmageca. V intervjuju z njo sem izvedela, da je bila rojena kot Zmagec na stujnskem kurenbalu, ki ga prirejajo v mesecu decembru. Z njihove prireditve so jo vaščani priporočili v oddajo Vzemi ali pusti, kjer se je srečala s ta pravim Zmagecom, oblečena in s frizuro, kakršno ima on v oddaji. Povedala je, da mu je takrat nesla potico in "korflašo" vina. Malo je bila razočarana, ker ni prišel v Markovce, češ vsaj "korflašo bi mi prnesa nazej, druga niti nesni pričakovala". Ta stujnski Zmagec pa se je na prireditvi seveda potrudil, da je obiskovalce nasmejal, zapel pesem in k refrenu so prispevali vsi obiskovalci. Hvala, Zmagec - Darinka.

Sledila je predstavitev vsebine filma Babica gre na jug. Bojan Emeršič je v tem filmu odigral vlogo Davida. Montaža tega filma pa je delo domačina naše občine, Stanka Kostanjevca mlajšega iz Strelcev.


Konjeniški klub Nova vas je iz rok Turističnega društva prejel posebno priznanje za promocijo turizma. Foto: MZ

Sledilo je le še vabilo obiskovalcem, da si film na prostem (na občinskem dvorišču) ogledajo in ob 87- minutnem filmu uživajo, pozabijo na vsakdan in se nasmejijo ob komedijanskih prizorih. Naslednje leto pridite v kino še vi.

Na prireditvi, ki sem jo vodila Silva Pilinger, pa smo seveda podelili tudi priznanja za urejenost okolice. Priznanja sta podelila župan Franc Kekec in predsednik TD Franc Brodnjak. Komisija za podelitev se je odločila, da v letošnjem letu priznanja prejmejo Bežjak Marjan in Marija - Markovci, Fijan Janez in Majda - Zabovci, družina Ranfl - Kosec - Borovci, družina Strelec - Strelci, družina Kitak - Prvenci, Solina Marija in Lozinšek Dušan - Stojnci, družina Meznarič - Bukovci, Kekec Ivan in Vesna - Nova vas ter družina Prelog - Sobetinci. Med najlepše urejenimi vaškimi objekti je letos priznanje bilo dodeljeno za gasilsko-vaški dom Nova vas, najlepše urejeni del vasi je po mnenju komisije pri vrtcu in večnamenski dvorani Markovci, za najlepše urejeni poslovni prostor pa so izbrali gostišče pri Ribeku v Stojncih. Za naj kmetijo so razglasili kmetijo Meznarič, prav tako iz Stojncev. Podeljeno je bilo tudi priznanje za promocijo turizma, ki ga je prejel Konjeniški klub Nova vas. Čestitke vsem dobitnikom priznanj!

Silva Pilinger


Gasilsko - vaški dom Nova vas je po mnenju strokovne komisije najlepše urejeni vaški objekt. Foto: MZ

Kmetija Meznarič je družinska kmetija, ki nadaljuje delo starih staršev. Na kmetiji so štirje rodovi: dedek Janez in babica Kristina, zdajšnja gospodarja Milan in Darinka, njun sin Milan - naslednik, ki mu pri poslih s tujine pomaga dekle Anja, hčerka Janja z Boštjanom in njunim sinom Žanom, kaj kmalu se mu bo pridružil še bratec, in pa hčerka Mojca. Na kmetiji obdelujejo 106 hektarjev zemlje. Primarna dejavnost kmetije je v poljedelstvu (krompir - 20 hektarjev) in živinoreja (50 bikov) ter pridelava hrane za živali, ki jih pitajo. Svoje zemlje imajo 22 hektarjev, ostalo pa imajo v najemu. V letošnjem letu so skoraj v celoti posodobili strojni park, čakajo še sredstva iz razpisa, na katerega so se prijavili. Dedek in babica danes obdelujeta svoj vinograd v Velikem Vrhu v Halozah. Poleg veliko dela na kmetiji so vsi člani aktivni še v društvih in skupinah.


Srečanje krvodajalcev in občni zbor OORK Markovci

V začetku junija smo se v poznih popoldanskih urah srečali krvodajalci in člani RK z gosti v čudoviti dvorani PGD Markovci. Razlog, da se srečamo v začetku junija je, da je 4. junij nacionalni - slovenski dan krvodajalstva, 14. junij pa mednarodni dan krvodajalstva.


Foto: Marija Prelog
Drago (Karl) Robnik je med najaktivnejšimi krvodajalci v markovski občini.

Vsako sekundo po vsem svetu ljudje vseh starosti in različnih življenjskih slogov potrebujejo za ozdravitev ali ohranitev ogroženega življenja transfuzijo krvi. Potreba po krvi je splošna, dostop do nje pa žal ni enak za vse, ki jo potrebujejo. Pomanjkanje krvi je še vedno posebej pereč v državah v razvoju, kjer živi večina svetovne populacije.

Zelo pomembni so redni krvodajalci, kajti zagotavljajo najbolj varno kri in omogočajo zadostno zalogo krvi in krvnih pripravkov določenih krvnih skupin.

Na srečanju so priznanja in plakete prejeli krvodajalci, ki so do konca lanskega leta darovali kri od 5 do 50-krat. Letos sta priznanji in plaketi za 50 odvzemov krvi prejela Drago Robnik iz Markovcev in Mirko Čuš iz Bukovcev.

Biti krvodajalec, ne samo, da je humano dejanje, ampak je tudi prioriteta posameznikov, da so dovolj zdravi in sposobni prebroditi »strah pred debelo iglo«, da smejo kri darovati ljudem, ki jo v določenih trenutkih potrebujejo. Zato krvodajalci resnično smemo biti ponosni na svoja dejanja. Vabimo pa tudi mlade, da se nam pridružijo v rednih krvodajalskih akcijah.

Letna konferenca oziroma občni zbor pač mora biti izvršen, da se zadosti zakonu. Za člane RK pa je skorajda brezpredmeten, saj se naše delo vidi čez celo leto. Javnost o naših dejavnostih obveščamo z vabili in oznanili, naše junijsko srečanje pa je predvsem namenjeno krvodajalcem.

Spoštovani krvodajalci! Hvala vam v imenu vseh tistih, ki jim pomagata pri ohranitvi njihovih življenj.

Marija Prelog

Predstavitev Rdečega križa in Karitas v osnovni šoli

V tednu Rdečega križa smo na osnovni šoli Markovci predstavili dve humanitarni organizaciji, ki delujeta v naši občini. Dobro šolsko uro smo se družili z učenci, otroci pa so celo zapisali svoje vtise z našega srečanja in jih nekaj tudi objavljamo.

»V tednu Rdečega križa sta nas obiskali predsednici dveh dobrodelnih organizacij v občini Markovci. Ga. Marija Prelog je predsednica Rdečega križa, ga. Matilda Markovič pa je predsednica Karitasa. Gospe sta se nam zelo lepo predstavili. Povedali sta nam veliko zanimivega o Rdečem križu in Karitasu. Rekli sta, da je zelo lepo pomagati. Tudi onidve pomagata ljudem na vsakem koraku. Pomoč se začne z malimi deli, nadaljuje pa se z velikimi. Ga. Marija nam je povedala zgodbo o fantu, ki je ob neki nesreči spoznal pravega prijatelja. Dobili smo tudi majhne knjižice, v katerih je pisalo, kako lahko pomagamo. Tega dne smo se naučili veliko dobrega. Upamo, da bomo tudi mi naredili veliko dobrih del in pomagali ljudem, ki so potrebni pomoči. Gospod knjižničar se jima je lepo zahvalil, mi pa smo jima zaploskali,« so zapisali Marko, Sara in Ivan.

»Gospa Marija nam je povedala, da je Rdeči križ dobrodelna organizacija, ki pomaga ljudem, ki potrebujejo pomoč, ko so v stiski. Tudi Karitas je dobrodelna organizacija, ki pa deluje v okviru cerkve. Karitas in Rdeči križ sta si zelo podobni, saj obe pomagata ljudem. Ta dan je bil zelo poučen, ker smo spoznali, da tudi mi že lahko pomagamo ljudem v stiski,« se obiska spominja Matic Šešerko.

»Ga. Marija je povedala, da je RK mednarodna organizacija, ki pomaga vsem ljudem v stiski.

Prebrala nam je zgodbo, ki je govorila o fantu, ki je pomagal svojemu prijatelju, ki je bil v stiski. Človek nikoli ne ve, kdaj potrebuje pomoč sočloveka! Po vsaki pomoči moramo tistemu, ki nam je pomagal, izreči besedo HVALA, saj v stiski velikokrat najdemo dobrega prijatelja. Bilo nam je zanimivo, saj smo se spoznali z resnico, ki se odvija okrog nas in je vsaki dan večja. Delajmo na tem, da bo grdih stvari čim manj in uživajmo v lepih trenutkih,« meni Blaž Matjašič.

»Gospa Marija pomaga pri Rdečem križu, gospa Tilčka pa pri Karitasu. Obe sta zelo prijazni. Razložili sta nam, kaj počneta in komu pomagata. Povedali sta nam, da pomagata vsem ljudem, ki se znajdejo v težavah torej vsem tistim, ki potrebujejo

pomoč. Pomagata lahko z oblačili in s paketi hrane. Prav tako pa sta povedali, da vsi lahko darujejo oblačila, ki jih ne potrebujejo več. Veselita se dejanj vseh nas, ki bomo na ta način priskočili na pomoč ljudem, ko to najbolj potrebujejo,« zaključuje razmišljanje markovskih osnovnošolcev o humanitarnih organizacijah David Rojko.

Zbrala: Marija Prelog


Otilija Markovič, vodja župnijske Karitas, in Marija Prelog, predsednica OO RK Markovci, sta markovskim osnovnošolcem predstavili delo humanitarnih organizacij.

Foto: MZ


Petje - božji dar

Da, uradno stopamo v pevsko sezono že dvanajsto leto! Ampak resnično uradno; petje našega cerkvenega zbora sega namreč že mnogo let nazaj. Saj vendar vsi vemo, da se je v markovski fari vedno pelo ...

Vseeno pa za kot nekakšen »organiziran« začetek župnijskega zbora štejemo začetke 90-ih let, ko je zborovodja Daniel TEMENT pričel uriti pevske glasove takratnih generacij. Mnogi od teh v zboru prepevajo še danes, kar je dokaz, da petje ni le dejavnost, ki ga opravljamo v prostem času, ampak te dobesedno zasvoji. Kmalu zatem smo ustanovili še Kulturno umetniško društvo Markovski zvon, kar je bila še dodatna pobuda za ustvarjanje novega, s tem pa so nastale tudi številne sekcije.

Tako smo v letošnjem septembru ponovno pričeli z vajami, ki redno potekajo ob petkih ali sobotah. Pripravljamo se na nedeljske sv. maše, za nastope na prireditvah, gostovanjih in še kje. Predvsem nam veliko pomeni druženje, ki ga oblikujemo na vajah, saj je tempo današnjega časa neustavljiv. Tako smo se ponovno pričeli učiti novih skladb, ki jih pridno študira naša zborovodkinja Polona Strelec-Čuš.

Tudi ostale sekcije KUD-a Markovski zvon ne počivajo in so bile aktivne že pred urad-

nim začetkom. Za velik uspeh lahko vsekar štejemo prvi posneti videospot in s tem CD naših najmlajših Zvončkov. Na zaključenem junijskem izletu v Kamniških planinah so posneli prvi del, doma, v Markovcih, pa še ostalo. Za tehnično plat sta poskrbela Gregor Zmazek in Andrej Kramberger. Tako smo lahko prvo septembrsko nedeljo pri maši spremljali premiero videospota. Veselje in radost vseh pevcev ob poslušanem je dokaz, da resnično pojemo s srcem in da prihodnost petja stoji predvsem na mladih. Delo, ki smo ga opravili, bo ostalo v velikem spominu našim mladim pevcem, vsem nam pa kot nova pridobitev.

Avtorja posnete pesmi Franca Juvana, duhovnika iz Ljubljane, smo Zvončki tudi obiskali. Zapeli smo mu nekaj njegovih pesmi, predvsem pa pokazali naš izdelek, CD. Bil je zelo navdušen in presenečen, da so njegove pesmi pete tudi daleč naokoli.

