

Tiskovina, poštnina plačana pri 2322 Majšperk

GLASILO OBČINE MAJŠPERK

Majšperčan

December / Gruden 2011 - št. 78

VSEM PREBIVALCEM OBČINE MAJŠPERK IN BRALCEM MAJŠPERČANA ŽELIMO VESELE DECEMBRSKE PRAZNIKE TER USPEŠNO LETO 2012!

*Županja z občinsko upravo,
občinski svet in uredniški odbor*

Kje je kaj?

<i>Uvodnik županje</i>	3
<i>Uvodnik odgovorne urednice</i>	4
<i>Delovanje občinskega sveta</i>	4
<i>Izvajanje zimske službe na območju občine Majšperk v zimski sezoni 2011/2012</i>	7
<i>Stoperški folklorniki niso samo plesalci</i>	8
<i>Kostanjev piknik na Dvoršni</i>	8
<i>Odprije cvetličarne in darilnega bazarja »Dotik«</i>	9
<i>Klopotec v Stopercih</i>	9
<i>Bil je lep jesenski dan, s soncem toplim obsijan ...</i>	10
<i>Združenje rejcev plemenskih telic Stoperce</i>	10
<i>Združenje rejcev prašičev Ptuj na ekskurziji v Avstriji</i>	11
<i>Srečanje zakoncev jubilarntov v baziliki na Ptujski Gori</i>	12
<i>Martinovanje po stopersko</i>	12
<i>Martinovanje na trgu Ptujске Gore</i>	13
<i>Postale regijske prvakinja</i>	13
<i>Izlet PGD Medvedce</i>	15
<i>Župnijska Karitas na Ptujski Gori</i>	16
<i>Miklavževanje v župniji Stoperce</i>	16
<i>Dobrotnik sveti Miklavž</i>	17
<i>»Matiček« končno tudi v rokah Majšperčana – Darka Zupanca</i>	17

Stoperčani so se povzpeli na Mont Blanc, več o tem na strani 24.

Miklavž je obiskal pridne otroke, več o obdarovanju lahko preberete na strani 16 in 17.

Osrednji jesenski dogodek je bilo Martinovanje, kako je potekalo pri Jeričevih, preberite na strani 12.

Vabljeni v novo cvetličarno Dotik na Bregu, več na strani 9.

<i>Lutkovna predstava</i>	19
<i>Društvo SmoTeater v Srbiji</i>	20
<i>Cecilijin koncert »Družina poje« v Stopercih</i>	21
<i>Prvi literarni večer v Stopercih</i>	22
<i>Kapitalni ulov ščuke v Dravinji</i>	22
<i>Osteoporoza ne izbira</i>	23
<i>TD Ptujška Gora na prireditvi »Pozdravljeni v našem kraju«</i>	24
<i>Vzpon na Belo Goro (Mont Blanc, 4808)</i>	24
<i>Košarkarski klub Haloze – ekipa U-12</i>	25
<i>Uspehi majšperških ribičev se nadaljujejo</i>	26
<i>Sprejem prvošolcev v Skupnost učencev OŠ Majšperk</i>	27
<i>Veseli december na podružnici Stoperce</i>	27
<i>Stoperški gasilci v šoli</i>	28
<i>Projekt – novoletne voščilnice</i>	28
<i>Veseli december na podružnici Stoperce</i>	29
<i>Obvestila in voščila</i>	29
<i>Bisernoporočenci s Ptujске Gore</i>	30
<i>Naša najstarejša članica praznuje</i>	30
<i>Bisernoporočenca Vinkler</i>	32

UVODNIK ŽUPANJE

Spoštovani občani in občanke!

Spet je tukaj december in z njim povezani prazniki, ki so zame eni najlepših in predvsem najbolj družinski. Prav gotovo je posebno doživetje krašenje božičnega drevesca in postavljanje jaslic in potem pride ta težko pričakovani večer, ko je praznik na višku in drugi dan, ki je poln prijetnih voščil in obiskov sorodnikov in prijateljev. To je tudi dan, ko na telefonu skoraj ni več prostora, saj se dobre želje

kar vrstijo. Res je, občutek imam, da smo takrat ljudje bolj pozitivni kot sicer in tudi ob praznovanju ostalih praznikov. Upam in želim, da se za vsakega izmed vas najde kakšna drobna pozornost, ki vam jo v imenu dobrih moških, ki nas v teh dneh obiskujejo, poklonijo vaši najdražji.

Sicer pa konec leta vedno predstavlja nekakšen, kot radi rečemo, obračun. Kot vsako leto lahko tudi letos z veseljem pogledamo nazaj na prehojeno pot leta 2011. Zavedamo se, da ni vse potekalo idealno, saj je glavni izvajalec na največjem projektu v naši občini, to je gradnja KPC, doživel finančni polom in je danes v stečaju. Skupna vrednost opravljenih del je znašala 1,8 mio, na srečo pa nam danes zakonodaja omogoča, da smo vse podizvajalce, ki so se nominirali, plačali direktno, tako da naš objekt ne bo vzrok za finančne težave različnih podizvajalcev in bomo z delom lahko nadaljevali. Investicija na področju športa je bila izgradnja travnatega nogometnega igrišča, ki ga v občini Majšperk še nimamo, imamo pa že zelo uspešne nogometaše, ki so v tem letu dosegli zavidljive rezultate, za kar jim na tem mestu izrekam iskreno čestitko. Vrednost te investicije, ki je sedaj v zaključni fazi in zajema še igrišče za tenis, je cca 200.000,00 EUR. Zraven igrišča pa tudi že raste objekt, v katerem bodo v prvi vrsti garderobe in pomožni prostori za športnike, svoje prostore bo dobilo tudi Društvo upokojencev, ki bodo zraven prostora za druženje tam imelo tudi prostor za rusko kegljanje. V objektu bo tudi igralni prostor za skvoš in v zgornji etaži, ki smo jo dodali naknadno, bodo prostor dobili strelci, ostali del pa bo namenjen najemniku, ki bi imel tam lahko fitness center ali kaj podobnega.

Po višini porabljenih sredstev pa so bila v letu 2011 na drugem mestu vlaganja v cestno infrastrukturo. Modernizirali smo preko 9 km cest, en večji most in 8 manjših, za dva večja cestna odseka smo uspeli pridobiti evropska in državna sredstva južne meje in tako skupaj vložili v cestno infrastrukturo preko 0,7 mio EUR. S tem pa se naše aktivnosti na področju investicij ne zaključijo, saj smo zgradili še odsek razsvetljave, kupili zemljišče pri domu krajanov v Stopercih, zgradili še eno pešpot na Ptujski Gori in še bi lahko naštevala.

Pred nami je leto 2012, za katerega imamo pripravljen proračun, s katerim ponovno načrtujemo številne investicije, to je nadaljevanje in zaključek gradnje KPC, ki ga bo izvajala domače podjetje Jožeta Žolgerja skupaj s podizvajalci, nadaljevanje izgradnje v športnem parku, če bomo uspešni na razpisih, načrtujemo obnovo osnovne šole na Ptujski Gori, obnovo starotrške hiše, ureditev centra Stoperc, če bodo držale besede predstavnikov DRSC in postavke v državnem proračunu, bomo pričeli tudi z gradnjo II. faze pločnika Lešje, načrtujemo tudi modernizacijo nekaj odsekov cest in še kar nekaj manjših investicij. Kot vsako leto bomo tudi letos sofinancirali zakonsko določene naloge na področju predšolske in osnovnošolske vzgoje, izvajali številne socialne programe in skrbeli za sofinanciranje številnih programov naših društev.

Ker je pred nami novo leto, se želim ob tej priložnosti zahvaliti vsem, ki ste tudi v tem letu skrbeli za številne aktivnosti in prireditve, po katerih smo v naši občini že kar prepoznavni. Hvala vsem predsednikom in predsednicam ter članom in članicam številnih društev, ki skrbite za družabno življenje v občini, ki marsikomu spremeni in popestri kakšen dan. Tega si želimo tudi v prihajajočem letu. Posebno pohvalo pa izrekam še enkrat društvu SmoTeater, ki je v tem letu doseglo priznanja in nagrade tako na regionalnem, državnem in mednarodnem področju.

Na koncu bi želela izreči le še čestitko ob zame najlepših praznikih vsem, ki prebirate te vrstice in ki vas zanima, s čim se v občini Majšperk ukvarjamo. Želim, da vam božični večer in novo leto prineseta veliko dobrega, da se v naši občini dobro počutite in da vas v življenju spremljaj sreča ter dobri ljudje.

Dr. Darinka Fakin,
Vaša županja

MAJŠPERČAN

je glasilo Občine Majšperk, ki je tudi izdajatelj glasila. Vpisano v razvid medijev pod zaporedno št. 94. NASLOV: Občina Majšperk, Majšperk 32a, telefon: 02/795 08 30 in telefax: 02/749 42 21

GLAVNA UREDNICA: Zlatka Lampret
UREDNIŠKI ODBOR: Natalija Gajšek, Tanisa Bedenik, Peter Kitak, Marjan Kokot in Zlatka Lampret, odgovorna urednica, LEKTOR: Zlatka Lampret, OBLIKOVANJE IN TISK: Vejica, Rado Škrjanec s. p., 041 684 910, NAKLADA: 1500 izvodov. Fotografija za naslovnico Rado Škrjanec. Lokalno informativno glasilo MAJŠPERČAN prejme vsako gospodinjstvo v občini brezplačno, izdajatelj plačuje plačuje 8,5% DDV (Ur. List RS št. 89/98).

UVODNIK ODGOVORNE UREDNICE

Spoštovane občanke in cenjeni občani,

še zadnjič v tem letu je v vaše nabiralnike priromal Majšperčan. V primerjavi s številnimi drugimi občinskimi časopisi Majšperčan še vedno izhaja redno, pet krat letno, za kar gre zahvala predvsem županji dr. Darinki Fakin in celotnemu občinskemu svetu. Zavedati se, da je osveščanje občanov in s tem ohranjanje kulture na občinskem

nivoju izjemnega pomena, je v prvi vrsti odraz srčnosti in lojalnosti vseh, ki skrbijo za razvoj in blagostanje naše občine. Mnoge sosednje občine so se namreč odločile, da bodo v občinski nogavici prihranile kakšen evro prav na račun občinskega časopisa. Osebo se mi zdi, da se na ta način prikrajša predvsem občane in občanke ter preostale bralce, ki pogosto z veseljem pogledajo v občinsko glasilo ter v njem prepoznajo del sebe, sorodnikov, prijateljev in znancev. Nenazadnje občinski časopis razkriva delovanje vseh, ki v občini živijo ali tam delajo. Majšperčan vas bo zagotovo razveseljeval tudi prihodnje leto.

H koncu gre leto 2011. Mnogim predstavljajo zadnji dnevi iztekajočega se leta obračun s postorjenim, številni kujejo načrte za mesece, ki prihajajo. Ste tudi vi med njimi? Niste edini, kar nekaj nas je takih, ki si za leto, ki je pred nami, naredimo okvirne načrte. Priznam, da me nepričakovane spremembe pogosto spravijo v slabo voljo. Pa ne zato, ker presenečenj ne maram, pač pa ker moram v primeru spremembe načrtov spremeniti celoten, že vnaprej pripravljen scenarij: varstvo za otroke, preložitev nujnega dela na druge dni, načrtovan obisk, gledališke vaje... Marsikaj se spremeni, če prvotni načrt pade v vodo. Ampak je že tako, da življenje ne teče vedno le po začrtanih tirnicah. Pogosto se je potrebno prilagoditi, sprejeti kompromis. To je življenje. Je pa zato potem, ko se zadeva obrne v pravo smer, občutek toliko lepši in boljši.

Vsem občankam, občanom in bralcem našega časopisa želim v novem letu veliko trdnega zdravja, veliko smelih načrtov in izpolnjenih skritih želja. Srečno in veselo leto 2012 vam privoščim!

Zlatka Lampret,
odgovorna urednica Majšperčana

IZ OBČINSKIH PROSTOROV

Delovanje občinskega sveta

Občinski svet Občine Majšperk se je sestal na svoji 9. redni seji 25. avgusta 2011 ter obravnaval petnajst točk dnevnega reda. Po sprejemu dnevnega reda so občinski svetniki potrdili zapisnik 8. redne seje.

V nadaljevanju pa so sprejeli naslednje:

1. Odlok o lokalnih gospodarskih javnih službah v Občini Majšperk, ki določa obvezne lokalne gospodarske javne službe (oskrba s pitno vodo, odvajanje komunalne in padavinske odpadne vode, zbiranje in prevoz komunalnih odpadkov, urejanje in čiščenje javnih površin, vzdrževanje občinskih javnih cest ter pomoč, oskrba in namestitvev zapuščenih živali v zavetišču) in izbirne lokalne gospodarske javne službe (upravljanje s pokopališči, urejanje ter vzdrževanje pokopališč, pogrebne storitve, vzdrževanje prometnih površin, objektov in naprav ter varstvo pred

požarom). Prej navedeno se izvaja z režijskimi obrati (javna dela) oz. s podelitvijo koncesij.

2. Odlok o načinu opravljanja rednega vzdrževanja občinskih javnih cest in drugih prometnih površin v Občini Majšperk, ki določa način opravljanja obvezne lokalne gospodarske javne službe rednega vzdrževanja občinskih javnih cest in izbirne lokalne gospodarske javne službe vzdrževanja prometnih površin, objektov in naprav na, ob ali nad vozišči državnih cest, ki so v funkciji javnih površin naselja na območju Občine Majšperk.

Redno vzdrževanje občinskih javnih cest obsega vzdrževalna dela za ohranjanje javnih cest v stanju, ki zagotavlja varnost in prevoznost, nadzor nad stanjem cest in cestnega sveta ter vzpostavitev prevoznosti cest ob naravnih in drugih nesrečah. Redno vzdrževanje občinskih javnih cest in drugih prometnih površin

obsega: pregledniško službo, redno vzdrževanje prometnih površin, bančin, odvodnjavanja, brežin, prometne signalizacije in opreme, cestnih naprav in ureditev, vegetacije ter zagotavljanje preglednosti, čiščenje cest in drugih prometnih površin, redno vzdrževanje cestnih objektov ter objektov in naprav na drugih prometnih površinah, nadzor osnih obremenitev, skupnih mas in dimenzij vozil, intervencijske ukrepe in zimsko službo.

3. Odlok o predmetu in pogojih za podelitev koncesije za opravljanje rednega vzdrževanja občinskih javnih cest in drugih prometnih površin v Občini Majšperk, ki je kot koncesijski akt, s katerim se določijo predmet in pogoji opravljanja obvezne lokalne gospodarske javne službe rednega vzdrževanja občinskih javnih cest in izbirne lokalne gospodarske javne službe vzdrževanja prometnih površin, objektov in

naprav na, ob ali nad vozišči državnih cest, ki so v funkciji javnih površin naselja na območju naše občine. Tako se določijo: dejavnosti, ki so predmet javne službe, območje izvajanja javne službe, uporabnike ter razmerja do uporabnikov, pogoji, ki jih mora izpolnjevati koncesionar, javna pooblastila koncesionarju, splošni pogoji za izvajanje javne službe in za uporabo javnih dobrin, ki se z njo zagotavljajo, vrsta in obseg monopola ali način njegovega preprečevanja, začetek in čas trajanja koncesije, viri financiranja javne službe, način plačila koncesionarja, nadzor nad izvajanjem javne službe, prenehanje koncesijskega razmerja, organ, ki opravi izbor koncesionarja, organ, pooblaščen za sklenitev koncesijske pogodbe in druge sestavine, potrebne za določitev in izvajanje javne službe.

4. Prav tako so sprejeli **Oceno izvajanja občinskega programa varnosti Občine Majšperk v letu 2010**, ki jo je pripravila Skupna občinska uprava Spodnjega Podravja Ptuj.

5. Po skrajšanem postopku je bil sprejet Odlok o ustanovitvi JZ Lekarne Ptuj zaradi vključitve enote Destrnik.

6. **Odlok o spremembah in dopolnitvah Odloka o podlagah in merilih za odmero komunalnega prispevka za območje Občine Majšperk**, s katerimi se je znižal komunalni prispevek pri cestnem in vodovodnem omrežju, ostale postavke pa so ostale nespremenjene. Prej je bila skupna vrednost komunalnega prispevka 34,58 EUR/m², sedaj pa je 24,90 EUR/m². Možnost pa je tudi znižanja komunalnega prispevka na velikost parcele.

7. Potrjena je bila **sprememba in dopolnitev Pravilnika Občine Majšperk o dodeljevanju štipendije in denarnih pomoči za izobraževanje študentom**, ki obiskujejo študij v tujini, saj je bilo na Občino Majšperk dostavljenih več pobud za pomoč občanov, ki so uspešni na področjih, kot so ples, plavanje, itd.

8. Sprejeti so bili tudi posamični programi, ki jih je pripravila Komisija za vodenje in nadzor postopka razpolaganja s stvarnih premoženjem za k.o. Stoperce in k.o. Skrblje.

9. Občinski svet Občine Majšperk se je

tudi seznanil s poročilom o izvrševanju proračuna Občine Majšperk za prvo polletje.

10. Občina Majšperk je s strani podjetja Veolia prejela vlogo za sofinanciranje avtobusnih kart za dijake in študente. V ponudbi je predlagano, da Občina sofinancira prevoz v višini 1.735,00 EUR mesečno, medtem ko bi dijaki za mesečno karto do Ptuja plačevali 20,00 EUR in do Maribora 45,00 EUR. V kolikor bi bilo s tem načinom sofinanciranja prodanih približno 80 kart, sofinanciranje s strani Občine ne bi bilo več potrebno, če bi jih prodali okoli 40, pa bi se sofinanciranje znižalo za polovico. Na občinskem svetu je bilo tudi povedano, da je bilo na odboru za gospodarstvo podan predlog, da se izvede anketa in bi se na osnovi rezultatov sprejeta odločitev. Tako so dijaki in študentje prejeli s strani občinske uprave anketo, na osnovi katere smo naredili analizo.

11. Potrjen je bil tudi predlog sklepa Komisije za priznanja in odlikovanja o dobitnikih priznanj in plakate ob 15. občinskem prazniku Občine Majšperk, ki smo jih predstavili že v prejšnji številki.

Sledili sta še točka Pobude in vprašanja ter točka Razno.

3. KORESPONDENČNA SEJA

Člani občinskega sveta so sodelovali na 3. korespondenčni seji, ki jo je županja dr. Darinka Fakin izvedla po telefonu v sredo 28. septembra 2011.

Po opravljeni analizi so sprejeli dogovor o medsebojnem sodelovanju s podjetjem Veolia Transport Štajerska d.d. glede znižanja cen mesečnih dijaških in študentskih vozovnic za obdobje od 1. 10. 2011 do 23. 6. 2012.

10. REDNA SEJA

Deseta redna seja Občinskega sveta Občine Majšperk je potekala 13. oktobra 2011. Občinski svetniki so na njej obravnavali sedem točk dnevnega reda. Po potrditvi dnevnega reda so tako sprejeli zapisnik 9. redne in 3. korespondenčne seje.

V nadaljevanju so obravnavali Odlok

o spremembah Odloka o proračunu Občine Majšperk za leto 2011 ter ga tudi v predlagani obliki sprejeli.

S strani Osnovne šole Majšperk je bil podan predlog za povišanje cen programov Vrtca Majšperk, ki ga je Občinski svet tudi sprejel. Tako znaša cena programov v Vrtcu Majšperk od 1. 11. 2011 dalje za I. starostno obdobje 433,80 €, za II. starostno obdobje 339,83 €, medtem ko je dnevni odbitek za hrano v primeru odsotnosti 1,15 €. Sprejeti so bili posamični programi za brezplačno pridobitev zemljišč, kjer potekajo javne poti, ki jih je pripravila Komisija za vodenje in nadzor postopka z razpolaganjem s stvarnim premoženjem.

Sledili sta še točka Pobude in vprašanja ter točka Razno.

4. KORESPONDENČNA SEJA

Na 4. korespondenčni seji, ki je bila izvedena po telefonu 28. 10. 2011, je bil sprejet sklep, da se v Svet Zavoda OŠ Majšperk imenuje naslednje predstavnik s strani ustanovitelja za obdobje štirih let, in sicer Vekoslava Širca, Anico Rejec in Vinka Križanca.