V nedeljo, 12. oktobra, so se mladi pevci udeležili tudi revije otroških cerkvenih pevskih zborov, ki je potekala na Polensaku. S

tremi pesmimi so navdušili tamkajšnje občinstvo in ponovno poželi aplavz. Ob koncu meseca se bodo udeležili tudi gostovanja v Šentilju na Koroškem, kamor so nas povabili naši prijatelji.

Poudariti moramo tudi, da pevci med poletjem nismo počivali. Za nami so številni pogrebni in poročni obredi, peli smo tudi na Zavrču. Na veliki šmaren, 15. avgusta, smo bili namreč povabljeni k Mariji vnebovzeti, kjer smo odpeli pri slovesnem bogoslužju.

Dela resnično ne zmanjka, kar nam daje novih moči in idej. Za konec naj med svoje vrste ponovno povabimo vse tiste, ki še vedno oklevate, ali si ne upate pristopiti k pevskega zboru. Verjemite, da je glas božji dar in da ga je vredno izkoristiti. Medse toplo vabimo vse ljubitelje pesmi, predvsem pa nekaj moških glasov, saj teh nikoli ne zmanjka. Druženje ob glasbi je resnično nekaj tistega, kar te obogati - prav zaradi tega vabljeni vsi!

Alenka Rožanc

Diamantni maturant Ptujске gimnazije je Zabovčan

Župan občine Markovci Franc Kekec je prve dni septembra pripravil sprejem za diamantnega maturanta ptujске gimnazije Marka Tementa iz Zabovcev. Osnovno šolo je Marko končal v Markovcih, šolanje pa po štirih gimnazijskih letih nadaljuje na Fakulteti za strojništvo v Mariboru. Sicer pa ima Marko tudi nekaj zanimivih konjičkov: kot vsak mladostnik rad brska po medmrežju, igra pa tudi bobne v eni izmed ptujskih glasbenih skupin.

MZ


Župan Franc Kekec čestita diamantnemu maturantu Marku Tementu. Foto: MZ

Zakorakali smo v jesenski čas in v naših dveh humanitarnih organizacijah (Rdeči križ ter župnijska Karitas) smo ponovno začeli z raznimi aktivnostmi za čim kvalitetnejše življenje. Radi bi vas seznanili z nekaterimi aktualnimi projekti.

V nedeljo, 19. oktobra, smo med obema mašama ponovno začeli z orientacijskimi krvnimi meritvami: nivo sladkorja, holesterola in maščob v krvi. Izvajali jih bomo redno vsako tretjo nedeljo med obema mašama v župnijski učilnici.

V ponedeljek, 20. oktobra, se je začela razgibalna telovadba za »telo in duha«, kot že običajno v dvorani PGD Markovci. V ponedeljek, 27. oktobra, pa smo pripravili zanimivo predavanje z naslovom Življenje - radost, trpljenje ... Predavala je Jožica Gamse dr. med. spec.

V začetku meseca novembra, to je v četrtek, 6. novembra, ob 19. uri se prične začetno nadaljevalni plesni tečaj v prostorih PGD Markovci.

Prosimo vas tudi za ločeno zbiranje časopisnega in reklamnega papirja. Skupaj z učenci OŠ bomo organizirali odvoz in tako pridobili vsaj nekaj finančnih sredstev za potrebe otrok v OŠ.

Vse te aktivnosti niso same sebi namen, temveč da si naše življenje naredimo čim kvalitetnejše z minimalnimi finančnimi stroški.

Za vse informacije se obrnite na: 041/327-043.

*Vse dobro vam želimo!
RK in župnijska Karitas*


Oktober - mesec požarne varnosti

Letošnje leto, ki se sicer še ni izteklo, si bomo gasilci najbolj zapomnili po dveh velikih intervencijah, ki sta se zgodili v naši neposredni bližini.

Prva se je zgodila v nočnem času, 17. julija 2008, ko je okrog dvajsete ure zagorelo v gramozni jami v Lovrencu na Dravskem polju. Zagorelo je nekaj tisoč ton odpadnih gum, ki so bile predvidene za uničenje. Požar, ki se je izredno hitro širil, je gasilo 438 gasilcev. Intervencija pa je bila zaključena šele takrat, ko so vse goreče gume bile prekrite z gramozom. Stroški intervencije so


Foto: LJ

Toča, ki je padala v večernih urah, 15. avgusta je bila premera 52 mm. Sodelovalo je 2.995 gasilcev, ki je opravilo pol milijona prostovoljnih ur. Materialni stroški intervencije so znašali 200.000 €.

bili ocenjeni na 130.000 evrov, gasilci pa so utrpeli veliko škodo na opremi. Gašenje je bilo izredno težko, saj se pri gorenju gum sproščajo nekateri produkti, ki so strupeni in škodljivi za zdravje. Dolgotrajna izpostavljenost le-tem bi lahko resno ogrozila zdrav-

je gasilcev. Zanimivo pa je dejstvo, da so gume v tej isti gramoznici gorele tudi v letu 2007.

Druga večja intervencija se je začela v petek, 15. avgusta 2008, prav tako okrog dvajsete ure ponoči. Ujma s točo, ki je zajela Ptuj z okolico, je poškodovala približno 15.000 objektov. Škoda, ki jo je povzročila toča, je bila vidna šele v soboto zjutraj in od takrat naprej je bil na Ptuj ustanovljen regijski štab, ki je vodil intervencijo vse do petka, 22. avgusta. Vseh sodelujočih gasilcev na tej intervenciji je bilo 2.995, od tega samo na Ptuj 1.567. Po mnogih analizah, ki so bile izvedene na različnih nivojih, so prinesle zastrašujoče zaključke. Porabljene je bilo 110 ton plastične folije, več kot tona žebeljev in več kot 40 kubikov lesa. Gasilci smo opravljali dela, za katera sploh nismo usposobljeni, saj je bilo potrebno plezanje po zelo strmih strehah in opravljati krovsko-kleparska dela. Povrh vsega tega nimamo na razpolago ustrezne osebne zaščitne opreme. Oprema, ki je namenjena za gašenje, je predraga za tovrstne intervencije, zato je tudi v tem primeru škoda izredno velika na gasilski opremi. Mesto Ptuj potrebuje

avtolestev, saj je kakršnakoli intervencija na strmih strehah blokovskih naselij prenevarna, da bi gasilci lahko kar tako splezali po ostrerju. Samo materialni stroški avgustovske intervencije znašajo približno 200.000 evrov. Gasilci pa za opravljenih

približno 500.000 prostovoljnih ur ne zahtevamo nič. Le želimo si, da se kaj takega ne bi več ponovilo.

Letošnji oktober - mesec požarne varnosti je namenjen požarom v naravi. Tudi teh je bilo v tem letu kar nekaj, v glavnem na Krasu. Škode v naravi sicer niso velike, izredno drage pa so intervencije, še posebej, ko mora pri gašenju sodelovati helikopter. Ura letenja helikopterja stane skoraj 400 evrov. In kaj bomo počeli gasilci ta mesec? Ponovno bomo pregledali opremo, ugotavljali, kaj vse nam manjka, da bi lahko bili uspešnejši na intervencijah. Prav gotovo ne smemo zanemariti vključevanja novih članov in sodelovanja pri številnih izobraževalnih programih, ki jih organizirajo GZS, Območna gasilska zveza Ptuj in društva. Šli bomo v osnovne šole in mladim poskušali predstaviti prostovoljno gasilstvo. Izobesili bomo plakate in s tem poskušali vplivati na zavest posameznikov, da se bodo zavedali, kako tvegano je malomarno ravnanje z ognjem. 23. oktobra je občina Markovci gostila 17 regijskih gasilskih poveljnikov na posvetu na teme požara v Lovrencu in neurja v Ptuj. 25. oktobra so se na Hajdini srečali naši veterani, dan kasneje pa je občinski poveljnik obiskal vsa društva.

11. novembra se bodo srečale članice zveze. Potem pa bomo počasi začeli razmišljati o novem letu in o novoletnih čestitkah, ki jih bomo za novo leto izrekli vaščanom in istočasno prinesli koledar za leto 2009.

LJ

Srečanje gasilk

Letošnje srečanje članic gasilk podravske regije je organizirala gasilska zveza Lenart. Vabilu so se odzvale tudi članice gasilskega poveljstva občine Markovci v okviru območne gasilske zveze Ptuj.

Srečale so se na čudovitem večnamenskem zunanem športnem prireditvenem prostoru v Lenartu. Organizatorji so se potrudili in pripravili pester program zabavnih športnih iger, povezanih z gasilstvom.

Iz območne gasilske zveze Ptuj so zraven članic iz PGD Markovci in Prvenci - Strelci sodelovale še gasilke iz Hajdoš, Ptuja in Podvincev. Skupaj so sestavile ekipo za sodelovanje pri igrah in bilo je prav zabavno.

Srečanje članic gasilk je vsekakor namenjeno druženju enako mislečih in zavestnih deklet ter žena, ki v srcu čutijo sočutnost in pomoč do sočloveka, ne samo v primeru kakršnihkoli nesreč, temveč so pripravljene prisluhniti tudi, ko potrebujemo »samo« pogovor in slušateljca.

Marija Prelog


Utrinek s srečanja

Foto: Tilčka Horvat


URADNE OBJAVE

Občinski svet Občine Markovci je na podlagi 16. člena statuta občine Markovci (Uradno glasilo slovenskih občin št. 15/2006) na seji, dne 25.9.2008 sprejel

S K L E P

o ukinitvi javnega dobra

I.

Nepremičnini parcela št. 814/3 cesta, površine 354 m², pripisana pri ZKV 619 k.o. Markovcise ukine status javnega dobra.

II.

Nepremičnina preneha imeti značaj javnega dobra in postane last Občine Markovci, Markovci 43, 2281 Markovci.

III.

Ta sklep se objavi v Uradnem glasilu slovenskih občin in začne veljati naslednji dan po objavi.

Številka: 478-0026/2007

Datum: 25.9.2008

Franc KEKEC,
župan občine Markovci

Na podlagi 30. in 31. člena Zakona o vrtcih (ZVrt UPB2 Uradni list RS št. 110/05, 25/08) in 16. člena Statuta Občine Markovci (Uradno glasilo slovenskih občin št.15/2006) je Občinski svet Občine Markovci na 15. seji, dne 25. 9. 2008 sprejel

S K L E P

o določitvi cene programov v vrtcu v Občini Markovci

1.

Cene programov v vrtcu v Občini Markovci znašajo od 1. 10. 2008 dalje mesečno na otroka

v dnevem (10-urnem) varstvu za otroke

- prve starostne skupine (od 1 do 3 let)	452,72 €/mesec
- druge starostne skupine (od 3 do 6 let)	287,43 €/mesec

2.

Ta sklep se objavi v Uradnem glasilu slovenskih občin in začne veljati s 1. 10. 2008.

Številka: 301-0005/2006

Datum: 25. 9. 2008

Franc KEKEC,
župan Občine Markovci


Na podlagi 21. člena Zakona o stvarnem premoženju države, pokrajin in občin (Ur. l. RS, št. 14/07), 44. člena Uredbe o stvarnem premoženju države, pokrajin in občin (Ur. l. RS, št. 84/07, 94/07) in sklepa Občinskega sveta Občine Markovci z dne 25.9.2008 Občina Markovci objavlja

javno zbiranje ponudb za prodajo nepremičnin

1. Prodajalec: Občina Markovci, Markovci 43, 2281 Markovci
2. Predmet prodaje so nepremičnine z naslednjimi parcelami:

- parc. št. 289/8 gozd, v izmeri 4000 m², k.o. Nova vas pri Markovcih
- parc. št. 289/9 gozd, v izmeri 2000 m², k.o. Nova vas pri Markovcih
- parc. št. 289/10 gozd, v izmeri 1998 m², k.o. Nova vas pri Markovcih
- parc. št. 289/11 gozd, v izmeri 2003 m², k.o. Nova vas pri Markovcih
- parc. št. 289/12 gozd, v izmeri 1999 m², k.o. Nova vas pri Markovcih
- parc. št. 289/13 gozd, v izmeri 1967 m² in parc. št. 270/3 gozd, v izmeri 32 m² oziroma skupna površina 1999 m², obe k.o. Nova vas pri Markovcih
- parc. št. 289/14 gozd, v izmeri 1645 m² in parc. št. 270/4 gozd, v izmeri 157 m², oziroma skupna površina 1802 m², obe k.o. Nova vas pri Markovcih
- parc. št. 289/15 gozd, v izmeri 2223 m², k.o. Nova vas pri Markovcih
- parc. št. 289/16 gozd, v izmeri 3406 m², k.o. Nova vas pri Markovcih
- parc. št. 289/17 gozd, v izmeri 3945 m², k.o. Nova vas pri Markovcih
- parc. št. 263/7 gozd, v izmeri 2206 m², parc. št. 263/6 gozd, v izmeri 662 m², parc. št. 267/5 gozd, v izmeri 460 m² in parc. št. 266/4 gozd, v izmeri 373 m², oz. skupna površina 3701 m², vse k.o. Nova vas pri Markovcih.

Vse parcele so pripisane pri ZKV ___ k.o. Nova vas pri Markovcih.

Nepremičnine, ki so predmet prodaje, ležijo v poselitvenem območju z oznako P13-O1/1 obrtna cona - območje, ki je namenjeno proizvodnim dejavnostim. Za isto območje bo izdelan občinski podrobni prostorski načrt, ki bo vključeval interese bodočih investitorjev.

Nepremičnine se prodajajo v okviru posamezne alineje.

V ceno nepremičnine ni vključen 20% davek na dodano vrednost, ki ga plača kupec, prav tako kupec plača vse druge stroške v zvezi s prodajo in prenosom lastništva.

3. Najnižja ponudbena cena za nepremičnine, ki so predmet prodaje, znaša 35,00 €/m².

4. Merilo za izbiro ponudnika je najvišja ponujena cena.

5. Prodajni pogoji in sklenitev pogodbe:

a) nakup po načelu vidno - kupljeno;

b) na razpisu lahko sodelujejo pravne in fizične osebe, ki bodo podale izjavo, da bodo pričeli z gradnjo objekta v obdobju dveh let po sklenitvi kupoprodajne pogodbe in ki plačajo varščino v višini 10% ponujene cene na transakcijski račun Občine Markovci št. 01368-0100017763. Plačana varščina bo izbranemu ponudniku vračunana v ceno, ostalim ponudnikom pa bo vrnjena brez obresti v roku 30 dni od dneva izbire najugodnejšega ponudnika;

c) ponudba za nakup nepremičnin mora vsebovati predvsem naslednje elemente:

- ime in priimek oziroma firmo kupca, ter naslov stalnega prebivališča oziroma sedež ponudnika,
- navedbo nepremičnin, ki se prodajajo,
- ponujeno ceno, ki ne sme biti nižja od izhodiščne,
- dokazilo o plačani varščini, s priloženo celotno številko računa za primer vračila varščine,
- potrdilo o državljanstvu, kopijo osebnega dokumenta, in kopijo davčne številke (fizične osebe);
- priglasitveni list (samostojni podjetniki posamezniki) oziroma sklep o vpisu v poslovni register;
- izpis iz sodnega registra, ne starejši od 3 mesecev (pravne osebe),
- pooblastilo, overjeno pri notarju, v primeru, da se ponudba poda po pooblaščenju,
- izjava, da bo investitor pričel z gradnjo objekta v obdobju dveh let po sklenitvi kupoprodajne pogodbe
- izjava o sprejemanju pogojev javne ponudbe;
- izjava, da se bo v novozgrajenem objektu vršila okolju prijazna dejavnost z opisom dejavnosti v skladu z okoljskimi standardi in prostorskim planom občine,
- izjava o vezanosti na ponudbo do 31.12.2008.

d) vsi ponudniki bodo o izbiri pisno obveščeni s sklepom o izbiri najkasneje v roku 8 dni po nejavnem odpiranju ponudb;

e) uspešni ponudnik mora v 15 dneh od prejema sklepa o izbiri in poziva k podpisu pogodbe skleniti kupoprodajno pogodbo;

f) celotno kupnino mora kupec poravnati v roku 8 dni od podpisa pogodbe na transakcijski račun prodajalca - plačilo kupnine v roku je bistvena sestavina pravnega posla;

g) če kupec v določenem roku ne podpiše pogodbe, varščina zapade v korist Občine Markovci in velja, da je kupec odstopil od pogodbe.

6. Objava javne ponudbe ne zavezuje prodajalca, da bo z najugodnejšim ponudnikom sklenil kupoprodajno pogodbo za nepremičnine, ki so predmet tega razpisa. Prodajalec lahko ustavi postopek prodaje do sklenitve pravnega posla.

7. Ponudba bo štela za pravočasno, če bo prispela najkasneje do **20.11. 2008 do 12.00 ure** na naslov: Občina Markovci, Markovci 43, 2281 Markovci. Na zaprti kuverti mora biti pod naslovom občine vidno navedeno »ponudba za nakup nepremičnine OC Novi Jork - ne odpiraj«. Na hrbtni strani ovojnice mora biti označen polni naslov pošiljatelja.

8. Ponudniki so vezani na oddano ponudbo.

9. Prispele ponudbe bo odprla in ocenila komisija v treh dneh od dneva, ko je potekel rok za zbiranje ponudb. Odpiranje ponudb ne bo javno.

10. Pri izbiri najugodnejšega ponudnika bo komisija upoštevala kot kriterij višino ponujene kupnine. Najugodnejši bo ponudnik z najvišjo ponujeno ceno.

V primeru, da je podanih več ponudb z enako najvišjo ponudbeno ceno, ima prednost občan občine Markovci oziroma pravna oseba s sedežem v Občini Markovci. Če je med ponudniki več občanov občine Markovci oz. pravnih oseb s sedežem v Občini Markovci, oziroma če jih ni, se izvede dražba, na katero se povabi vse ponudnike, ki so ponudili enakovredno ponudbo za posamezno enoto.

11. Ponudniki, ki ne bodo oddali popolnih ponudb, bodo pozvani k dopolnitvi. Kolikor ponudba z dnem, določenim za dopolnitev, ne bo popolna, je prodajalec ne bo upošteval. Nepravočasnih ponudb prodajalec ne bo upošteval.

12. Za morebitne podrobnejše podatke v zvezi z izvedbo javnega zbiranja ponudb se obrnite na Branka Kostanjevca, Občina Markovci, Markovci 43, 2281 Markovci, tel. 02/788-88-83, e-pošta: branko.kostanjevec@markovci.si.

13. Ogled nepremičnin je možen na podlagi predhodne najave pri Branku Kostanjevcu, Občina Markovci, Markovci 43, 2281 Markovci, tel. 02/788-88-83, e-pošta: branko.kostanjevec@markovci.si.


Na podlagi 21. člena Zakona o stvarnem premoženju države, pokrajin in občin (Ur. l. RS, št. 14/07), 44. člena Uredbe o stvarnem premoženju države, pokrajin in občin (Ur. l. RS, št. 84/07, 94/07) in sklepa Občinskega sveta Občine Markovci z dne 25.9.2008 Občina Markovci objavlja

javno zbiranje ponudb za prodajo nepremičnin

1. Prodajalec: Občina Markovci, Markovci 43, 2281 Markovci
2. Predmet prodaje:
 - parc. št. 13/4.S stavbišče, v izmeri 330 m² vl. št. 32, k.o. Borovci
 - parc. št. 48 sadovnjak, v izmeri 940 m², vl. št. 32, k.o. Borovci
 - parc. št. 13/7.S stavbišče, v izmeri 227 m², vl. št. 32, k.o. Borovci
 - parc. št. 13/8.S dvorišče, v izmeri 43 m², vl. št. 32, k.o. Borovci.

Nepremičnina, ki je predmet prodaje, leži v poselitvenem območju naselja P13-S1 Borovci, ki je namenjeno stanovanjem, kmetijski in poslovni dejavnosti.

Nepremičnina se prodaja kot zaključena celota.

V ceno nepremičnine ni vključen 20% davek na dodano vrednost, ki ga plača kupec, prav tako kupec plača vse druge stroške v zvezi s prodajo in prenosom lastništva.

3. Najnižja ponudbena cena za nepremičnine, ki so predmet prodaje, znaša 60.000,00 €.

4. Merilo za izbiro ponudnika je najvišja ponujena cena.

5. Prodajni pogoji in sklenitev pogodbe:

a) nakup po načelu vidno - kupljeno;

b) na razpisu lahko sodelujejo pravne in fizične osebe, ki plačajo varščino v višini 10% ponujene cene na transakcijski račun Občine Markovci št. 01368-0100017763. Plačana varščina bo izbranemu ponudniku vračunana v ceno, ostalim ponudnikom pa bo vrnjena brez obresti v roku 30 dni od dneva izbire najugodnejšega ponudnika;

c) ponudba za nakup nepremičnin mora vsebovati predvsem naslednje elemente:

- ime in priimek oziroma firmo kupca, ter naslov stalnega prebivališča oziroma sedež ponudnika,
- navedbo nepremičnin, ki se prodajajo kot celota,
- ponujeno ceno, ki ne sme biti nižja od izhodiščne,
- dokazilo o plačani varščini, s priloženo celotno številko računa za primer vračila varščine,
- potrdilo o državljanstvu, kopijo osebnega dokumenta, in kopijo davčne številke (fizične osebe);
- priglasitveni list (samostojni podjetniki posamezniki); oziroma sklep o vpisu v poslovni register;
- izpis iz sodnega registra, ne starejši od 3 mesecev (pravne osebe),
- pooblastilo, overjeno pri notarju, v primeru, da se ponudba poda po pooblaščenju,
- izjava o sprejemanju pogojev javne ponudbe;
- izjavo o vezanosti na ponudbo do 31. 12. 2008.

d) vsi ponudniki bodo o izbiri pisno obveščeni s sklepom o izbiri najkasneje v roku 8 dni po nejavnem odpiranju ponudb;

e) uspešni ponudnik mora v 15 dneh od prejema sklepa o izbiri in poziva k podpisu pogodbe skleniti prodajno pogodbo;

f) celotno kupnino mora kupec poravnati v roku 8 dni od podpisa pogodbe na transakcijski račun prodajalca - plačilo kupnine v roku je bistvena sestavina pravnega posla;

g) če kupec v določenem roku ne podpiše pogodbe, varščina zapade v korist Občine Markovci in velja, da je kupec odstopil od pogodbe.

6. Objava javne ponudbe ne zavezuje prodajalca, da bo z najugodnejšim ponudnikom sklenil kupoprodajno pogodbo za nepremičnine, ki so predmet tega razpisa. Prodajalec lahko ustavi postopek prodaje do sklenitve pravnega posla.

7. Ponudba bo štela za pravočasno, če bo prispela najkasneje do **20.11. 2008 do 12.00 ure** na naslov: Občina Markovci, Markovci 43, 2281 Markovci. Na zaprti kuverti mora biti pod naslovom občine vidno navedeno »ponudba za nakup nepremičnine k.o. Borovci - ne odpiraj«. Na hrbtni strani ovojnice mora biti označen polni naslov pošiljatelja.

8. Ponudniki so vezani na oddano ponudbo.

9. Prispеле ponudbe bo odprla in ocenila komisija v treh dneh od dneva, ko je potekel rok za zbiranje ponudb. Odpiranje ponudb ne bo javno.

10. Pri izbiri najugodnejšega ponudnika bo komisija upoštevala kot kriterij višino ponujene kupnine. Najugodnejši bo ponudnik z najvišjo ponujeno ceno.

V primeru, da je podanih več ponudb z enako najvišjo ponudbeno ceno, ima prednost občan občine Markovci oziroma pravna oseba s sedežem v Občini Markovci. Če je med ponudniki več občanov občine Markovci oz. pravnih oseb s sedežem v Občini Markovci, oziroma če jih ni, se izvede dražba, na katero se povabi vse ponudnike, ki so ponudili enakovredno ponudbo za posamezno enoto.

11. Ponudniki, ki ne bodo oddali popolnih ponudb, bodo pozvani k dopolnitvi. Kolikor ponudba z dnem, določenim za dopolnitev, ne bo popolna, je prodajalec ne bo upošteval. Nepravočasnih ponudb prodajalec ne bo upošteval.