11. REDNA SEJA

Občinski svet Občine Majšperk se je 17. novembra 2011 sestal na svoji 11. redni seji, na kateri so obravnavali devet točk dnevnega reda. Po potrditvi zapisnika 10. redne in 4. korespondenčne seje je občinski svet sprejel **Odlok o javnem redu in miru**, ki predpisuje ukrepe za varstvo javnega reda in miru, zagotavljanje varnosti občanov in javnega premoženja, vzdrževanje zdravja in čistoče kraja, varstva okolja in zunanje podobe kraja, varstvo zunanega videza naselij in zelenic ter ravnanje z zapuščenimi vozili. V tem odloku so določene tudi pristojnosti občinskih redarjev in občinskih inšpektorjev pri izvajanju nadzora nad izvrševanjem določb tega odloka in globe za kršitve določb tega odloka. Vsak, ki prebiva ali se začasno mudi na območju Občine Majšperk, se mora obnašati tako, da ne moti, ne vznemirja ali ovira drugih pri njihovem delu, razvedrilu ali počitku, da ne ogroža

njihovega zdravja ali premoženja, da skrbi za primeren videz kraja, kjer živi, dela ali se začasno zadržuje in da ne opravlja ali opušča dejanj, ki so po tem odloku obvezna ali prepovedana, oziroma, ki ogrožajo splošno varnost ljudi in javno moralo. Tako je zaradi **varstva javnega reda in miru prepovedano:**

- po stanovanjih in na javnih krajih vznemirjati, motiti ali nadlegovati občane z zbiranjem podatkov, izjav ali na vsiljiv način prodajati artikle ali ponujati storitve razen, ko je to izrecno dovoljeno ali določeno,

- uživati alkoholne pijače v parkih, na zelenicah, na otroških ali športnih igriščih, pred prodajalnami, na ulici in na drugih javnih površinah ter izven prostorov, ki so določeni za točenje alkoholnih pijač,

- nepotrebno zadrževanje na območju pokopališč zaradi druženja, zabave, kajenja, počitka, uživanja hrane in pijače. Prav tako je prepovedano naslanjati se na nagrobne spomenike, postavljati na njih razne predmete, ki kazijo njihov videz, onesnaževati spomenike ali hoditi po grobovih ali grobnicah,

- uporaba naprav na plin v naseljenih sredinah, katerih glavni efekt je pok, če se s tem povzroči vznemirjenje ali občutek ogroženosti pri drugih ljudeh,
- uriniranje ali opravljanje velike potrebe na ulicah, pločnikih, parkiriščih, igriščih, rekreacijskih poteh in drugih javnih površinah, namenjenih sprostitvi ter rekreaciji občanov ali igri otrok,

- oglaševati in reklamirati izdelke in dogodke z uporabo zvočnih naprav brez odobritve pristojnega organa, če to pri občanah povzroča občutek vznemirjenja ali nelagodja

Zaradi varstva občanov in premoženja je prepovedano:

- nameščati kakršnekoli naprave ali ovire na javne površine brez predhodnega soglasja oziroma odločbe pristojnega organa. Določba se ne nanaša na nameščanje naprav ali ovir na javne ceste, kar že ureja prometna zakonodaja,

- graditi ali puščati ograje, drevesa in žive meje ob javnih poteh v takem stanju in tako visoko ali razvejano, da ogrožajo varnost občanov,

- na ograje ob javnih poteh postavljati

nevarne predmete, ki lahko povzročijo ogrožanje zdravja mimoidočih,

- z metanjem kamenja ali drugih predmetov ogrožati varnost ljudi in premoženja,

- namerno ščuvati, dražiti ali plašiti živali,

- puščati domače živali, da povzročajo škodo na javnih površinah,

- voditi pse in druge domače živali na zelenice in dvorišča otroških vrtcev in šol ter druga otroška igrišča,

- z brezobzirno vožnjo ali kako drugače poškopiti ali umazati ljudi ali pročelje stalnih ali začasnih stacionarnih ali premičnih objektov, ki se nahajajo na javni površini,

- uničiti ali poškodovati drevje in okrasne rastline v parkih, javnih nasadih ali na drugih javnih površinah,

- nepravilno uporabljati igrala na otroških igriščih ali naprave na rekreacijskih poteh, kar ima lahko za posledico poškodbo ali uničenje igrala ali naprave, oziroma ogrožanje zdravja drugih oseb,
- uporabljati igrala ali naprave iz prejšnje točke osebam, ki kažejo očitne znake vinjenosti,

- imeti nepokrit oziroma nezavarovan vodnjak, jamo, jašek ali drugo odprtino, kjer obstaja nevarnost za življenje in zdravje ljudi,

- čuvati psa ali drugo domačo žival na način, da lahko skoči na ali čez ograjo, ki neposredno meji na javno cesto ali pločnik, ter pri mimoidočih povzroča strah in občutek ogroženosti, kar lahko ima za posledico nagonsko umikanje na vozišče,

- prislanjati kolesa, mopede ali motorna kolesa k stenam objektov, na izložbe, na robnike pločnikov, ali jih puščati tako, da ovirajo gibanje pešcev ali cestni promet.

Z namenom varovanja zdravja in čistoče je prepovedano:

- metati, spuščati ali odlagati predmete, snovi in odpadke v naravno okolje, na javne površine in na druge prostore, ki niso za to določeni,

- zanemariti čistočo stanovanja, delavnice, gospodarskega poslopja ali dvorišča do te mere, da to moti okolico in obstaja nevarnost ogrožanja zdravja občanov,

- stepati preproge, ali karkoli izlivati

ali metati z balkonov in oken na javno površino,

- puščati iztrebke domačih živali na javnih površinah (javnih prometnih površinah, sprehajalnih in rekreacijskih poteh, zelenicah v naseljih, otroških in športnih igriščih in podobno). Vodnik psa mora pri sebi imeti ustrezno vrečko za pobiranje iztrebkov, ki jo mora na zahtevo občinskega redarja ali občinskega inšpektorja pokazati.

Zaradi varstva okolja in zunanje podobe kraja je prepovedano:

- trgati cvetje na zelenicah, cvetličnih koritih in gredah ali hoditi po zelenih površinah, tam kjer je to z opozorilno tablo prepovedano,

- onesnaževati ali zasmetiti javne površine z blatom, zemljo, gnojem, gnojevko, oljem, žagovino, papirjem ali podobnimi snovmi. Določba se ne nanaša na onesnaževanje cestišča javnih cest, kar že ureja prometna zakonodaja,

- opustiti vzdrževanje, čiščenje in urejanje zgradb, dvorišč in drugih objektov, ki v neurejenem stanju kazijo zunanji videz okolice,

- odlagati kakršenkoli material na javno površino, na kanalizacijsko ali vodovodno omrežje ali drugi objekt za splošno rabo,

- odlagati dotrajano stanovanjsko opremo ali kakršnokoli navlako na javnih površinah in v okolici stanovanjskih enot,

- puščati nepokošeno travo tako, da kazi zunanjo podobo okolice, ob javnih površinah in objektih,

- puščati kontejnerje in posode za smeti na površinah, kjer bi ovirale promet ali pešce,

- voziti v naseljenih krajih izven poti in cest namenjenih prometu tovrstnih vozil,

- postavljati montažne objekte na javnih površinah brez ustreznega soglasja.

Kako postopati v primeru živali v prometu:

- Za jahače, gonice in vodnike živali se uporabljajo določbe zakona, ki urejajo področje udeležbe živali v prometu.

- Prepovedana je ježa konj in uporaba vprežnega vozila na kolesarskih stezah, rekreacijskih poteh, parkih in drugih javnih površinah, razen tam, kjer je to

dovoljeno z ustrežno prometno signalizacijo. Prepoved iz tega odstavka ne velja, če se s konji opravljajo naloge policije.

- Izjemoma lahko uporabo živali za ježo ali za vleko vprežnega vozila na drugih javnih površinah z odločbo odobri pristojni občinski organ, v kolikor je predvidena uporaba živali pri izvedbi javne prireditve ali zasebne prireditve (razne povorke, poroke z uporabo kočije ...).

Kako ravnati v primeru zapuščenega vozila:

- Če občinski inšpektor ali občinski redar najde zapuščeno vozilo, na javni prometni površini ali na cestnem svetu zunaj vozišča, namesti nanj pisno odredbo, s katero naloži lastniku vozila, da ga odstrani v roku treh dni od dneva

izdaje odredbe.

- Postopek odstranitve zapuščenega vozila se izvede v skladu s Pravilnikom o odstranitvi zapuščenih vozil na območju Občine Majšperk.

V nadaljevanju je ga. županja dr. Darinka Fakin podala obrazložitev proračuna za leto 2012, katerega bomo podrobneje predstavili v naslednji številki Majšperčana, saj še ni sprejet.

Predsednik Nadzornega odbora Občine Majšperk Miran Smolej je podal poročilo o opravljenem nadzoru in pregledu Zaključnega računa proračuna Občine Majšperk za leto 2010, ki ga je občinski svet tudi potrdil v predlagani obliki.

Na zadnjih volitvah je v Občinski svet prišla tudi lista, zato je bil sprejet Pravilnik o zagotavljanju pogojev in sredstev za delo samostojnih svetnikov

in svetniških skupin v Občini Majšperk. Sprejeti so bili tudi posamični programi ravnanja s stvarnim premoženjem, ki ga je pripravila Komisija za vodenje in nadzor postopka razpolaganja s stvarnim premoženjem.

Potrjena sta bila tudi sklepa o potrditvi dokumenta identifikacije investicijskega projekta za Večnamensko zgradbo rekreacijski center Majšperk – novelacija ter Rekreacijski center Majšperk – dokončanje naložbe.

Sledili sta še točka pobude in vprašanja ter Razno, sprejet pa je bil tudi sklep, da Občinski svet Občine Majšperk imenuje kot predstavnika ustanoviteljic v Svet zavoda OŠ dr. Ljudevita Pivka svetnika Branka Karneža.

Nataša Letonja

Izvajanje zimske službe na območju občine Majšperk v zimski sezoni 2011/2012

Zimska služba na območju Občine Majšperk, ki obsega pluzenje snega in posipavanje ob poledici na lokalnih cestah in javnih poteh, se bo tudi v zimski sezoni 2011/2012 izvajala po določenem prioriteten vrstnem redu. Razporeditev cest v posamezno prioriteto je ostala enaka, kot je bila v zadnji zimski sezoni.

Izvajalci zimske službe na posameznih območjih so naslednji:

Cestno podjetje Ptuj d.d. izvaja zimsko službo (pluzenje in posipavanje) na vseh pomembnih povezovalnih lokalnih cestah v občini in sicer: LC Sestrže – Mostečno, LC Podložje – Sestrže (Lokanja vas), LC Majšperk – Vrhe, LC Žetale – Vabča vas, LC Cirkovce – Jurovska vas, LC Ptujška Gora – Slape, LC Vrhe – Savinjsko - Spodnji Gaj ter LC Stogovci – Ptujška Gora. V primeru morebitnih zapletov pokličite na sedež podjetja, **tel. 02/ 788 0 800.**

Jožef ŽOLGER s.p. izvaja pluzenje cest v naseljih Breg, Jelovice, Koritno, Lešje, Majšperk, Preša, Skrblje, Sp. Sveča in delno naselje Sitež (Bergont). Navedeni izvajalec izvaja tudi **posipavanje cest ob**

poledici na območju celotne občine, razen cest, ki so na seznamu Cestnega podjetja Ptuj d.d..

V primeru morebitnih zapletov lahko pokličete na **tel. 02/ 795 0 250** ali **gsm 041 648 835.**

Strojni krožek "ŽETALANEC" s svojimi člani izvaja pluzenje cest v naslednjih naseljih:

- na celotnem območju KS Stoperce, ki zajema naselja Dol pri Stopercah, Grdina, Kupčinji vrh, Stoperce in Zg. Sveča. Izvajalca sta **Srečko TACIGA, gsm 031 764 384** in **Martin LORBER, gsm 031 299 468;**

- delno na območju naselja Sitež (Vinarje) ter naselja Sp. Sveča (Rabuda). Izvajalca sta **Martin GAJŠEK, gsm 041 555 669** in **Vinko JERIČ, gsm 031 804 800;**

- delno na območju naselij Planjsko (Vildon – Peskov breg) in Naraplje. Izvajalec je **Boštjan KOREZ, gsm 051 381 450;**

- v naseljih Sestrže, Medvedce in Podložje ter delno v naseljih Ptujška Gora (Vrhe) in Doklece (Trebež). Izvajalec je **Robi ŠIREC, gsm 041 537 705;**

V primeru morebitnih zapletov se lahko

obrnete tudi na vodjo Strojnega krožka "ŽETALANEC" **Izidorja ŠTAJNBURGER, gsm 041 554 300.**

Viljem ŠELIGA (gsm 041 547 476) izvaja pluzenje cest na območju KS Ptujška Gora v naseljih Bolečka vas, Doklece, Janški vrh, Ptujška Gora, Slape in Stogovci ter v naseljih Stanečka vas, Naraplje in Planjsko (Vildon).