12. Za morebitne podrobnejše podatke v zvezi z izvedbo javnega zbiranja ponudb se obrnite na Branka Kostanjevec, Občina Markovci, Markovci 43, 2281 Markovci, tel. 02/788-88-83, e-pošta: branko.kostanjevec@markovci.si.

13. Ogleđ nepremičnin je možen na podlagi predhodne najave pri Branku Kostanjevcu, Občina Markovci, Markovci 43, 2281 Makovci, tel. 02/788-88-83, e-pošta: branko.kostanjevec@markovci.si.


Na podlagi 29. člena Zakona o lokalni samoupravi – UPB 1 100/2005, 29. člena Zakona o javnih financah (Uradni list RS, št. 79/99, 124/00, 79/01, 30/02, 56/02-ZJU in 110/02-ZDT-B) in 16. člena statuta Občine Markovci (Uradno glasilo slovenskih občin št. 15/2006) je Občinski svet Občine Markovci na 15. seji, dne, 25.09.2008 sprejel

**ODLOK O SPREMEMBI ODLOKA O PRORAČUNU
OBČINE MARKOVCI ZA LETO 2008 – REBALANS II.**

1. člen

2. člen Odloka o proračunu občine Markovci za leto 2008 se v splošnem delu proračuna na ravni podskupin kontov spremeni tako da glasi:

A. BILANCA PRIHODKOV IN ODHODKOV			
KONTO	I.	SKUPAJ PRIHODKI (70+71+72+73+74)	4.385.760,63
		TEKOČI PRIHODKI (70+71)	3.282.334,62
70		DAVČNI PRIHODKI (700+703+704+706)	2.134.378,12
700		DAVKI NA DOHODEK IN DOBIČEK	1.828.423,00
703		DAVKI NA PREMOŽENJE	187.754,36
704		DOMAČI DAVKI NA BLAGO IN STORITVE	118.200,76
71		NEDAČNI PRIHODKI (710+711+712+713+714)	1.147.956,50
710		UDELEŽBA NA DOBIČKU IN DOHODKI OD PREMOŽENJA	1.133.732,50
711		TAKSE IN PRISTOJBINE	1.000,00
712		DENARNE KAZNI	424,00
713		PRIHODKI OD PRODAJE BLAGA IN STROITEV	0,00
714		DRUGI NEDAČNI PRIHODKI	12.800,00
72		KAPITALSKI PRIHODKI (720+722)	489.989,29
720		PRIHODKI OD PRODAJE OSNOVNIH SREDSTEV	0,00
722		PRIHODKI OD PRODAJE ZEMLJIŠČ IN NEMATERIALNEGA PREMOŽENJA	489.989,29
74		TRANSFERNI PRIHODKI	613.436,72
740		TRANSFERNI PRIHODKI IZ DRUGIH JAVNOFINANČNIH INSTITUCIJ	63.664,72
741		PREJETA SREDSTVA IZ DRŽAV PRORAČ. IZ SREDSTEV EU	549.772,00
	II.	SKUPAJ ODHODKI (40+41+42+43)	6.210.169,68
40		TEKOČI ODHODKI (400+401+402+403+409)	929.202,49
400		PLAČE IN DRUGI IZDATKI ZAPOSLENIM	183.044,24
401		PRISPEVKI DELODAJALCEV ZA SOCIALNO VARNOST	31.945,33
402		IZDATKI ZA BLAGO IN STORITVE	676.908,21
409		SREDSTVA, IZLOČENA V REZERVE	37.304,71
41		TEKOČI TRANSFERI (410+411+412+413)	1.093.951,80
410		SUBVENCije	41.729,26
411		TRANSFERI POSAMEZNIKOM IN GOSPODINJSTVOM	471.773,88
412		TRANSFERI NEPROFITNIM ORGANIZACIJAM IN USTANOVAM	196.830,31
413		DRUGI TEKOČI DOMAČI TRANSFERI	383.618,35
42		INVESTICIJSKI ODHODKI (420)	3.519.010,11
420		NAKUP IN GRADNJA OSNOVNIH SREDSTEV	3.519.010,11
43		INVESTICIJSKI TRANSFERI	668.005,28
431		INVESTICIJSKI TRANSFERI PRAVNIM IN FIZIČNIM OSEBAM, KI NISO PU	598.283,89
432		INVESTICIJSKI TRANSFERI PRORAČUNSKIM UPORABNIKOM	69.721,39
	III.	PRORAČUNSKI PRESEŽEK (PRIMANJKLJAJ) (I. - II.)	-1.824.409,05
B. RAČUN FINANČNIH TERJATEV IN NALOŽB			
75	IV.	PREJETA VRAČILA DANIH POSOJIL IN PRODAJA KAPITALSKIH DELEŽEV (750+751+752)	42.789,90
750		PREJETA VRAČILA DANIH POSOJIL	42.789,90
751		PRODAJA KAPITALSKIH DELEŽEV	0
44	V.	DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV (440+441)	0
440		DANA POSOJILA	
441		POVEČANJE KAPITALSKIH DELEŽEV	0
	VI.	PREJETA MINUS DANA POSOJILA IN SPREMEMBE KAPITALSKIH DELEŽEV (IV. - V.)	42.789,90
C. RAČUN FINANCIRANJA			
50	VII.	ZADOLŽEVANJE (500)	
500		DOMAČE ZADOLŽEVANJE	0
55	VIII.	ODPLAČILA DOLGA (550)	0
550		ODPLAČILA DOMAČEGA DOLGA	0
	IX.	POVEČANJE (ZMANJŠANJE) SREDSTEV NA RAČUNIH (I.+IV.+VII.-II.-V.-VIII.)	-1.781.619,15
	X.	NETO ZADOLŽEVANJE	0
	XI.	NETO FINANCIRANJE (VI.+X.-IX.)	1.824.409,05
	XII.	STANJE SREDSTEV NA RAČUNIH NA DAN 31.12.2007	1.781.619,15

2. člen

Ta odlok začne veljati naslednji dan po objavi v Uradnem glasilu slovenskih občin.

Številka: 007-0003/2007
Markovci, dne 25.09.2008

OBČINA MARKOVCI
ŽUPAN:
Franc KEKEC


PGD Sobotinci po štiriintridesetih letih vnovič razvilo prapor

Na prelepo sončno nedeljo, 31.8. 2008, ob 15.00 uri, se je na prizorišču ob gasilskem domu v Sobotincih, začelo slavlje ob šestdesetletnici PGD Sobotinci in razvitju novega prapora.

Slavja so se ob vašcanih udeležila tudi vsa domača gasilska društva, eminentni gostje s področja gasilstva ter župan in svetniki občine Markovci. Nov prapor je blagoslovil župnik Franc Obran. Zanj so darovali naslednji botri: boter Vinko Poljanec, Maribor, boter Spirala d.o.o., Bukovci, botra Ivana

Forštnarič, Sobotinci, boter Slavko Čuš s.p. Prvenci, boter Vlado, Marija Toplak, Stojnci, boter Družina Veršič, Sobotinci, boter Družina Horvat, Sobotinci, boter Simam d.o.o., Ptuj, boter Agencija Klopotec, Moškanjci, boter Zavarovalnica Maribor, Maribor, boter Rudolf Lesjak, Sobotinci, boter Ilkos d.o.o., Moškanjci in boter Rajko Žnidarič, Sobotinci. Vsem se tudi iskreno zahvaljujemo.

Govorniki so ob tej priložnosti čestitali ob obletnici in razvitju novega prapora ter pohvalili prostovoljno in nesebično delo gasilcev. Predsednik PGD Sobotinci in župan občine Markovci sta v svojih govorih poudarila, da PGD in vas Sobotinci v prihodnosti čakajo zahtevni projekti. Eden izmed teh projektov je tudi gradnja in ureditev novega vaško-gasilskega doma, za katerega priprave že potekajo.

V petek, 29. 8. 2008, je PGD Sobotinci or-

ganiziralo tudi gasilsko vajo. Vaja se je izvajala na lovskem domu v Sobotincih. Na tej vaji so sodelovala vsa društva iz občinskega poveljstva Markovci, ki vključuje tudi društvi Zavrč in Cirkulane. Vaje se je udeležilo okrog 70 gasilcev. Bila je težavna. Predvsem zaradi velike možnosti razširitve požara na gozd v neposredni bližini. Ocena vseh, tudi inštruktorjev iz OGZ Ptuj, je bila dobra.

Ker smo v letošnjem letu praznovali biserno obletnico, smo se v PGD Sobotinci odločili, da bomo ta dogodek proslavili tudi z izdajo zbornika.

Tako se je uredniški odbor, ki so ga sestavljali Andreja Horvat, Marjan Horvat, Vlado Munda, Lidija Tement in Matjaž Veršič z glavnim in odgovornim urednikom dr. Marjanom Žnidaričem, prvič sestel že jeseni 2007. Pričelo se je dolgotrajno zbiranje podatkov, člankov in slikovnega gradiva. Zbornik, ki se razteza na 58 straneh, je podkrepljen z bogato izbiro slikovnega gradiva. Na straneh zbornika si lahko preberemo zgodovino našega društva, vse od nastanka do današnjih dni. O nastanku in razvoju vasi Sobotinci spoznamo socialni in gospodarski razvoj Sobotincev in preberemo spomine našega člana.

Andreja Horvat


Utrinek s slovesnosti PGD Sobotinci

Foto: Martin Ozmec

Zaključek gasilske lige 2008

S tekmovanjem v Novi vasi pri Markovcih se je konec septembra zaključila medobčinska gasilska liga treh gasilskih zvez: Ptuja, Gorišnice in Dornave. V ligi, ki jo je vodil Ivan Golob, se je zvrstilo deset tekmovanj, skupno pa je sodelovalo 12 ekip: osem moških in štiri ženske.

Prvo tekmovanje za ligo 2008 je bilo spomladi v Prvencih. Skozi poletne mesece so

nato sledila tekmovanja po vseh občinah, katerih društva sodelujejo v ligi. Med organizatorji tekmovanj so bila prostovoljna gasilska društva Žamenci, Spuhlja, Gajeveci, Grajena, Polenšak, Kicar, Mala vas, Markovci in Nova vas, kjer se je liga za letošnje leto tudi zaključila. Med ženskimi ekipami so prvo mesto osvojile članice Prostovoljnega gasilskega društva Mala vas, druga je bila

ekipa Nova vas dve, tretja pa Nova vas ena. Na četrto mesto se je uvrstila ekipa PGD Polenšak. Med moškimi ekipami so ligo ponovno osvojili člani PGD Mala vas, druga je ekipa Gajevec, tretja pa ekipa iz Prvenc. V moški konkurenci so v ligi sicer tekmovali še člani gasilskih društev Polenšak, Žamenci, Kicar, Markovci in Grajena.

MZ


Članice PGD Nova vas so v ligi 2008 zasedle drugo mesto.

Foto: MZ


Zaključek ligaških tekmovanj je minil v veselem vzdušju.

Foto: MZ


85 let PGD Nova vas in nov društveni prapor

Prostovoljno gasilsko društvo Nova vas je junija proslavilo 85. obletnico ustanovitve, na prireditvi pa so razvili tudi nov društveni prapor. Slovesnost se je pričela z gasilskim mimohodom, ki ga je spremljala Godba na pihala občine Markovci. Ešalon praporjev in častnega voda je vodil Konrad Šmigoc, na čelu ešalona gasilcev pa je bil domači poveljnik Aleš Bezjak.

Kulturni utrip prireditvi so dodali pevci Društva upokojencev Markovci, nato pa je sledil slovesen nagovor predsednika Branka Strelca. „85 let delovanja PGD Nova vas je visok jubilej. Čeprav med nami ni več ustanovnih članov društva, za njimi še vedno ostaja njihovo delo in trud njihovih rok. Temelje in smernice, ki so si jih zadali ustanovni člani, so se dopolnjevale in uresničevale skozi generacije. Gasilski dom in dvorana sta ponos gasilcev Nove vasi in za vse projekte se moramo zahvaliti našim članom, vaščanom, aktivu podeželskih žena in ostalim društvom na vasi, ljubiteljem gasilstva in občini Markovci. Biti gasilec ni lahka naloga, zato bi na tem mestu vsem članom PGD Nova vas ob jubileju čestital.“

Kot gostje na prireditvi so navzoče pozdravili tudi župan Franc Kekec, regijski gasilski poveljnik Janez Liponik, predsednik OGZ Ptuj Marjan Meglič ter poveljnik občinskega poveljstva Markovci Milan Majer. Nov društveni prapor, ki so ga razvili ob tej priložnosti, pa je blagoslovil farni župnik Janez Maučec. Celotni stroški za nakup prapora znašajo okrog 6000 evrov, naložbo pa je finančno podprlo sedem botrov, občina Markovci, nekaj je bilo prostovoljnih prispevkov, na prapor pa so pripeli tudi 65 trakov in 94 zlatih žebličkov. Botri novega prapora so: Janez Golob, Branko Strelec, Ivan Pučko, Anton Kekec, Janko Šmigoc, Anton Zelenko in Zvonko Mar.

In kam segajo korenine gasilstva v Novi vasi?

Ustanovitev PGD Nova vas pri Markovcih sta pred 80. leti narekovala dva, za tisti čas, velika požara. Prvi je bil spomladi leta 1921, ko je pogorelo več kmetij v vzhodnem delu vasi, v Vilcah. Drugi je divjal leta 1923, ko je pogorelo več domačij od Tenajovih pa vse do Županovih. Dovolj velik razlog, da so se ljudje organizirali in ustanovili svoje gasilsko društvo. Ustanovni občni zbor je bil 20. 7. 1923. Ustanovni člani društva pa niso bili samo Novovaščani, pač pa jih je bilo nekaj tudi iz vasi Markovci. Na novo organizirani gasilci so potrebovali tudi prostor za svoje delovanje. Prvi dom, pravzaprav lesena lopa, je stal na mestu, kjer danes stoji stari gasilski dom. Na pobudo takratnega načelnika Ivana Veršiča in okrajnega glavarja Otmarja Pirkmajerja je društvu uspelo dobiti iz tovarne Pavel Pirih ročno brizgalno.

Društvo je nato pristopilo h gradnji gasilskega doma. S težavo so se uskladili, kje naj stoji. Za Novovaščane je bila primerna lokacija v središču vasi, kjer stoji sedanji. Ker


Botri novega gasilskega prapora v družbi vodstva PGD Nova vas

Foto: MZ

pa to ni bilo primerno za Markovčane, se je le-ta zgradil na začetku vasi - nasproti Becove kapele.

Iz kronike maloštevilnih še ohranjenih listin izvemo, da je bilo društvo zelo aktivno, saj so večkrat organizirali tombole, razne veselice in vinske trgatve ter si tako zagotavljali določena sredstva za delovanje. S tako zbranim denarjem so kupili tudi brizgalno, ki pa so jo leta 1941 po vdoru okupatorja dali v hrambo gospodu Janezu Kukovcu. Leta 1945 so zgradili večjo betonsko cisterno za požarno vodo na dvorišču Martina Veršiča, saj je ta del vasi najbolj oddaljen od reke Drave.

Vedno večji interes Markovčanov je bil, da tudi sami ustanovijo svoje gasilsko društvo in na 27. občnem zboru leta 1953 je bil sprejet sklep o razdružitvi društva in delitev opreme.

Motorno brizgalno so takrat prevažali s konjsko vprego, zato je bila pomoč večkrat prepočasna, zaradi tresljajev pa se je tudi večkrat pokvarila. Sklenili so nabaviti nov gasilski avto. Prvi je bil znamke Ford. Ker se je društvo opremljalo, je orodišče postajalo pretensno. Zato je bil na občnem zboru leta 1958 sprejet sklep, da se prične graditi nov gasilski dom z orodiščem ali garažo in dvorano. Leta 1963 je bil dom dokončan in svečano predan svojemu namenu. Da bi bil dogodek še bolj slavnosten, so gasilci razvili svoj prapor, ki ga je v tem letu zamenjal novi.

V začetku 1972 je stekla akcija za zbiranje

sredstev po vasi in okoliških vaseh za nakup motorne brizgalne. 1975 gasilsko društvo nabavi nov gasilski avto TAM 2001. Društvo je posvečalo veliko pozornost tudi pionirjem in mladincem. Tako so leta 1991 razvili pionirski prapor. Za društvo je bila pomembna letnica 1997, saj so kupili novo vozilo IVECO 35-12TD. Z nastankom nove občine Markovci se je uredilo asfaltno igrišče ob Dravi. Otvoritev igrišča je bila leta 2001. Leto kasneje je bila za gasilce Nove vasi in vaščane pomembna prelomnica. Pričele so se priprave za gradnjo gasilskega vaškega doma. Gradbeni odbor se je skupaj s člani gasilskega društva in vaščani odločil, da se nekatera dela opravijo prostovoljno. Tako so v lastni režiji izvedli izkope za temelje gasilskega doma kot tudi dvorane, navožen je bil gramoz in utrjen teren za temelje. 5. 11. 2004 je bilo izdano gradbeno dovoljenje za dvorano. Dela so se pričela in veliko je bilo narejenega s prostovoljnimi delom domačih obrtnikov. Investicijska vrednost objekta je, če preračunamo vse skupaj, 570.000 evrov. Pri gradnji so se še posebej potrudili posamezni člani društva. Poudariti pa je potrebno, da imajo gasilci v Novi vasi poleg sodobnega gasilskega doma tudi precej aktiven mladi kader, ki ima dobre pogoje za delo. 22. junija letos pa je društvo slovesno razvilo nov prapor, ki bo gasilce spremljal na raznih slovesnostih.

Alenka Petrovič
Mojca Zemljarič


Uspeh kmetije Horvat

Na govedorejski razstavi na letošnjem Kmetijsko živilskem sejmu v Gornji Radgoni je sodelovala tudi družina Horvat iz Sobetincev. Razstavljali so prvesnico lisaste pasme z imenom Lara, strokovna komisija jo je ocenila kot drugo najboljšo na razstavi. Lara, ki je domačega porekla, je v 164 dneh laktacije namolzla 4.211 kilogramov mleka z odličnimi vsebnostmi mlečne masti in beljakovin. Da na kmetiji Horvat znajo poskrbeti za živali, dokazujejo tudi z odličnimi proizvodnimi rezultati v državnem merilu. V letu 2006 so dosegli najvišjo povprečno prirejo mleka pri lisasti pasmi v Sloveniji. V letu 2007 so se uvrstili med prvih petnajst rejcev v Sloveniji po višini prireje mleka v čredi.


Foto: Marjan Špur

Anica in Marjan Horvat z drugo najlepšo prvesnico na razstavi v Gornji Radgoni.

KGZ Ptuj

ŠPORTNA DVORANA BUKOVCI

razpisuje termine za jesen/zimo 2008-09

OD PONEDELJKA

DO PETKA OB:

16.00h 17.30h

19.00h 20.30h

REZERVACIJA SPREJEMAMO

NA TELEFONSKI ŠTEVILKI:

041-326-951 (g.KEKEC)


Občinski odbor SDS Markovci

Spoštovane volivke in volivci, minil je čas volitev v državni zbor. Pred nami je čas novih izzivov in trdega dela v poslanskih klopeh. Potrebno se bo ponovno boriti za naše kraje - Ptujsko polje, Haloze in Slovenske gorice. Vse obdobje mojega poslanskega dela je bilo takšno in tako bo tudi v prihodnje. Vsem, ki ste meni in moji stranki dali svoj glas, se vam lepo zahvaljujem.

Franc Pukšič

Dan krompirja v Stojncih

V Stojncih so prve dni septembra pripravili dan krompirja z razstavo krompirjevih jedi. Dogodek so organizirale članice Društva podeželskih žena občine Markovci v sodelovanju s kmetijsko-svetovalno službo Ptuj. Namen dogodka je, da se obiskovalci seznanijo s pridelavo in vrstami krompirja, letošnje leto pa so krompir izkopal s plugom, ki ga je vlekla konjska vprega. Seveda pa se članice markovskega društva podeželskih žena skupaj z gosti ob tej priložnosti še družijo in poveselejo.

MZ


Prva korantova rancarija v Zabovcih

V začetku septembra je bila v Zabovcih prva korantova rancarija. Pripravilo jo je Športno rekreacijsko društvo Zabovci, veslaška sekcija. Idejni vodja in vodja tekmovanja je bil Boštjan Plajnšek.

Tekmovanja se je udeležilo 15 ekip, ki so bile zelo dobro pripravljene. Kljub vetru in valovom so bili tekmovalci dobro razpoloženi. Zmagala je ekipa Gostišče pri Tone-tu, 2. mesto so zasedli Rancarji, 3. mesto pa Razjarniki. Sledili so jim Črički, Barno, Langubnardi, Caf savne Cafuta, Guleži, PGD Zabovci, Borovci Predrto črevo, svetniki občine Markovci, Rebelde in kot štirinajsti ekipa Tarzan Boj. Edina ženske ekipa je bila Črni gadi iz Runda bara. Za varnost tekmovalcev na vodi je poskrbelo Potapljaško društvo Ptuj.

Razpoloženje ob prizorišču je bilo krasno, da pa so se obiskovalci in gledalci lahko nasmejali, pa so že čisto na začetku presenetili svetniki iz občine Markovci. Sprva bi naj bili ekipa, ki bi s svojim veslanjem začela 1. korantovo rancarijo, kasneje pa so se odločili, da bodo na čelu z županom Francem Kekcem in podžupanom Zvonkom Črešnikom veslali na čas. Na koncu so se odlično odrezali.

Posebej so nastop popestrili še člani ekipe Tarzan boj. V podobi pravih Tarzanov so se s svojim barnom pognali v boj za nagrado. Vendar glej - na startu so pozabili svojo Čito, ki so jo imeli s seboj za srečo. Nekaj metrov pred ciljem se je njihova barno potopilo, na cilju pa jih je vseeno zvesto čakala Čita.


Foto: Jana Janžel

Ekipa Tarzan Boj v svoji opravi, ki je nekaj metrov pred ciljem doživela svoj potop. Poskrbeli so za dobro vzdušje tako tekmovalcev kot gledalcev.

Skratka, dogajanje je bilo veliko in vsaka ekipa je imela svoj simbol, svoj smisel za humor. Rezultati veslanja so bili več ali manj dobri, ekipe dobro razpoložene, prav tako pa gledalci, saj je za njihovo razpoloženje poskrbel tudi odlični napovedovalec. Končno smo začeli svojo reko Dravo ljubiti in jo spoštovati takšno kot je, tako kot so to počeli že naši očetje, dedje ... Včasih je prinesla veliko gorja, včasih pa je dajala veliko veselja in naj bo tako tudi danes.

Posebna pohvala ob organizaciji 1. korantove rancarije velja ŠRD Zabovci, veslaški sekciji. Največja zahvala velja Brodarskemu društvu Ranca Ptuj, saj so članom ŠRD Za-

bovci, veslaški sekciji Zabovci, nenehno stali ob strani.

Prav tako se ŠRD Zabovci, veslaška sekcija, zahvaljuje vsem donatorjem, predvsem pa občini Markovci, podjetju Kitec iz Ptuja, podjetju Metal Prim iz Maribora in podjetju Gastro, saj brez njihovih donacij člani veslaške sekcije tekmovanja ne bi mogli izvesti.

Predsednik veslaške sekcije in idejni vodja Boštjan Plajnšek pa obljublja, da se bodo takšna in podobna tekmovanja v Zabovcih še odvijala, v še večjem obsegu in z več ekipami.

Jana Janžel

Mladi nogometaši NK Markovci na prireditvi Nogomet nas združuje

Konec maja smo bili povabljeni na športno zabavno prireditev Nogomet nas združuje, ki jo je vzorno organiziral ženski nogometni klub Dornava. Na igrišču v Dornavi se je čez dan zvrstilo več prijateljskih nogometnih tekem.