Plužijo in posipavajo se samo tiste ceste, ki so v kategorizaciji občinskih cest (Odlok o kategorizaciji občinskih cest v občini Majšperk, Uradni list RS, št 28/2009), razen tistih odsekov cest, ki so v zimskem času nefunkcionalni.

Podrobnejši seznam cest in javnih površin, ki so v programu zimske službe v sezoni 2011/2012, je objavljen na oglasni deski Občine Majšperk.

S strani Občine Majšperk si želimo, da bi izvajanje zimske službe tudi letos potekalo v medsebojnem sodelovanju in brez zapletov, zato občanom predlagamo, da se v primeru zapletov pri izvajanju zimske službe, najprej obrnejo na posamezne izvajalce in pokličejo na zgoraj navedene kontaktne številke.

Občinska uprava

DOGODKI V OBČINI

Stoperški folklorniki niso samo plesalci

Folklor ni samo ples, še posebej takrat ko se realizirajo projekti, je potrebno postoriti marsikaj drugega. In tako smo morali tudi folkloristi KPD Stoperce pošteno zavihati rokave in postoriti marsikaj, da se je prireditev z naslovom »Na božjo pot kot nekoč« res zgodila.

Ja, bilo je potrebno dobesedno zavihati rokave, roke pa dobro umiti, kajti organizatorji smo želeli star običaj romanja prikazati čim bolj pristno. Vsem so dobro znana romanja na katerih že od nekdaj ni smelo manjkati lectovih src in »lilik«, zato smo prišli na idejo, da bi se sami preizkusili v izdelavi le-teh.

Kar nekaj tednov prej je bilo potrebno začeti, saj vsa stvar le ni tako enostavna. Pri uredništvu zadane cilja

nam je velikodušno priskočila na pomoč strokovnjakinja iz tega področja ga. Darinka Gostenčnik. Pod njenim vodstvom smo organizirali celodnevno delavnico, katere smo se udeležili nekateri člani Folklorne skupine.

Najprej je bilo potrebno iz večje količine mase zamesiti testo za medenjake. Modele src in »lilik« je pripravil Boris Ferlež. Sledila je peka in priprava rdeče glazure s katero so se ohlajena srca premazala. Vzporedno so se pripravljali materiali za krašenje in kar se nam je zdelo najbolj pomembno je to, da so bila vsa barvila iz jedilnih materialov. Poseben izziv, natančnost in veselje jih je bilo krasiti in jim dajati popoln videz. Seveda pa še to ni bilo vse. Izdelki so se morali kar nekaj časa sušiti preden so lahko dobili še ver-

Nastalo pecivo je bilo krasno in slastno!

ze in posvetila, brez katerih božjepotni spominki nimajo prave vrednosti. Da pa vse ostane nepoškodovano jih je bilo potrebno zaviti v celofan. Skupaj je nastalo preko 240 lectovih src in lilik na katere smo bil res zelo ponosni, saj smo se lotili zelo zapletenega dela, ki pa nam je odlično uspelo in smo ga s ponosom ponudili romarjem. Pa ne

samo, da so jih bili veseli slednji, tudi skupina je imela prijeten dan druženja in sproščenega klepetanja ob delu. *(V prejšnji številki Majšperčana je pototoma izpadel ta članek, ki ga objavljamo v tokratni številki. Uredniški odbor se avtorici članka opravičuje.)*

Lea Gregurec

Kostanjev piknik na Dvoršni

Vaščani zaselka Dvoršna smo že tradicionalno znani po pristnem medsebojnem druženju. V mesecu oktobru je padla ideja za pripravo enega od najlepših jesenskih

dogodkov, to je kostanjev piknik.

Mnogi bi se strinjali, da je lahko kostanjev piknik izredno zanimiva prireditev,

Veselo je bilo na kostanjevem pikniku

ki nas poveže z naravo in ponese v neke druge, bolj pristne čase. Za kostanjev piknik se potrebuje kostanj, le-ta se je nabral v bližnjem gozdu, pogoj je bil izpolnjen, zato smo se vaščani zaselka Dvoršna lepega oktobrskega popoldneva zbrali na »prireditvenem prostoru« v naravi. Tam se je zakuril ogenj iz suhih vej in trsk. Nanj se je postavila naprava za peko kostanja, izredno domiselna ideja, za ta namen prirejen boben pralnega stroja. Še preden se je vanjo natresel kostanj, je bilo potrebno jesenski sadež prerezati z

nožem. Ta funkcionalna naprava je že čez nekaj časa začela »proizvajati« slasten pečen kostanj. Moški so prinesli dober mošt, saj je bila letošnja trgategiz izredno kakovostna, vsi pogoji za dobro voljo so bili izpolnjeni. Vaščani smo preživeli lep popoldan v dobri družbi, ob smehu in sprostitvi od vsakodnevnih težav. Pomembno je, da smo bili na svežem zraku, se energetske okrepili s pečenim kostanjem, ki je poln ogljikovih hidratov, ter poizkusili slasten mošt.

Marija Vindiš

Odprtje cvetličarne in darilnega bazarja »Dotik«

Po slabem vremenu v tednu pred odprtjem nas je jutro na drugo oktobrsko soboto prebudilo s sončkom.

Vemo, da so rožice v soncu videti lepše, boljše in lepše

dišijo. Sonce je bilo tudi znak za lep dan, kar nam je dalo še dodatno energijo, ko smo nestrpnost pripravljali še zadnje detajle pred slovesnim odprtjem. Med pripravami

sta nas presenetila »prva« kupca. Prisotni na otvoritvi ste s svojim obiskom potrdili mojo odločitev, da se podam v svet rožic in priložnostnih daril. Ob tej priložnosti bi se zahvalila vsem nastopajočim: folklorni skupini Kulturno prosvetnega društva Stoperce, Jožetu Novaku in Antoniji Kodrič ter povezovalki Suzani Kodrič. Še posebej gre zahvala župniku g. Karlu Pavliču za blagoslov in županji občine Majšperk dr. Fakin Darinki za nagovor in uradno odprtje cvetličarne z darilnim bazarjem.

V cvetličarni vam nudim šopke in aranžiranje za različne priložnosti, poročni program,

dekoracijo prostora, darilni program, žalni program, lončnice. Hkrati vam nudim izdelavo aranžmajev po naročilu, aranžmaje za adventni in praznični čas ter dostavo na lokacijo. V izjemnih primerih sem vam s svojimi storitvami na razpolago tudi izven delovnega časa.

Zahvaljujem se vam za obisk v teh prvih mesecih in se priporočam tudi v prihodnje.

Ker se bližajo prazniki, vam vsem želim vesel božič in predvsem bolj mirno, zdravo in srečno novo leto 2012.

Metka Tadič

Gospa županja, Metka in Suzana pred novo cvetličarno na Bregu

Klopotec v Stopercah

Na lepo nedeljsko popoldne, 14. avgusta, smo tudi letos postavili našega »velikana«.

Pravijo, da je klopotec pravi znanilec jeseni; ko ga zaslišiš, je jesen pred vrati. Sicer pa so dnevi okoli Marijinega vnebovzvetja oziroma velikega šmarna ali velikih maš, kot temu prazniku tudi pravimo, čas, ko se po eni strani naznanja, da prihaja jesen, po drugi pa, da grozdje začenja zoreti in da prehaja v tretjo fazo svojega razvoja. In prav zato so že od nekdaj v vinorodnih območjih postavljali na visoke drogove klopotce, ki naj bi z ropotom odganjali ptiče in vse druge nadloge. Ponekod verjamejo, da tudi točo. Skoraj vsak vinogradnik, ki da nekaj nase, ima v svojih gorica klopotec. Nekateri izmed teh pa celo

tekmujejo v tem, kateri bo imel večjega in kateri bo odgnal več ptičev. Glas klopotca pa kljub svoji zanimivosti skriva v sebi tudi grenko stran. Ko so se iz haloških vinogradov oglasili klopotci, so gospodarji otrokom strogo prepovedali iti v vinograd. Učili so jih, da se v vsakem grozdu skriva kača, da otroci ne bi jedli grozdja in bi potem zmanjkalo vina za odrasle. Klopotec je naprava, ki je sestavljena iz 40 delov in jo poganja veter. Posamezni deli so gibljivi in morajo biti izdelani točno, da le-ti deluje kot celota. Pri izdelavi klopotca je zelo pomembna njegova oblika in melodija, ki je odvisna od pravilne izbire in obdelave lesa. Narejen naj bi bil iz šestih vrst lesa, kar je tudi nekakšna posebnost te čudovite naprave in s tem

Takole se je dvignil klopotec v Meniku

je omogočeno, da je njegovo klopotanje raznoliko. In prav zato smo še posebej hvaležni našima stoperskima fantoma: Jernejšek Janku in Bogme Martinu, ki vsako leto popravita in dodelata kakšen del, da je vse tako, kot mora biti. Marsikdo se najbrž vpraša, kakšen smisel ima danes postavljati klopotec, ko pa vemo, da se ga tudi ptiči več

ne bojijo oziroma se sčasoma navadijo na njegov klopot. Torej je glede svojega temeljnega poslanstva pravzaprav neučinkovit. Toda klopotec je v svojem času, odkar ga poznamo, postal tako priljubljen in nepogrešljiv del krajine, kjer je doma in ga vidimo kot zaščitni znak naših vinogradov. Klopotčeva pesem je nekaj posebnega, še posebej

lepo jo je poslušati ponoči, ko je tišina in se oglašajo vsak s svojega hriba.

Žalostno je, da nekatere ljudi to moti in nasprotujejo njegovemu postavljanju – v nasprotju s takimi, upam da redkimi izjemami, menim, da moramo biti na našo tradicijo ponosni in jo z veseljem prenašati naprej iz roda v rod. Enako misleči smo se torej

zbrali v Meniku nad Stopercami in ga s skupnimi močmi postavili pokonci. Kot naročeno nam je v istem trenutku, ko se je vzravnal, tudi zaklopotal. Pravo veselje ga je bilo gledati in poslušati. Pri tem našem nadaljevanju tradicije seveda ni šlo brez Stoperške bande, ki nam je igrala in pela pozno v temno noč. Srečko in Vikica Taci-

ga sta poskrbela za prazne želodce, domač kruh in vino pa so prispevali domačini, čigar vinogradi so v Meniku. Hvala vsem.

Klopotec je veselo klopotal dolgo toplo in sončno jesen. Pospravili pa smo ga letos malce prej kot prejšnja leta, že 28. oktobra. Žal nam je močan veter, ki je bil v tistem tednu, polomil vreteno in

še nekaj drugih delov. Tako bosta Janko in Martin imela zopet polne roke dela s popraviлом.