Sodelovali smo z najmlajšima ekipama NK Markovci, selekcijo U8 in U10. Odigrali smo tekme z vrstniki iz NK Dornava, NK Bukovci in NK Cirkulane. Rezultat tekem ni bil prvotnega pomena, kljub temu pa smo se veselili vsakega doseženega gola in vsake uspešno obranjene akcije nasprotnikov. V vročem sobotnem dopoldnevu smo bili priča številnim zadetkom in domiselnim akcijam najmlajših nogometašev. Ob koncu turnirja je sledila podelitev pokalov in medalj, pogostitev ter zabava na napihljivem gradu ob igrišču. Za mlade nogometaše je bil turnir izkušnja več na njihovi športni poti, za nas, ki smo otroke spremljali, pa vzpodbuda za nadaljnje, še uspešnejše delo. Ob tej priliki se zahvaljujem Mihaeli Arnuš in ŽNK Dornava za povabilo ter jim želim veliko športnih uspehov.

Tanja Žnidarič,
NK Markovci


Selekcija U8 s trenerjem Kristijanom Ljubecom

Foto: Arhiv ŽNK Dornava


75. let delovanja Športnega društva Markovci

Začetki Športnega društva Markovci segajo v leto 1933, ko so v Markovcih ustanovili Sokolsko četo. Ustanovni član in član prvega upravnega odbora je bil Mirko Kostanjevec iz Nove vasi, ki je bil slavnostni govornik na prireditvi, posvečeni letošnjemu jubileju.

Mirko Kostanjevec je letos napolnil 97 let in kljub letom deluje neizmerno čilo in zdravo. To pripisuje ravno slogu svojega življenja, saj se je že od otroških let ukvarjal s športom. To je bilo še takrat, ko so gonili živino past v Šturmovce in otroci so bili nenehno v gibanju.

Seveda je za sedanje člane ŠD bila izjemna čast, da se je njihovem vabilu odzval tudi Miro Cerar. Morda mlajšim občanom to ime ne pove kaj dosti, za nekdanje člane TVD Partizan Markovci, iz katerega se je pozneje preimenovalo v Športno društvo Markovci, pa je to izjemen športnik svetovnega kova. Cerar je namreč med leti 1958 in 1972 bil eden najpomembnejših gimnastičnih osebnosti v svetu. Bil je eden najboljših slovenskih športnikov vseh časov. Osvojil je dve zlati olimpijski medalji na konju z ročaji in bronasto na drogu, šest kolajn na svetovnih prvenstvih, 21 na evropskih in 12 na sredozemskih igrah. Da se je Miro Cerar odzval

vabilu, je bila pravzaprav neke vrste nagrada za vse nekdanje člane TVD Partizan, saj so se več kot dve desetletji razvijali in bili dobri orodni telovadci in konkurirali telovadcem Ptuja, Maribora ...

Letošnja jubilejna prireditev je bila koordinirana v obliki »Časovnega stroja«, tako da se je prikazalo delovanje od leta 1933 vse do 2008, ko se v društvu predvsem posvečajo nogometu, svojo vizijo nadaljnega razvoja pa vidijo v razvoju vodnega športa, glede na to, da imamo tu akumulacijsko jezero.

Nastopajoči na prireditvi so večinoma bili nekdanji aktivni člani TVD Partizan. Ti ljudje so podoživljali duh tistega nekdanjega časa, ko so komaj čakali, da smejo na vaje, naj so bile to proste vaje, ki jih je večinoma koreografirala naša legendarna Terezija Maroh, ali orodna telovadba, atletika, kolesarstvo, tudi smučanje je bilo. Vodilna sila teh dejavnosti je bil Jože Štrafela.

Tudi sama sem smela sodelovati na tej po-

membni obletnici markovskega Športnega društva.

Opazovala in pogovarjala sem se z nekdanjimi člani in članicami TVD Partizan Markovci. V njihovih spominih je bilo kljub skromnosti tistega časa toliko lepih in doživetja polnih dogodkov, da se jim današnji dan, v tempu današnjega materialnega obilja, kar milo stori po njih. Člani ŠD so pripravili tudi zanimivo razstavo fotografij, ki so prikazovala dogajanja vseh 75. let delovanja in tudi marsikateri obiskovalec prireditve se je našel na kateri izmed fotografij.

Nadvse pohvalno je, da je na naši osnovni šoli na novo ena izmed interesnih dejavnosti tudi atletska gimnastika, ki se je pričela z učenci nižjih razredov in naša naloga je, da verjamemo, da bo morda v prihodnosti v Markovcih spet v ospredju gimnastika.

Marija Prelog

Zaključek tekmovalne sezone NK Markovci

V mesecu juniju smo v ŠD Markovci praznovali 75-letnico obstoja društva, organizirali smo zaključek sezone v okviru MNZ Ptuj, v soboto, 28. Junija, pa smo pripravili športne igre članov NK Markovci, njihovih staršev in simpatizerjev kluba.

V vročem sobotnem popoldnevu so se najmlajši nogometaši pomerili skupaj s svojimi starši v nogometu, vlečenju vrvi, badmintonu; starejši dečki s člansko ekipo v nogometu, vlečenju vrvi in odbojki, pozno v noč pa so se vrstile številne tekme v odbojki med starši, člani in simpatizerji kluba.

Naši kuharji in njihovi pomočniki so poskrbeli, da nismo bili lačni, ohladili smo dovolj osvežilne pijače, se posladkali z lučkami, bomboni in svežim sadjem.

Ekipam je predsednik podelil priznanja za sodelovanje v pretekli sezoni, priznanja za najboljše strelce in igralce so dobili tudi posamezniki vsake ekipe. Najmlajšim članom so trenerji podelili medalje.

Zabavne igre je ves čas povezoval naš predsednik g. Lašič, ki je bil tudi idejni vodja vsega dogajanja to soboto popoldan. Skupaj s svojo ekipo je pripravil zabavni športni zaključek sezone, ki je po odzvih so-deč, več kot uspel.

Ob tej priložnosti se zahvaljujemo vsem igralcem, staršem za pomoč in podporo, trenerjem za vložen trud, simpatizerjem kluba in vsem članom kluba, ki so na kakršen-

koli način pripomogli k temu, da smo zaključili še eno sezono.

TŽ


Vlečenje vrvi U8 in U10 proti mamicam

Foto: M. Peklar


London nas je navdušil

V mladih pogosto tli želja po odkrivanju nečesa novega. Privlačijo nas stvari, ki so drugačne od tistih, s katerimi se srečujemo vsak dan. Nove izzive vsekakor najdemo tudi v odkrivanju drugih dežel in kultur. Skupinici učencev iz lanskih devetih in osmih razredov je uspelo odstreti tančico ter pokukati v deželo, katere jezik že kar dobro poznamo, saj se ga učimo že več let.

21. junija smo končno pričakali trenutek in se odpravili na dolgo pot v London. Najprej smo se z avtobusom odpeljali v Salzburg, pot pa smo nadaljevali z letalom. Za nekatere med nami je bil ta del potovanja še posebej razburljiv, saj smo z letalom poleteli prvič v življenju.

Na angleška tla smo stopili v poznih večernih urah, zato smo takoj utrujeni popadali v postelje. London smo tako prvič zares doživeli šele naslednje jutro, ko nas je v jedilnici pričakal pravi angleški zajtrk s klobasicami, fižolom in pečenimi jajci. S polnimi želodci in veliko dobre volje smo se ga nato odpravili raziskovat.

Pot nas je vodila v zahodni del, kjer smo si ogledali poslovne stavbe, nato pa smo po hodniku, speljanem pod znamenito reko Temzo, pešali do Greenwicha. Tam smo obiskali jedilnico, kjer so se prehranjevali pomorci, park in kraljevi observatorij, skakali po ničtem poldnevniku, ki deli vzhod in zahod, ter se nato vkrcali na ladjico, ki nas je mimo nešteti znamenitosti, kot so na primer St Paul's Cathedral, London Bridge, The Tower of London, Shakespeare Globe Theatre, London Eye in druge, popeljala vse do slovitega Big Bena.

V popoldanskem času smo obiskali kar dva


muzeja. Najprej je bil na vrsti naravoslovni muzej, ki je mnogo bolj razburljiv kot pa njegovo ime. Videli smo živali v naravni velikosti, od katerih je daleč najbolj zanimiv kit ubijalec, pa okostja dinosavrov, in del, ki je posvečen človeku in njegovemu razvoju - od majhne celice do odraslega človeka. Nasmejali smo se ob različno upognjenih ogledalih ter napejali možgane ob miselnih igrar, nato pa pohiteli v Muzej voščenih lutk na drugem koncu mesta. Seveda tudi tam ni manjkalo zabave in smeha ter nenehna bliskanja fotoaparatorov, saj so nas z vseh koncev pozdravljale lutke znanih in manj znanih ljudi. Med drugimi smo 'srečali' Angelino Jolie, Brada Pitta, JLo, Julio Roberts, Johna Travolto in kup ostalih pevcev in igralcev, kopico športnikov in politikov, kraljevo družino in zgodovinske osebnosti. Sprehodili smo se po hodnikih, ki prikazujejo življenje v srednjem veku ter mučilne naprave in druge grozote iz

tistega časa. Najbolj pogumni so se odpravili tudi po hodniku, kjer so si ogledali še več grozot in kjer so jih še dodatno strašili našemljeni igralci.

Po tej dogodivščini smo obiskali enega od centrov nočnega življenja - Leicester square, nato pa spet utrujeni komaj čakali vrnitev v gostišče, kjer smo bivali.

Naslednji dan nas je pričakalo sonce in polni energije smo se znova odpravili do postaje podzemne železnice, ki nas je popeljala do Narodne galerije in znamenitega trga Trafalgar Square. Tam smo si ogledali spomenik admiralu Nelsonu in pot nadaljevali do ulice Downing Street, kjer živi britanski premier ter do kraljevih konjušnic. Poizkusili smo nasmejati pripadnike kraljeve garde, vendar se niso pustili zmesti, saj so ves čas nepremično zrlji mimo nas. Kratak sprehod skozi St James's park nas je pripeljal do Buckinghamske palače, kjer biva angleška kraljica. Ob zvokih pihalne godbe smo opazovali menjavo straže in oprezali za vojaki, z velikimi črnimi pokrivali. Nato smo si privoščili ležanje v parku in kratko uživanje na soncu, ki pa ni dolgo trajalo. Čakal nas je še ogled cerkve Westminster Abbey, parlamenta (the Houses of Parliament), Narodne galerije in živahne tržnice Covent Garden. Tam smo se načudili pouličnim gledališčem in z zanimanjem pogledali stojnice, kjer prodajajo ročno izdelane umetnine.


Med potepom po nakupovalni ulici Oxford Street smo opazili mnogo zanimivih ljudi, ki so našo pozornost pritegnili z nenavadnimi oblačili ali vedenjem. Opazili smo tudi ogromno tujcev. Veliko je bilo Indijcev in temnopoltih, nekaj pa tudi muslimanov in židov, oblečenih v tradicionalna oblačila. Zvečer smo se vkrcali na avtobus, ki nas je popeljal do hotela, blizu univerzitetnega mesta Cambridge, ki smo si ga ogledali zadnji dan. Navdušile so nas čudovite stare stavbe, v katerih študirajo le najbolj nadarjeni in najbolj vztrajni študentje. Majhno mestece nedaleč od Londona, ki smo si ga ogledali tudi s cerkvenega stolpa, diha popolnoma drugače kot vele mesto, ki nas je s svojim tempom sililo v nenehno hitenje in iskanje v množici ljudi. Cambridge nas je sprejel z mirno toplino in nam zagotovil sproščujoč dan pred naporno vrnitvijo domov. Po ogledih smo na hitro nakupili še zadnje spomin-

ke in že smo se - še zadnjič po levi strani ceste - odpeljali na letališče in zapustili tla Velike Britanije.

Za nami je lepa in zanimiva izkušnja, ki je ne bomo nikoli pozabili. Nanjo nas bodo vedno znova spominjale tudi številne fotografije, ki smo jih posneli in jih vedno znova ogledujemo. Doživeli smo delček sveta, ki je poln znamenitosti in v katerem se prepletajo različne kulture, kjer čas beži še hitreje kot pri nas in kjer lahko v zelo kratkem času srečaš ljudi z vseh koncev sveta.

Sonja Pavlenič


Kaj so se naučili prvošolci?

Čprav se je pričelo novo šolsko leto, pa smo zbrali še nekaj spominov na generacijo prvošolcev 2007/08. Skupaj nas je bilo trideset, od 1. šolskega dne pa smo bili razdeljeni v 1.a in 1.b.