Tudi takšne stvari se zgodijo, a kljub temu bomo vztrajali. Naš vaški klopotec bo tudi prihodnjo jesen klopotal in odmeval po stoperskih gričih in dolini.

Ida Žunkovič

Bil je lep jesenski dan, s soncem toplim obsijan...

Društvo upokojencev (DU) Ptujška Gora je 15. oktobra 2011 organiziralo svoj »tradicionalni« kostanjev piknik. Udeležilo se ga je več kot osemdeset članov pa tudi mnogo družinskih članov, ki so ob prijetnem druženju preživeli en lep sobotni dan.

V prostorih Doma krajanov in gasilcev Ptujška Gora smo poklepetali in ob zvokih harmonike tudi zaplesali ter s hrano in pijačo napolnili svoje želodčke, da smo lahko kasneje bolj učinkovito pokazali svoje znanje in spretnosti v streljanju z zračno puško, zabijanju žeblicev, ruskem kegljanju in žaganju polen. V olimpijskem duhu »važno je sodelovati in ne zmagati« smo se

pomerili v ženski in moški konkurenci. Najboljši in najvztrajnejši pa so ob koncu dočakali tudi razglasitev rezultatov in prejeli praktične nagrade. Registrirani tekmovalci (rusko kegljanje) niso sodelovali v konkurenci.

Že v času tekmovanja je začelo prijetno dišati po pečenem kostanju, ki so ga nabrali člani in ga je bilo letos tudi kar precej. Vsega je bilo na pretek in nismo bili ne lačni ne žejni, saj smo s »samoprispevkom« tudi udeleženci krili del stroškov, pa tudi dobre volje je bilo na pretek. Bolj zgovorni so tudi običajno redkobesednim s plesom in šalami razvezali jezik in so se kaj radi vključili in odzvali veselemu druženju. Kljub

poznemu popoldnevu in prihajajočemu mraku smo kar dolgo žulili klopi ob športnem igrišču. Ko pa se je ohladilo, smo s srečanjem nadaljevali v našem Domu krajanov in gasilcev. Prijetno je bilo pokramljati, izmenjati novice in se sem ter tja zavrteti po plesišču ter vsakodnevne težave pustiti ob robu. In za konec. Zadovoljni udeleženci ter organizatorji piknika že sedaj vabimo vse tise, ki ste iz različnih razlogov »zamudili« prijetno druženje, da se temu in pa drugim dogodkom pridružite v prihodnjem letu.

Tanja Železnik,
tajnica DU Ptujška Gora

Združenje rejcev plemenskih telic Stoperce

ANALIZA IN POKUŠNJA MLA- DEGA VINA

V četrtek, 27.10.2011, je v domu krajanov Stoperce ZDRUŽENJE REJCEV PLEMENSKIH TELIC STOPERCE organiziralo analizo in pokušnjo mladega vina, ki jo je opravila KMETIJSKA SVETOVALNA SLUŽBA. Na analizo so vinogradniki prinesli 51 vzorcev.

Z osnovnimi analizami smo

v vzorcih določili vsebnost prostega SO₂, titracijskih kislin in sladkorja, tako da so pridelovalci dobili osnovni podatek o tem, kakšno vino so pridelali.

S pomočjo opravljenih analiz in pokušnje smo za vsak vzorec pripravili strokovnih nasvet, kako vino negovati naprej, da bo vino takšno, kot ga vinogradniki želijo. Splošna ugotovitev je, da je vinska letina sicer odlična, je pa letos vino zahtevno za kletarjenje. Mlada vina

Takole prijeten je bil večer v Stopercah

še čistijo in zorijo, za svoj razvoj pa potrebujejo še nekaj časa in potrebna je zaščita z žveplovim dioksidom, ne

preveč kisika, kritična beseda in kletarski poseg, če je to potrebno. Mnoge napake in bolezni, ki so se in se lahko še pojavijo, še lahko odpravimo. V tem času je za vino zaželeno, da ima od 20 do 35 mg/l prostega SO₂.

Vsi, ki so prinesli vzorce na analizo in se udeležili prireditve, so le-te lahko tudi pokusili.

Po končanih analizah smo imeli družabno srečanje, kjer smo se pogovarjali o naših vzorcih in Andrej Rebenišek

nam je svetoval, kako vino negovati preko zime.

Ob mladem vinu smo postregli kostonje, da je večer postal prijetnejši.

Darja Artenjak

Združenje rejcev prašičev Ptuj na ekskurziji v Avstriji

Na kmetijskem obratu redijo preko 700 plemenskih svinj

Kot veleva društveni statut, program dela, ZRP Ptuj svoje člane vsako leto tradicionalno v pozno jesenskem obdobju popelje na ekskurzijo, v tem času praviloma v tujino. Tokrat je 52 članov ZRP obiskalo razvojno raziskovalni center za animalno nutricionistiko BIOMIN v kraju Tulln v bližini Dunaja. Začetki podjetja segajo v leto 1983, ko sta Erich In Margarete Erber v najetem skladišču pričela s proizvodnjo in ponudbo krmnih dodatkov in predmešanic za krmo živali. Center danes sestoji iz več oddelkov, vsem pa je skupno tvorbo in ciljno delovanje v raziskavah na znanstveni ravni. Velik poudarek dajejo odkrivanju in deaktiviranju mikotoksinov v surovinah in produktih, saj se zavedajo, kako enormne škodljive posledice lahko vsebnost le-teh predstavlja v krmi (motnje v reprodukciji, zdravju, prirastih, konzumaciji krme...). V svojih laboratorijih z opremo, ki služi za analitiko v znanstvene namene (npr. HPLC, naprava za visokotlačno tekočinsko kromatografijo, ki je po besedah laboranta vredna okoli 400.000 €, MAS, masna atomska spektrometrija...), so nam na poljudnoznanstveni način in na kemijskem strukturnem

modelu prikazali vlogo deaktivatorjev mikotoksinov, s čimer se nevtralizira njihov škodni, kvarni učinek. Laboratoriji so opremljeni z vrhunsko, sodobno digitalno analitično opremo, obiskovalec pa med drugim opazi zelo veliko mladih obrazov. Gre za podiplomske specializante, doktorande, mlade raziskovalce, saj je v neposredni bližini tega razvojno raziskovalnega centra locirana tudi visoka strokovna šola, od koder med drugim črpajo mlade in perspektivne kadre. Ogled je odlično voden po natančnem germanskem pristopu, ki taki instituciji tudi pritiče. Obiskovalce so razdelili na tri manjše skupine ter v takih obsegih svoje poslanstvo in metode dela podali še bolj kredibilno. Podjetje BIOMIN tendira k temu, da je z rešitvami in produkti za rejo prašičev, perutnine in goveda prisotno globalno na vseh celinah sveta, morda je tudi zato tam videti tuje obraze strokovnih in znanstvenih sodelavcev (iz Nikaragve, Brazilije, Tajske...). Tehnološko razvojni del tega centra ima nalogo testirati in v malem obsegu simulirati vse vidike proizvodnje produktov z namenom, da lahko nato proizvodni procesi v tovarni tečejo nemoteno in kontinuirano vse do distribucije uporabnikom, kmetijskim gospodarstvom in farmam. Udeleženci so nato

Člani društva na tokratni ekskurziji v Avstriji

obiskali še referenčni obrat za rejo plemenskih svinj v kraju Amstetten, bolj znanem tudi po Josefu Fritzlu. Hlev je zasnovan tako, da je oglednega tipa, s čimer so zagotovljeni odgovarjajoči zoohigijski pogoji. Čreda obsega preko 700 plemenskih živali, ki jih redijo v skupinski reji z ločnimi oddelki. Porodnišnica je izvedena klasično, tla so plastično rešetkasta, krmljenje je avtomatizirano. V čakališču so v preteklosti uporabljali velike količine slame, zdaj za nastil uporabijo mešanico na osnovi žagovine, ki je je na razpolago dovolj, v sklopu obrata ogrevajo proizvodne prostore z biomaso, s sekanji, v neposredni bližini pa je bilo mogoče opaziti veliko žagarskih obratov. V dvorani za predstavitev dejavnosti je lastnik obrata (do leta 2007 so bili lastniki trije) nazorno prikazal proizvodne parametre in ekonomske indikatorje

uspešnosti svoje reje. V proizvodnji s pridom uporablja proizvode podjetja BIOMIN, s proizvodnimi rezultati je zadovoljen, saj so živali vitalne, zdrave, brez motenj v plodnosti. Letna proizvodnja znaša preko 15.000 pujskov. Na svoji domači kmetiji v drugem kraju redi še 300 plemenskih svinj. Predsednik ZRP Ptuj Marjan Hameršak je izrazil zadovoljstvo nad videnim in doživetim, zahvalil se je članom za udeležbo, še posebej g. Sebastjanu Urbaniču, zastopniku podjetja BIOMIN v Sloveniji in Matjažu Kekcu, ki je dogodek organiziral. Fotourtrinke z ekskurzije si lahko ogledate na: <https://picasaweb.google.com/1059-09927934364001779/EKS-KURZIJAZRPAVSTRIJA>.

Jože Murko,

Foto: Anton Horvat,
KGZ Ptuj

Srečanje zakoncev jubilentov v baziliki na Ptujski Gori

Na zahvalno nedeljo se že nekaj let pod Marijinim plaščem na Ptujski Gori zberejo zakonci, ki so med letom praznovali 25, 30, 40, 50 in 60 let skupnega življenja. Tako se je tudi 4. novembra letos zbralo v baziliki na Ptujski Gori trinajst parov, ki so ob zvokih poročne koračnice ponovno stopili pred oltar in obnovili svoje zakonske zaobljube.

60 let skupnega življenja sta praznovala: Milena in Leopold Vinkler ter Slavica in Jurij Kokol

50 let skupnega življenja sta praznovala: Valburga in Ivan Beranič ter Marija in Janez Vinkler

40 let so praznovali: Boža in Roman Mohorko, Vida in Marjan Aubelj, Silva in Stanko Varžič ter Dragica in Miro Podbrežnik

30 let sta praznovala: Erika in Jože Šentak

25 let so praznovali: Irena in Jože Šentak, Metka in Dušan Galun, Majda in Vlado Unuk ter Darja in Anton Selinšek

Zbrane je pozdravila predsednica Župnijske Karitas Ptujška Gora Emica Rodošek. Poudarila je, da je skupna

Letošnji jubilanti

življenjska pot prepletana tako z lepoto, kakor tudi z bridkimi solzami, ki jih prinesejo preizkušnje. Zakoncem jubilentom je tudi zaželela veliko veselih in zdravih trenutkov ter trdnega zdravja in mirnega sožitja.

Slovesno sveto mašo je daroval domači župnik p. Gavidencij Skledar. Poudaril je, kako hvaležen je lahko človek za vse tisto, kar mu je dano, tudi za sozakonca. Skupnost dveh, ki sta z zakramentom svetega zakona združena kot mož in žena, daje upanje za ta svet, predvsem

za družino.

Po sveti maši je za zakonce jubilante v samostanski obednici Župnijska Karitas skupaj z župniščem pripravila kulturni program, pogostitev in družabno srečanje. Za kulturni program so s petjem in igranjem na instrumente poskrbeli otroci s Ptujške Gore. Za družabni del je poskrbel domači ansambel Milka in Franc Žlaus ter pater Lojzek Klemenčič. Zakonci jubilanti so preživeli lepo in prijetno nedeljsko popoldne.

Vesna M. Lorber

Martinovanje po stoperško

KPD Stoperce smo na letošnji prireditvi ob Martinovanju, ki je bila prav na praznik sv. Martina, 11. novembra, v »Slepečki« kleti (pri Jeričevih) želeli čisto zares ugrabiti mošt iz kleti. Kako se to naredi, so nam prikazali člani dramske sekcije. Mislim, da je marsikatera ženska dobila navdih, a kaj ko nobeno veselje ne traja dolgo in so moški »mošt« kaj kmalu našli in odpeljali nazaj v klet. Nobenega Martinovanja ni brez plesa in zato so poskrbeli člani stoperške folklorne skupine. Za pravi blagoslov vina s pridigo in anekdoto pa se zahvaljujem

gosposu župniku Cirilu Čušu. Seveda ne moremo brez Martinovega krsta, ki pa so ga letos na zanimiv in igriv način prikazali člani Stoperške bande. Bandi se zahvaljujem tudi za igranje na njihova glasbila, saj so nas kmalu zasrbele pete in smo se zavrteli ob njihovih zvokih. Za Martinovo večerjo se moram v prvi vrsti zahvaliti Srečku Tacigi in Rudiju Jernejšku. Družini Jerič se zahvaljujem, da so nas zopet tako lepo sprejeli, nam pokazali gostoljubje, nam spekli zelo dober domač kruh in seveda povabili v klet, kjer so vedno znova pazili, da

nismo imeli praznih kupic.

Hvala Vsem, ki ste pomagali, da je naše Martinovanje tudi letos uspelo. Hvala Vsem, ki ste zbrali pogum in nas prišli pogledat ter se z nami veselit. Pa naj Vam povem še, zakaj je gos postala tradicionalna jed za Martinov praznik. Ko je ljudstvo hotelo zaradi njegovih lepih in dobrih dejanj izvoliti svetega Martina za škofa, se je le-ta branil te časti in se je skrival v hlev med velike gosi. Povsod so ga iskali, tedaj pa so začele goske na ves glas gagati in ga na tak način izdale, saj so tudi goske menile,

da si zasluži postati škof. V spomin na ta pripetljaj se še dandanes na njegov praznik ljudje mastijo z Martinovo gosjo (povzeto iz Zakladnice slovenskih pripovedi). Prazniki so zato, da jih praznujemo. Če s tem obujamo stare navade, smo v družbi dobrih, prijetnih ljudi, smo med prijatelji, je še toliko boljše. V današnjem času, ko vse hiti mimo nas, se je potrebno ustaviti, tudi sto-

piti v klet, se pogovarjati in kakšno lepo domačo zapeti. Približujejo se nam drugačni prazniki, želim Vam, da jih preživite v družbi dobrih ljudi in da ob novem letu nazdravite z dobrim vinom. In kot pravi pregovor: Kdor vince prav zavživa, veselje v srce vliva.

Če srce dobro ni, pa ga vince le skazi.

Ida Žunkovič

Martinovanje pri Jeričevih

Martinovanje na trgu Ptujске Gore

V nedeljo, 13.11.2011, je Turistično društvo Ptuj-ska Gora v sodelovanju z Društvom vinogradnikov in sadjarjev Majšperk in ostalimi vinogradniki iz občine Majšperk ter Društvom žena Tisa s Ptujске Gore pripravilo martinovanje na trgu

Ptujске Gore.

Po končani maši je zaigrala mini godba Športno-kulturnega društva Sestrže ter tako naznanila začetek prijetnega druženja. Navzoče je najprej pozdravil znani vinogradnik ter član Turističnega društva

Ptujska Gora Rado Rodošek. Poudaril je, da je »Martinova nedelja dragocena podoba jeseni, ker z veseljem praznujemo rojstvo nove letine iz vinogradov. Sveti Martin je eden od zavetnikov vinogradnikov, ki se v svojem življenju ni ukvarjal z vinom, bil pa je kakor dobro vino: izšolan, umirjen, ognjevit, predvsem pa harmoničen – skladen sam s sabo in z okolico. Zgled sv. Martina, ki je preudarno delil polovico svojega plašča z revežem brez obleke, nam kaže, kako mora vinar deliti vino s prijatelji in znanci. Martinovanje je praznik zahvale in delitve, zato ga praznujmo, kot je to delal sv. Martin: delimo vse sadove narave in našega dela s sočlovekom.«

Nato je povabil gospo županjo dr. Darinko Fakin, ki se je zahvalila vsem organizatorjem. Kulturni program so popestrile še ljudske pevke s Ptujске Gore. Blagoslov mladega vina je opravil pater Janez Šamperl. Po blagoslovu je bila za vse navzoče pripravljena pokušina mladega vina in sladkih dobrot. Vino so pridelali vinogradniki občine Majšperk, dobre pa sta pripravila Društvo žena Tisa in Turistično društvo Ptujska Gora.

Za konec programa nam je ponovno zaigrala mini godba. Ob sončnih žarkih in dobrotah, med katerimi niso manjkali pečeni kostanji, smo se še kar nekaj časa zadržali na trgu Ptujске Gore.

TD PTUJSKA GORA

Martinovanje na Ptujski Gori

Postale regijske prvakinje

Gasilstvo ima v Sloveniji dolgo tradicijo in močne korenine. Gasilci smo razdeljeni v posamezne regije in poudariti moram, da je podravska regija ena najmočnejših regij, kar se tiče tekmovanj. Za nami, članicami 112, je dolga sezona, polna tekmovanj

z mnogo uspehi.

Vračam se v tople mesece, natančneje v 18. junij, kjer smo v Štrekljencu v Beli krajini dosegle 2. mesto. To je bilo zadnje tekmovanje v prvem delu lige. Kaj kmalu smo se odpravile v Paukovec na Hrvaško. Okrog poldne smo se

skupaj z nekaterimi našimi navijači odpravile na pot. Težav na meji ni bilo, nasprotno, hrvaški policisti in cariniki so nam zaželeli uspešno tekmo in rekli so nam, naj se vrnemo s pokalom ali dvema. Prav posebna dogodivščina za nas, članice, se je zgodila na poti.

Približujemo se cestninski postaji. Pred nami velik oblak črnega dima. Vsi z zanimanjem opazujemo, kaj se dogaja. Gospod, ki pobira cestnino, zamahne z roko, naj pridemo naprej, odpre rampo in zagledamo goreč avto. Naenkrat nastane direndaj, fantje skočijo iz kombija, vzamejo gasilske aparate in že gasijo. Ko sem se prav zavedala, kaj se v resnici dogaja, že pridrvijo hrvaški gasilci in skupaj z našimi fanti pogasijo goreč avtomobil. Neverjetno. Članice 112 na prvi intervenciji na Hrvaškem! Ko je vsega konec, se odpravimo naprej proti Paukovcu. Tam smo bili lepo sprejeti in osvojile smo 2. mesto.

Sledil je zaslužen poletni dopust, imele smo malo pavze in nismo trenirale do našega društvenega tekmovanja MCM. 20. avgusta smo imeli pri nas že tretje tekmovanje za Memorial Cirila Murka. Bilo je 23 ekip, od tega 3 ekipe iz Hrvaške, kar dokazuje, da naše tekmovanje vsako leto prehaja v vedno večje mednarodno tekmovanje. Bilo je dobro organizirano, imeli smo veliko praktičnih nagrad za najboljše ekipe, po koncu tekmovanja pa smo se lahko poveselili ob zvokih ansambla bratov Belšak.

Meseca junij in avgust sta meseca, ki sta polna meddruštvenih tekmovanj. Tako smo bile na tekmovanju na Tinju, v Slovenji vasi, Šikolah in Zlatoličju, kjer smo zmagale. Na Koblju smo tekmovali z eno mešano ekipo Majšperčank in Tinčanov. Bilo je zanimivo in tudi rezultat ni bil slab. Mesec avgust je tudi poln občinskih prireditev v okviru občinskega praznika naše občine. Tako je bila 27. avgusta na Bregu prireditev »Smo za bograč«. Naše tri članice Simona, Urška in Ines, so se odločile, da bodo preizkusile svoje kuharske sposobnosti. Očitno sploh niso slabe kuharice, saj so kljub svoji mladosti skuhale najboljši bograč - uradno po ocenah strokovne komisije in neuradno po ocenah obiskovalcev. Moram zapisati, da so imele kuharice toliko navijačev, da so skuhan bograč razdelile v pičlih petih minutah. Njihov trud je bil poplačan, saj so dobile nagrado za prvo mesto in praktično nagrado – polet z balonom. Te zadnje nagrade so bile zelo

Pa še ena gasilska

vesele in so komaj čakale Martinovo, da se udeležijo balonarskega praznika v Majšperku. Na Martinovo nedeljo so poletele visoko nad prečudovitimi haloškimi griči. Imele so se zelo lepo, razgled je bil fantastičen, na balonu so se okrepčale s kavico in posladkale z mafini.

Pa da se vrnem na našo primarno dejavnost – na tekmovanja, ki so nas čakala v septembru. Po zanimivem in vročem poletju smo se morale posvetiti še drugemu delu letne lige. 3. septembra smo doživele hladen tuš. Na tekmovanju v Zrečah smo bile komaj 7. Ker imamo dobrega mentorja, nas je znal pobrati s tal, nam vlil upanje in povrnil zaupanje samih vase. Tako smo že naslednji vikend, 10. septembra, v Tacnu zmagale. 17. septembra 2011 je bilo zadnje pokalno tekmovanje v Škofji vasi. Dosegle smo 4. mesto. Tako smo v skupnem seštevku zasedle 2. mesto, kar je za nas velik uspeh. Po zaključku lige so nas čakala še tri pomembna tekmovanja: ZIR v Kopru (1.10.), Zaprešič (HR, 2.10.) in regijsko tekmovanje v Podvincih (23.10.).