V 1. razredu se nismo le igrali, kot mislijo nekateri. Naučili smo se veliko: znamo računati do 10, poznamo že števila do 20, ločimo geometrijske like in telesa, poslušamo in pripovedujemo pravljice, nekateri že beremo in pišemo, lepo pojemo veliko pesmic, opazujemo naše okolje, radi telovadimo in sproščamo svojo ustvarjalnost pri urah likovne vzgoje.

Doživeli smo 1. kros, peš smo premagali dolgi poti do Vidma in do Bukovcev, si ogledali lutkovno igrice v ptujskem gledališču, pa risanko v mariborskem Koloseju, nastopali na vseh šolskih prireditvah in šolsko leto zaključili z izletom v Maribor.

Ob tem smo se tudi naučili, kakšna pravila veljajo v šoli, kako se obnašamo do sošolcev, učiteljev in drugih v šoli in izven nje. Predvsem pa smo občutili, da smo skupina, v kateri je vsak odgovoren in enakoveren. Dobro pripravljeni za drugošolske podvige smo prepustili mesto prvošolcev »ta malim«, ki so septembra sedli v šolske klopi.


Generacija prvošolcev 2007/08

Prvošolske

Učiteljica pri likovni vzgoji razdeli risalne liste.

»Na katero stran pa rišemo? Na gladko ali na trapasto?« vpraša prvošolček.

Pri glasbenih uricah učiteljica po učenju nove pesmice predlaga:« Zdaj pa lahko pesmico kdo zapoje sam, ali pa dva, trije skupaj.»

Prvošolček:« Ja, jaz bom trije.»

Uganke

Brunda gunda, v brlogu živi in celo zimo prespi. (David)

Po zraku leti in pušča bleščeče sledi. (Rebeka)

Učiteljice 1. razredov (generacija 2007/08)

Moja cvetlična greda

V začetku maja smo se učenci: Blaž, Simon, Gašper, Uroš, Gregor, Mitja, Nejc, Mihaela in Eva; starši: Marjana, Janez in Zdenko; učiteljica Natalija in naš mentor Primož odpravili na tekmovanje z naslovom: "Moja cvetlična greda" v Sinjo Gorico pri Vrhniki. Na tekmovanju so sodelovale šole iz vse Slovenije. Z našim delom in trudom smo dosegli odlično tretje mesto.

Naš umetniški vodja je bil Uroš Horvat iz devetega razreda. Zasaditi smo morali gredo dvakrat dva metra. Odločili smo se za gredo, kjer bodo poudarjene tople in hladne barve, manjkali pa ne bodo grobi kamenčki. Pri načrtovanju smo pazili, da ni bilo strogih, ravnih linij, saj se bodo rastline razraščale in greda po postajala vedno bolj polna. Zasadili smo le štiri vrste cvetic, da greda ne bi bila preveč pisana, saj bi težje ločili hladne in tople barve cvetic.

Zahvalili bi se tudi Cvetličarni in vrtnarstvu Rožmarin iz Bukovcev, ki nam je podarila cvetice, zelenje in kamenje.

Vsi učenci smo se zelo trudili in se naučili nekaj novega. Zelo veseli smo bili, da so bili z nami tudi nekateri starši. Tako so nam tudi oni lahko povedali, da je pomembno sodelovati, lepo pa je zmagati. Letos nam ni uspelo. Morda nam uspe prihodnje leto. Polni vtisov smo se okrog šeste ure popoldan vrnili domov.

Eva Kostanjevec, Uroš Horvat, Mitja Kostanjevec, Gregor Janžekovič, Blaž Tement, Simon Kostanjevec, Mihaela Kodrič, Gašper Janžekovič, Nejc Janžekovič


Nikoli ni prezgodaj, da otroku pričnemo brati

V vrtcu je branje in pripovedovanje pravljic vsakodnevna dejavnost. Pogosto otroke obišče tudi knjižničar Milovan Milunič in jim pripoveduje pravljice.

Zavedamo se, da branje pravljic otrokom vsestransko koristi, saj spodbuja njihov čustveni, socialni in intelektualni razvoj.

Branje je preprost in tudi zabaven način, da izboljšamo otrokovo duševno zdravje in razvoj ter mu odpiramo možnosti za svetlejšo prihodnost. Pomembno je vedeti, da je želja po branju privzgojena potreba.

Strokovnjaki ugotavljajo, da otroci, ki že v zgodnjih letih poslušajo pravljice in se o njih pogovarjajo, hitreje pričnejo brati in se uspešneje učijo. Ob branju pravljic, pesmic in

drugih zgodbic otrok uživa in doživlja estetsko ugodje. Ob njih se uči novih besed, pojmov, osvaja znanje iz različnih področij. Na pobudo Bralne značke Slovenije smo v našem vrtcu uvedli predšolsko bralno značko pod naslovom "Veseli bralček". Namen dejavnosti je spodbujanje družinskega branja. Družinsko branje namreč pogloblja vezi med otrokom in starši. Vezi, ki se spletejo ob branju, pa so močne in dolgotrajne.

V šolski knjižnici smo si izposodili tri starosti primerne pravljice. Otroci so jih odnašali vsak petek domov in jih vrnili po enem tednu. Pravljico je spremljal zvezek, v katerem so otroci narisali doživetja, hkrati pa so nekateri starši zapisali tudi svoje vtise, ali

celo izdelali plakat. Odziv otrok in staršev je več kot odličen. Otroci so vsebine pravljic zelo natančno osvojili in jih ob majhni pomoči pripovedovali prijateljem v vrtcu. Za odlično sodelovanje so si otroci prislužili nagrado. Knjižničar jim je podaril priznanja in pobarvanko "Veseli bralček". Prikupna nagrada celotni skupini sta tudi nahrbtnika z napisom "Veseli bralček", v katerem bodo otroci odnašali knjige na dom in potem nazaj v vrtec.

Otroci niso bogatejši le za prejeto priznanje, temveč za toplino in čas, ki so ga preživeli skupaj s starši, kar je v sodobnem svetu dragoceno tako za starše kot za otroke.

Cvetka Ferčič

Vrtec Markovci najaktivnejši vrtec v projektu suša

Vrtec Markovci je sodeloval v projektu »SUŠA«, katerega je razpisalo Ministrstvo za obrambo. Bili smo najaktivnejši vrtec v naši regiji in za nagrado prejeli lutkovno predstavo gledališča FRU-FRU, pod naslovom »Pikec Ježek in gasilsko Jež«.

Zelo veseli smo bili, ko smo zasledili natečaj na vsebino suša. Tema se nam je zdela zelo zanimiva, tudi za predšolsko obdobje. Odločila sem se, da izpeljemo celotni projekt in vanj vključimo vse otroke v vrtcu. V projektu je sodelovalo 75 otrok prvega in drugega starostnega obdobja.

Suša je za otroke bolj nepoznan pojem, zato smo se odločili, da ga spoznamo.

Zelo zanimiva knjiga »Ježek Snežek in suša«, nam je bila v dobro motivacijo. Zgodbica je približala sušo na razvojno stopnjo predšolskih otrok. Otroci so z zanimanjem prisluhnili zgodbici, nato smo si po internetu poiskali slike na vsebino suše. Otroci so od doma prinašali različne fotografije o suši. Naredili smo si več plakatov. Pogovarjali smo se na vsebino in spoznali smo, da otroci že nekaj vedo o tem pojavu, vendar ga do sedaj niso znali poimenovati. Spoznavali smo tudi posledice suše. Otroci so spoznavali, zakaj potrebujemo vodo: za kuhanje, pitje, umivanje in življenje ter da vodo potrebujejo zraven nas tudi živali in rastline. Naredili smo si biološki kotiček. Sadili rože, sejali semena, naredili poizkuse; ene rože zalivali, druge pa ne, ter opazovali, kaj se dogaja. Otroci so spoznali, da brez vode ni življenja. Pogovarjali smo se tudi o krajih, kjer suša vlada že več let.

Igrali smo se didaktične igre za tip; tipali mokro zemljo, suho zemljo, mokro travo, suho travo in tako so otroci spoznali in utrdili pojme mokro-suho. Opazovali smo zemljo s pomočjo povečevalnega stekla, opa-


zovali razpokano zemljo. Ogleдали smo si film »Micro cosmos«, kjer nam je bilo podrobno prikazano, kako se zemlja izsuši, kako razpoka in kaj se zgodi z rastlinami in živalmi, če dolgo ne dežuje. Film je otroke kar pretresel.

Veliko smo tudi likovno ustvarjali na vsebino »suša«. Uporabljali smo različne likovne tehnike (risanje, slikanje, akvarel); ter različne likovne materiale (ogljje, barvice, voščenke, tempero, tuš, zemljo, krede ...). Otroci so veliko spoznali in bili zelo aktivni, stvari so jih zanimale, saj so se s to temo

srečali prvič. Odločili smo se tudi, da smo pripravili razstavo likovnih izdelkov in jih razstavili po našem vrtcu, nekaj izdelkov smo poslale na likovni natečaj. Nagrado je prejela Meri Potočnik.

V reviji Cicido pa je bila objavljena risbica Blažke Horvat. Vsi jima čestitamo!

Čeprav smo še majhni, so naše umetnine velike.

*Sonja Ambrož,
vodja projekta*


Končni izlet 9-ih razredov

Učenci devetih razredov OŠ Markovci smo se v torek, 9. 9. 2008, odpravili na ekskurzijo. Skupaj z učiteljicami Olgo Zorko, Marijo Petek in Danico Muršec smo izpred šole odšli že ob 6.00 uri zjutraj.

Naša pot do morja je bila zelo dolga, zato smo se ustavili na počivališču Postojna, kjer smo si napolnili lačne trebuhe. Pot smo nadaljevali vse tja do slovenske obale (Izola, Piran, Simonov zaliv), kjer smo si ogledali najprej Potapljaški muzej v Piranu. Tam smo dobili delovne liste. Gospod, ki je bil naš vodič, nam je povedal le, kako so bili potapljači nekoč oblečeni in kako so se

potapljali. Zaradi tega v muzeju ni bilo preveč zanimivo.

Nato smo se osvežili s sladoledom in odšli na Tartinijev trg, kjer smo se fotografirali in zabavali. Ker so bile v načrtu tudi Sečoveljske soline, smo se z avtobusom odpeljali na ogled solin. Tam smo dobili veliko več informacij kot v potapljaškem muzeju, saj nam je vodič povedal vse o tem, kako je bilo v solinah nekoč in kako je danes. Ogledali smo si še kratek film o solinah in s tem zaključili »uradni del« končnega izleta.

Pot smo nadaljevali v Simonov zaliv, kjer smo kosili in se za tem kopali ter peli ob zvoških harmonike.

Vsega lepega je na žalost enkrat konec - torej smo se tudi mi morali počasi odpraviti domov. Našo pot domov smo si krajšali z igranjem na harmoniko in kitaro ter petjem in plesom. Na koncu so bile naše glasilke zelo izmučene, saj niso navajene takih »naporov«. Šoferja in učiteljice pa so bolela ušesa.

Dan, ki smo ga družno preživeli, je bil krasen in nepozaben, saj nam je vse po vrsti šlo na roko - tako vreme, ki se je »držalo na smeh«, kot šofer in celo učiteljice, ki »so se zavedale«, da smo vendarle na končnem izletu.

Nina Kosec, 9. b

Planinski izlet na Kopitnik

V soboto, 20. septembra, smo se odpravili na planinski izlet na Kopitnik.

Ta izlet sem težko pričakoval. Vožnja je bila še posebej zanimiva, saj smo se peljali z vlakom.

Izstopili smo v Rimskih Toplicah. Najprej smo si ogledali park v kompleksu toplic. V njem rastejo 100-letna drevesa. Pot smo nadaljevali skozi naselja in mimo cerkve do koč na Kopitniku. Hodili smo skozi senčnate gozdove in čez travnike. Pot na vrh je bila prepadna, zato so nam jo vodniki zavarovali z vrvjo in privezi.

Izlet je bil naporen, vendar čudovit, zato mi bo ostal v lepem spominu.

Denis Kmetec, 4. a


Tisti, ki letajo v temi!