Letos so Dnevi zaščite in reševanja potekali v Kopru. V okviru tega je tudi gasilsko tekmovanje, ki se ga udeležijo ekipe iz vse Slovenije in tudi gostje iz Avstrije. Letos nam je Gasilsko društvo Majšperk omogočilo, da smo v Kopru preživele dva dneva. V petek popoldan smo se odpravile proti morju. In to še ni vse. Zadnjega septembra smo se v morju

tudi kopale. Sonček je pripekal, voda je bila topla. Ko smo se nakopale in zaužile še zadnjega morskega sončka, smo šle na večerjo. Po večerji smo si ogledale mesto Koper v vsem svojem sijaju, opremljen z različnimi aktivnostmi v okviru Dnevi zaščite in reševanja. Drugo jutro smo imele jutranjo telovadbo ob morju. Mentor nam je izrekel nekaj spodbudnih besed in že smo morale na prizorišče tekmovanja. Razpoloženje v ekipi je bilo fantastično, veselo, a vseeno smo imele tremo, saj je to tekmovanje najvišjega ranga in ni vseeno, kako boš zastopal svoje društvo. In napočil je čas, da gremo na progo. Vajo izvedemo z najboljšim časom in brez kazenskih točk. To! Gremo punce! Gremo zdaj odteč to štafeto! S tribune se slišijo glasni vzkliki navijačev. Kazalec adrenalina in motivacije je prišel do točke 100%. Starter ustrelil s pištolo in tekmovalci se podajo v dir. Neverjetno, super! Štafeto odtečemo, sodniki pridejo k zapisnikarski mizi in povedo, da članice PGD Majšperk niso premagale ovire. Šok. Tako nas je ta nepremagana ovira stala 20 kazenskih točk in posledično prvega mesta. Vseeno pa smo bile 6. od šestnajstih ženskih ekip v Sloveniji, kar tudi ni slabo. Drugi dan smo odšle na tekmovanje na Hrvaško, natančneje v Zaprešič. Tam se tekmovanja udeleži več kot 150 ekip iz vse Hrvaške. Konkurenca je velika tako med ženskimi kot med moškimi ekipami. Me smo na to tekmovanje prišle že drugo leto

zapored. Spletla so se prijateljstva, zato so nas še posebej lepo sprejeli. Me smo zmagale, dobile pokal za prvo mesto in prehodni pokal. Po koncu tekmovanju smo imele tudi intervju za televizijsko hišo Zaprešič. Vzporedno s celodnevним tekmovanjem pa je za vse ekipe potekalo tudi tekmovanje v »Vleki štrika«. Slovenke smo jim pokazale, da nismo dobre samo v tekmovanjih, ampak smo tudi močne. Tako nam je za las ušla zmaga v vleki štrika, ampak tudi s pokalom za 2. mesto smo bile več kot zadovoljne.

Tekmovali smo tudi na občinskem tekmovanju na Medvedcah. Ni šlo vse po naših načrtih, naredile smo veliko napak, zato smo bile druge. Pa nič zato. Same vemo, koliko smo sposobne, koliko časa vložimo v priprave na tekmovanja in da se nam to – slej ko prej – mora obrestovati. Tako smo po občinskem tekmovanju imele še več motivacije za treninge, vsi neuspehi

do sedaj so nas gnali, da bomo na regijskem tekmovanju pripravljene kot še nikoli. In res. Ves napor se je 23. oktobra 2011 v Podvincih preobrnil v nepopisno veselje, srečo in zavedanje, da zmoremo biti najboljše. Vključno z nami so na regijskem tekmovanju tekmovali 4 ekipe iz našega društva. Me smo zmagale, ostale 3 ekipe pa so tudi dosegle odlične čase in tako smo Majšperčani pokazali, kaj znamo in kaj zmoremo. Vesele smo tudi uspehov naših ekip iz GZ Majšperk, saj smo vsi dobro zastopali našo zvezo. Me smo si priborile vstopnico za državno tekmovanje, ki bo leta 2012 v Velenju. Mirne vesti lahko zapišem, da se v podravski regiji še nobeni ekipi ni uspelo uvrstiti 5-krat zapored na državno tekmovanje, zato smo še posebej ponosne same nase. Sezono tekmovanj smo po vseh uspehih in tudi neuspehih zaključile odlično. Če naredim kratek povzetek, smo bile letos na 26 tekmovanjih, od tega smo

bile 13-krat prve, 7-krat druge, enkrat tretje, četrte smo bile 2-krat, pete, šeste in sedme smo bile po enkrat. Imamo 9 prehodnih pokalov, ki jih branimo v letu 2012. Iz vsega zgornjega zapisanega lahko povzamem, da nismo samo gasilke, pač pa smo punce, ki rade sodelujemo na različnih prireditvah. Na tem mestu bi se rada zahvalila vsem, ki nam stojite ob strani, nas spodbujate in nam želite čim več uspehov, zabave in veselja pri našem delu. Na vas računamo tudi naslednje leto, predvsem si želimo, da držite pesti na državnem prvenstvu leta 2012, saj bo le - to tekmovanje odskočna deska za izbirno tekmovanje za olimpijado, ki bo leta 2013. Hkrati vam članice 112 ob prihajajočih praznikih želimo vse dobro, predvsem pa srečno in zdravo leto 2012.

Z gasilskim pozdravom »Na pomoč!«

Za Članice 112 napisala
Monika Kokot

Izlet PGD Medvedce

Letošnje leto je bilo za gasilce PGD Medvedce izrednega pomena, saj smo praznovali 60 let ustanovitve, pohvalimo se lahko z novo pridobitvijo, to je vozilo za prevoz moštva, veliko pa smo postorili in preuredili tudi v samem gasilskem domu.

Zato smo se odločili, da se skupaj odpravimo na izlet in se tako na malo drugačen način družimo in poveselimo. Na Martinovo soboto, 12.11.2011, smo se zgodaj zjutraj zbrali v gasilskem domu na Medvedcah, se okrepčali za pot, potem pa se odpeljali proti Žalcu, kjer je bila naša prva postojanka. Tam smo si ogledali Gasilski muzej, ki je v prostorih Gasilskega doma Žalec. Prijazen gospod, ki skrbi za muzej, nam je na kratko predstavil zgodovino in samo delovanje njihovega društva in tudi ostalih društev iz njihovega okoliša. Pogledali smo si zbirko fotografij, arhivskega gradiva in opreme. Po ogledu smo si vzeli malo prostega časa, spili kavo, pomalicali in, kot se za Martinovo spodobi, spili tudi

»kapljico« dobrega vina. Nato pa nas je pot vodila mimo Celja do Laškega, kjer je bil naš naslednji postanek. V Laškem smo si ogledali njihov muzej, kjer smo izvedeli marsikaj novega o samem kraju, nato pa se odpravili na ogled Pivovarne Laško, kjer smo si ogledali polnilno linijo in samo varilnico piva. Sledila je degustacija njihovih proizvodov v pivnici bližnjega hotela. Tam so zelo dobro poskrbeli, da smo pogasili svojo žejo in lažje nadaljevali pot, ki nas je vodila nazaj do Celja, kjer smo se ustavili še v celjski poklicni gasilski enoti. Tam smo občudovali njihovo gasilsko opremo, predvsem avtomobile, eden od poklicnih gasilcev pa nam je predstavil samo poklicno enoto in njihovo delovanje. Kot prave gasilce nas je tudi veliko zanimalo, zato smo gospodu postavili kar nekaj vprašanj, na katere je prijazno odgovarjal. Po vseh ogledih in informacijah, ki smo jih prejeli, je bil čas da se odpravimo na zasluženo pozno kosilo v restavracijo Štorman. Prijazno osebje nam je postreglo zokusnimi jedmi

in tako poskrbelo, da smo se okrepčali za preostanek izleta. Preden smo se vrnili nazaj v gasilski dom, nas je naš član Andrej Lorber povabil še na svoj vikend v kraj Štatenberg, kjer nam je postregel s kozarčkom ali dvema novega vina. Izlet smo zaključili ob veselem druženju v gasilskem domu.

Vzdušje na avtobusu in tudi na drugih lokacijah je bilo vseskozi veselo, vladala je sproščenost, saj drugače tudi ni moglo biti, ker smo gasilci znani kot veseli ljudje, ki vedno in povsod poskrbijo za dobro zabavo. Imeli smo se super in upamo, da nas naslednje leto spet čaka kakšen izlet v takšni ali pa še večji sestavi kot letos. Lahko bi rekli, da je bil izlet nagrada vsem nam, ki na tak in drugačen način prispevamo, da društvo uspešno deluje.

Ob tem naj velja zahvala vsem, ki so poskrbeli za uspešno izpeljavo in organizacijo izleta ter pa seveda šoferju, ki nas je srečno in varno pripeljal tja in nazaj.

Tanisa Bedenik,
PGD MEDVEDCE

Župnijska Karitas na Ptujski Gori

*Kdor ima ljubezen v srcu,
ima vedno nekaj,
kar lahko da.*

Sv. Avguštin

Letošnja nedelja Karitas je potekala v okviru pastoralnega leta socialne pravičnosti pod geslom "Pravičnost v ljubezni." Pravičnost in ljubezen morata hoditi z roko v roki. Pravičnost brez ljubezni lahko postane trdosrčna, ljubezen brez pravičnosti pa se lahko prelevi v razvajanje. Karitas se neprestano trudi iskati ravnotežje med obojim. A ker Karitas sestavljamo ljudje, nam to včasih bolj, včasih manj uspe.

Geslo Karitasa v letošnjem letu je: »SRCE, KI VIDI.« Srce, ki vidi je srce, ki zazna

stisko sočloveka in mu po svojih močeh poskuša tudi pomagati. To je srce, ki zna poslušati, tolažiti, se čemu tudi odpovedati zaradi drugega, ki zna jokati z drugim in se tudi smejati z njim, ko je vesel. Je polno ljubezni in hkrati prazno, odprto, da sprejema drugega v njegovi enkratnosti, v njegovih ranjenostih in težavah. Vse to pa stori iz ljubezni, ne glede na to, kdo ta človek je.

Že več kot 20 let ima odprta srca Slovenska Karitas, katera skrbi za izboljšanje življenja revnih. Vsako leto pomaga številnim družinam, pa naj bo to ob začetku šolskega leta, pri plačilu položnic, s paketi hrane, oblačili in omogočanjem letovanja na morju.

Sodelavci Župnijske Karitas Ptujška Gora imamo odprta srca, ki vidijo, a brez vaše dobrote, brez vaših darov bi bili mnogokrat brez moči. Odvisni smo od vas, kajti le s tistim, kar nam podarite, lahko pomagamo drugim.

Izdelovanje adventnih venčkov na Ptujski Gori

Stiska je vedno večja, vedno večja je brezposelnost. Zato smo se v naši Župnijski Karitas odzvali pozivu Slovenske Karitas ob praznovanju vseh svetih. Nabavili smo sveče, za katere ste tudi vi prispevali svoj dar. Kot vsa leta doslej smo pripravili adventne venčke. Izdelovali so jih tako otroci kot odrasli. Znesek od prodaje sveč in adventnih venčkov bo namenjen vsem pomoči potrebnim.

Župnijska Karitas Ptujška Gora se vsem zahvaljuje za dobra dela in vsak dar. Želimo si, da bi tudi v bodoče

imeli odprto srce za potrebe svojih bližnjih, saj nikoli ne vemo, kdaj se lahko sami znajdemo v stiski.

Naj vam svetloba sveč na adventnem venčku razsvetljuje večere do božiča. Preživite prijeten advent tudi v zavesti, da ste nekemu pomagali. Želimo vam blagoslovljene božične praznike, v letu 2012 pa naj bo vaše življenje prepleteno z mirom, upanjem in ljubeznijo.

Sodelavci Župnijske Karitas Ptujška Gora

Miklavževanje v župniji Stoperce

Prve dni decembra Miklavž danes povedo starejši otrokom, ko se spomnijo na lepo

Miklavž je obdaril otroke v Stopercah

obarvane rdeče oblake.