V petek, 26. 9. 2008, smo se učenci, ki smo se prijavi na tekmovanje iz znanja biologije, dobili v šoli, kjer nam je učiteljica Danica Muršec organizirala predavanje o netopirjih. Letošnja tema tekmovanja so netopirji Slovenije, kar je zelo zanimiva in za učenje privlačna snov. Predavanje z diapozitivi o življenju netopirjev se je začelo ob 18. uri in je trajalo vse do 19. ure. Predavateljica nam je predstavila vrste netopirjev, način njihovega življenja, bivališča, prehrano, ogroženost in njihovo zavarovanost. Vključno z učitelji, ki so nas spremljali, smo izvedeli mnogo stvari, za katere do tedaj še slišali nismo.

Po predstavitvi smo se odpravili opazovat in poslušat netopirje v okolico naše šole. Nekaj

učencev je dobilo ultrazvočne detektorje, s katerimi smo lahko slišali celo najbolj tihe zvoke. Sprehodili smo se in hkrati poslušali. Če smo imeli srečo, smo lahko slišali oglašanje netopirjev, ki pa je bilo najbolj izrazito ob jezeru, kjer smo enega celo videli. Zaradi pozne ure smo se vrnili v šolo, kjer so nas že čakali starši. Naši predavateljci smo se vljudno zahvalili, ona pa nam je zaželela veliko sreče na tekmovanju.

Osvajili smo mnogo znanja in komaj čakamo, da se o tistih, ki letajo v temi, izkažemo kmalu, na tekmovanju za Proteusovo priznanje.

Katja Bezjak, 9. b


Prvič v šolo

Začelo se je novo šolsko leto. V šolske klopi (stolčke) je prvič sedlo 28 učencev. To pomeni, da nas je za en razred veliko, po ministrovih normativih le en učenec premalo za dva oddelka. Otroke in njihove starše smo povabili skupaj v šolo že spomladi na prvo srečanje in jim pripravili prisrčen sprejem.

Prvi šolski dan smo se zbrali ob 10. uri v šolski avli. Učence in starše so pozdravili ravnatelj Ivan Štrafela, župan Franc Kekec, pedagoginja Zinka Vidovič in učiteljci, ki vodiva oddelek Marjetka Kocuvan ter Silva Pilinger. Starši so prisluhnili najprej pedagoginji, ki je podala napotke in morebitne odgovore za

šolo. Učiteljci sva učence odpeljali v razred. Tam jih je čakalo presenečenje, ki sva ga izdelali za njihov prvi dan v šoli. Otroci so se predstavili. Med seboj se že skoraj vsi poznajo, saj je večina otrok obiskovala naš vrtec v Markovcih. Skupaj smo se poigrali, zapeli, stisnili k sebi plišasto igračko ter spoznali njihovega plišastega učitelja medveda. Ob koncu sta nas kuharici Irena in Darinka presenetili s torto. Verjemite, bila je okusna in sočna. Na torto smo povabili še starše. Kuharici sta torto kar nekaj časa delili, pa ne zato, ker jima ne bi šlo delo od rok, pač pa je bilo potrebno razdeliti 28 krožnikov in 28 sokov otrokom, ki bi vsi želeli dobiti svoj kos čimprej. Starši so se zahvalili in odpeljali svoje male

učenjake. Pri pouku smo se že veliko naučili, predvsem upoštevanja pravil, za katera smo se dogovorili. Skupaj pojemo, poslušamo pravljice, rišemo, spoznavamo šolske prostore in zaposlene na šoli. Spoznavamo že matematične pojme, si pripovedujemo, se poslušamo in zelo radi telovadimo. Obiskal nas je že naš rajonski policist, ki bo z nami šel tudi na sprehod in otrokom namenil pozornost ter jih opozoril na nevarnosti, ki so prisotne v prometu. Bili smo tudi že udeleženci na jesenskem krosu, pretekli smo celo progo. Prvi trije tekmovalci so prejeli medalje. Ob petkih pa gremo v igralnico, kjer imamo čas za igro. V oddelku je delo pestro in zanimivo, vendar v tako številčnem razredu zahteva veliko truda, strpnosti in pedagoških vrlin. S strokovnostjo in učenčevo pozornostjo bomo osvojili cilje prvega razreda. Učenci bodo ocenjeni opisno. Otroci so dovolj vedoželjni, da nam bo skupaj omogočeno dosegati čim boljše rezultate.

Silva Pilinger

OPIS

Moja sestra živi v Angliji v mestu
Surreyham. Moja teta, ki je živela v
Angliji preko agencij. Tam smo bile tri dni.
Prvi dan smo obiskovali muzej voščernih lutk.
Bili smo tudi na Tower bridge in se vozili
po reki Temzi. Naslednji dan smo si ogledali
* Buckinghamsko palačo, kjer prebiva angleška kralji-
ca Elizabeta. Videli smo tudi znameniti Big
Ben in Greenwich, kjer katerega poteka
osrednji poldnevnik, ki deli Zemljo na dva
dela. Mnoga navada Angležev je, da si vsak
dan ob piti uri popoldan privoščijo čaj. To
moje imajo radliki držav, kjer vozila vozijo po
levi strani ceste.

- * - [tower bricu]
- * - [buckinghamsko palačo]
- * - [grimič]


Buckinghamška palača


Big Ben


Tower bridge


muzej voščernih lutk


Greenwich

Šola negda

Negda smo hodile v šolo peš pa
boste. Porime pa smo mele neke gumnate
čevle, tuide oblečene smo ne bili kak
gnes-jenke pa šure smo mele, ma glave
pa robec, ne pa pofarbaneh lasa pa
karbojk kak gnesje den. Nesen mela
torbe kak ti, neko malo črna altofsko, pa
en zvezek ej dva za vse. Šolo smo
mele tii kak je gnes občina, v klete pa
je bila mlečna kuhja. Če smo bili nemarni
smo od učitelja doble kako puško ej
pa ključce v glavo, pa za "sladkice" - vse
to se je smelo, gnes pa van tak ne
smejo nič reče. Žej je vsej lepše kak
negda.

Stefani Pivko 5.6

Pripovedovala:
babica Zinka Zdenik


Tako je bilo nekoč

... je naslov šolskega projekta za učence razredne stopnje. Izvajali ga bomo v šolskem letu 2008/2009. Uvodni del smo izvedli 30. 9. 2008. Obiskali smo sosede naše šole, to so "Fošnarvi" - Golobovi. Ogledali smo si njihovo kmetijo, na kateri so obdržali stare stroje in predmete: plug, brana, žrmlje, ročni luščilec koruze, "koruzjak". Kmetija je opremljena seveda tudi s sodobnimi stroji. Učencem so pripravili predstavitev.

Na njivi so nam pustili nekaj vrst koruze,

kjer so nas pričakali gospodarji Franček in Vlasta ter babica Treza. Po domače so učencem predstavili spravljanje koruze na stari običaj. Babica Treza je učence motivirala za ročno trganje koruze in jim tudi pokazala, kako se stvari streže. Z velikim navdušenjem smo pričeli trgati koruzo. Klasje smo sproti vozili z "garčjakom" - vozičkom, do šolske preše.

Po končanem trganju na njivi smo "naželi" še nekaj snopov "koruznice" in jo zvezali v "rastavo". Vanjo sta zlezla učenca Metod in Meri, ki sta tega dne prišla oblečena po kmečko: batače - gumi škornje, klobuk, preprogo - predpasnik in dindrli - žensko dekliško obleko. Rastave so bile nekoč prve hiške kmečkih otrok, v katerih so se igrali in tam tudi kaj ušpičili. Delo na njivi smo zaključili z zakusko, ki so jo gospodarji prinesli za "likif" - zaključek dela na "vratnik"- konec njive. Otrokom smo učiteljice narezale poljsko repo. Jedli so, da jih je bilo lepo pogledati. Veliko učencev ni vedelo, da je repa užitna.

S pesmijo "Dere sn jaz mali bija" smo se odpravili do kupa koruze. Tam smo posedli in ličkali - "kožuhali". Teta nam je klasje zvezala, mi pa smo ga obesili na ograjo ob šoli. Spomladi bomo to koruzo zluščili in jo porabili za različne dejavnosti v šoli (lepljenka, ropotulje ...).


Okrog kupa, ki je postajal vedno manjši, je nastala gneča, zato je nekaj učencev trebilo buče, ki so bile spravljene na kupu. Semena


smo sortirali, saj smo imeli različne buče: jedilne in okrasne. Le-te bomo posušili in koristno uporabili.

Z delom smo končali sočasno, zato smo se vsi hkrati lotili pospravljanja. Pograbljali smo ličje in polovice iztrebljenih buč - hoba je. Učenci so doživeli v šoli drugačni del dneva kot običajno. Bilo jim je všeč in zanimivo. Ob koncu so vprašali: "Gda mo lahko drugič šli k Fošnarvin pomagat delat?" Zahvalili smo se za prijetno druženje in se poslovili.

Silva Pilinger


ŠE NEKAJ SPOMINOV NA ŠOLSKO LETO 2007/08

Mini maturanti so se poslovili od vrtca

Čas beži in za devetnajst otrok se je čas predšolskega obdobja junija iztekel. Septembra so sedli v šolske klopi in postali čisto pravi šolarji.

Kljub veliki prelomnici tako za otroke in starše, se šole zelo veselijo. Vzgojiteljice bomo otroke pogrešale, vendar nas veseli, da gredo novim doživetjem naproti. V času bivanja v vrtcu smo si prizadevale zgraditi temelje za nadaljnji čustveni, socialni in intelektualni razvoj. Skozi vrsto dejavnosti smo poizkušale otrokom privzgojiti delovne navade, ki so še kako pomembne za uspeh in napredek pri pridobivanju novega znanja.

Dragi otroci, želimo vam čim več znanja in dobrega počutja v šoli. Vam, cenjeni starši, hvala za prijetno sodelovanje in čim več prijetnih trenutkov ob vaših šolarčkih!

*Cvetka Ferčič
Helena Vogrinec*


Sprejem odličnjakov pri županu občine Markovci


Ker v času poletnih počitnic občinski časopis List iz Markovcev ni izšel, objavljamo tudi fotozapis o sprejemu odličnjakov za lansko šolsko leto pri županu občine Markovci Francu Kekcu. Na sprejemu je bilo 73 učenk in učencev markovske osnovne šole, ki so v šolskem letu 2007/08 zaključili razred z odličnim uspehom. 8 učencev je bilo takšnih, ki so bili odlični v vseh letih šolanja (Simon Janžekovič, Anja Jurgec, Lea Korošec, Mojca Kostanjevec, Aleš Strelec, Jurij Vesenjaj, Anja Furjan in Nika Rožanc.) Sprejem se je pričel s kratkim kulturnim programom, sledil je nagovor župana ter podelitev knjižnih nagrad vsem odličnjakom. Ravnatelj OŠ Markovci Ivan Štrafela se je zahvalil županu za dobro sodelovanje in izrazil željo po takšnem sodelovanju tudi v prihodnje. Sprejem se je zaključil s skupno pesmijo vseh odličnjakov in drugih udeležencev ter s pogostitvijo.

OŠ Markovci

Nova igrala v vrtcu Markovci

Igra v predšolskem obdobju je izjemnega pomena. Ne samo, da je ena od vsakodnevnih specifičnih dejavnosti. V igri se spontano prepletajo različna področja otrokovega razvoja: od čustvenega, socialnega, gibalnega in tudi spoznavnega vidika.

In za še bolj optimalni razvoj naših malčkov je poskrbljeno tudi na našem vrtčevskem igrišču. Dobili smo namreč nova igrala, ki so velikega pomena, tako za otroke kot za nas zaposlene. Zatorej je veselje neizmerno in ga želimo deliti s širšo javnostjo. Nova igrala omogočajo malčkom razvijanje gibalnih spretnosti in zmogljivosti, razvijanje domišljije in vsekakor občutek ugodja in veselja. Naše igrišče je bogatejše za tri nove gugalnice, tri tobogane, eno plezalo in jahalni avtomobil.

Tudi za senco je poskrbljeno. Naš peskovnik krasi novo senčilo, katerega je možno rotirati za 360 stopinj.

Ponosni smo na naše nove pridobitve in vsekakor jih bomo uporabljali z veliko mero zadovoljstva in veselja!

Helena Vogrinec