Le keksi v Miklavževi vrečici pa danes skoraj niso dovolj, za veselje je potrebno dodati Miklavževemu darilu še kakšno knjigo, barvice ... Tudi v župnijski cerkvi sv. Antona Puščavnika v Stopercah je letos otroke obiskal Miklavž. Najprej se je z igrico predstavila cerkvena otroška dramska skupina, nato pa se pričakovanje stopnjevalo. Skozi okna je bilo slišati rožljanje parkeljcev, skozi

velika cerkvena vrata pa je vstopil Miklavž v spremstvu angelov. Otroke je prijazno nagovoril. »Bili smo pridni«, so dejali, in že hiteli sprejemati darila. Radostne otroške oči so v vrečici iskale svoje želje. Morda so se uresničile, seveda le, če imajo radi sladkarije, lepo umite zobe in na nogah tople nogavičke. Pri otrocih res vsak dar nekaj velja, še posebej velik je, če ga je prinesel Miklavž.

Anica Rejec

Dobrotnik sveti Miklavž

Začel se je mesec december, ko so dnevi kratki, noči pa imajo tisti poseben prazničen žar.

V vsakem od nas se pojavi hrepenenje, pričakovanje in novo upanje. Posebej naši otroci so tisti, ki čakajo da jih obišče prav poseben mož – dobrotnik sveti Miklavž. Otroci, ki so bili celo leto pridni in ubogljivi, se veselijo, tisti, ki so nagajali starejšim ali svojim prijateljem, pa občutijo malo strahu.

V Majšperku se je tako, kot vsako leto, ustavil sveti Miklavž s svojim spremstvom, angelčki in parklji. Vsem predšolskim otrokom v občini Majšperk, ki so stari od 2 do 5 let, je poslal vabilo, naj ga skupaj pričakajo v dvorani API-TVI na Bregu. In tako se je zgodilo. V nedeljo, 4.12.2011, je bilo skupno srečanje otrok s sv. Miklavžem. Otroci in starši

Otrokom je Miklavž delil darila v AP – TVI Majšperk

so najprej prisluhnil pesmi, ki jo je zaigrala Rebeka Podpečan, nato pa so uživali ob lutkovni igrici, ki so jo predstavile vzgojiteljice Vrtca Majšperk. Skupaj s polžkom, miško, medvedom in zajčkom so nato otroci priklicali sv. Miklavža. Parklji so se priplazili po tleh in žvenketali z verigami, za njimi pa se je sprehodil sv. Miklavž z angelčki. Otroke je ta dobri mož nagovoril, jih marsikaj povprašal in z njimi molil.

Ko pa so mu obljubili, da bodo še naprej tako pridni, jim je razdelil darila. Tako so veseli in nasmejani odhajali otroci skupaj s starši na svoje domove. Ker je sv. Miklavžu ostalo še nekaj daril, je le-te podaril Vrtcu Majšperk.

V Kulturno-umetniškem društvu Majšperk, ki že leto za letom organiziramo miklavževanje v občini Majšperk, se še posebej zahvaljujemo vsem vam dobrotnikom, ki nam finančno

ali kako drugače pomagata. Občina MAJŠPERK, In Obs Medicus d.o.o., Pošta Slovenije d.d., Mercator d.d., Domačija – Vuk Lidija s.p., Picerija ŠPAJZA Vuk Janez s.p., Debelak Danica s.p., Elektro storitve Branko Kodrič s.p., Zdravko Haložan s.p., ACD Decial d.o.o., Zdenko Vele s.p., Tatjana Vele s.p., Jožef Žolger s.p., Velimir Trifunac, Šilovinc Mateo s.p., Tacinger Milan, OPTI-VAR d.o.o. Srečko Bedenik, Jovanovič Liljana, DEMO Stojan Žunkovič s.p., Ida Lorber s.p., Pajnikher Karl s.p., Marčič Sebastjan s.p., Lončarič Matilda, SVIT – Zolar d.o.o., Butolen Vojko s.p., Mizarstvo Fredi Vuk s.p., Elhefian Galun Nadia, Avguštin Marjan s.p., Tošič Zorica, Dolina WINETTU, Mandelc Jolanda s.p. HVALA VAM!

Lidija Bezjak, KUD
Majšperk

PREDSTAVLJAMO VAM ...

»Matiček« končno tudi v rokah Majšperčana – Darka Zupanca

Letošnje leto je bilo za člane društva SmoTeater zelo zanimivo in pestro, prav tako za njegovega predsednika, režiserja in igralca Darka Zupanca. Na zaključnem tekmovanju gledaliških skupin je prejel gledališkega oskarja – *Matička*, ki mu jo je podelila strokovna žirija. Zvezde, ki prejmejo oskarja, sicer pospremimo po rdeči preprogi, našega »zvezdnika« pa predsta-

vljamo v tokratni številki Majšperčana.

Z.L. Kdo je Darko Zupanc, prejemnik letošnjega *Matička*?

Darko Zupanc: »V prvi vrsti sem ponosen na to, od kod prihajam. Živim v čudovitih krajih, med dobri ljudmi in zaenkrat si ne predstavljam, da bi odšel kam drugam. Delam sicer na Ptuj, ampak se vsak dan z nasmehom na obrazu vračam proti domačim Haložam. V

Darko v nagrajeni gledališki vlogi

svojem bistvu sem prostovoljec, aktiven na mnogih področjih, na kulturnem področju, na področju zaščite in reševanja ter, kolikor mi čas dopušča, tudi na športnem področju.«

Z.L. Prejeti Matička so praktično sanje vsakega igralca. V Majšperku ima igralstvo zelo dolgo tradicijo, kaj pomeni ta nagrada, ki ste jo letos prejeli kot prvi Majšperčan, za vas osebno?

Darko Zupanc: »Matiček je najvišja nagrada, ki jo lahko prejme ljubiteljski igralec, režiser ali gledališka skupina v naši državi. Prejetega Matička ne jemljem kot nagrado, ki sem jo dobil jaz osebno, ampak je nagrada, ki je last vsakega posameznika v ekipi SmoTeatra. Za Matička so zaslužni vsi, igralke, igralci, tehniki, takšni in drugačni pomočniki, ki so nam pomagali na naši ustvarjalni poti. Matička smo dosegli s skupnim in ekipnim delom. Res je, da ima amatersko igralstvo pri nas zelo dolgo in bogato tradicijo. Želimo si jo še nadaljevati in jo oplemenititi.«

Z.L. Kako bi opisali vašo gledališko pot, kje ste začeli, kje ste zdaj, kam nameravate?

Darko Zupanc: »Moja gledališka pot se je začela v DPD Svoboda pri gospe Stanki Varžič, kjer smo po kar dolgem premoru v našem kraju spet začeli z gledališko dejavnostjo. Po nekajletnem delovanju v DPD Svoboda pa smo v letu 2008 ustanovili društvo SmoTeater in v gledališki sezoni 2008/2009 postavili na oder našo prvo predstavo Neskončno ljubljene moški avtorice Dese Muck. Za nami so 3 gledališke sezone, po Neskončno ljubljene moškemu, smo odigrali Moederndorferjevo Limonado Slovenico, nato pa smo se v lanskem letu odločili za tujega avtorja, klasika Moliera in Scapinove zvijače, ki so nas spremljale vse do novembra. Sedaj pa se posvečamo že novi gledališki sezoni.«

Z.L. Vaša gledališka zgodovina je dolga dobro desetletje. Odigrali ste veliko izjemnih likov. Katere gledališke vloge so vam bile – verjetno zraven letošnje – najbolj všeč in zakaj?

Darko Zupanc: »To je zelo težko

Ekipa SmoTeater

vprašanje. Tudi če vprašamo kakšnega glasbenika, katero pesem najraje zaigra na svojem koncertu, bo težko izbral eno. Vsekakor mi je vloga Geronta iz Scapinovih zvijač trenutno najbolj pri srcu, saj smo s to igro dosegli velike uspehe, ki se jih nismo nikoli nadejali. Je pa vsaka vloga, ki sem jo do sedaj igral, zame nekaj posebnega. Vsako posebej sem jemal kot svojevrsten izziv, pa naj si bo to glavna vloga ali pa stranska. Vsake se rad spominjam in zaseda v mojem spominu prav posebno mesto, pa naj bo to zaradi vloge in igre same ali zaradi ljudi, s katerimi sem sodeloval.«

Z.L. Kaj ste se na številnih gledaliških seminarjih in na odru samem o igralstvu naučili?

Darko Zupanc: »Najprej sem se naučil to, da o samem igralstvu vem zelo malo ali skoraj nič! To je jako modro spoznanje, ki bi ga moral sprejeti vsak posameznik na svojem začetku gledališkega udejstvovanja. Zato se trudim udeleževati čim več seminarjev in izobraževanj, kolikor je pač v moji moči. Vsekakor pa igralec/lka nastaja, se oblikuje skozi kilometrino. Vaje, trdo delo, opazovanje svojih soigralcev, soigralk, sprejemanje in izmenjava mnenj, pogledov, izkušenj in idej gradita igralca skozi čas.«

Z.L. Kako ste sprejeli »slavo«, ko ste postali dobitnik Matička? Je to slava, ki

poboža dušo, vam mogoče ta slava odpira kaka nova vrata?

Darko Zupanc: »Ne bi rekel, da gre za slavo, slava je vsekakor pretirana beseda, prej vse skupaj jemljem kot priložnost, da lahko opozorim ljudi okrog sebe na dobro delo našega društva. Preboj iz anonimnosti je vsekakor težak. Vsekakor pa ti nagrade pri tem v veliki meri pomagajo. Tudi za naše društvo velja enako. Prej smo sami iskali možnosti, kje bi lahko igrali, se predstavili s svojim delom, sedaj dobivamo vabila iz različnih krajev Slovenije, kjer bi nas želeli videti.«

Z.L. Letošnja igra je bila očitno napisana prav za vašo skupino, saj so se v njej izkazali praktično vsi igralke in igralci. Z njo ste odšli tudi na gostovanje v tujino...

Darko Zupanc: »Res je, s Scapinovimi zvijačami smo preživeli neverjetno leto. Naše igralke in igralci so se res izkazali. Kar nekaj nagrad smo prejeli v letošnji sezoni. Najbolj pa smo bili ponosni, ko smo lahko zastopali Slovenijo na mednarodnem festivalu Repassage fest v Srbiji. Gre za tekmovalni festival, kamor nas je napotil JSKD RS in kjer se zberejo najboljša amaterska gledališča iz držav na območju bivše republike Jugoslavije. Pomerili smo se s Hrvati, predstavniki BIH, Srbi, nastopali so tudi predstavniki Vojvodine in Črne Gore. Predstavniki Makedonije se zaradi finančnih težav letošnjega festivala niso

uspeli udeležiti. Lahko ugotovimo, da smo bili tudi na tem mednarodnem festivalu zelo uspešni, saj je naš igralec Tomaž Fakin prejel 2 nagradi, in sicer po izboru publike za najboljšega komedijanta večera in po izboru strokovne žirije nagrado za glavno moško vlogo. Sam pa sem prejel nagrado za režijo.«

Z.L. Ali glede na to, da ste pred kratkim tudi uradno dobili potrditev, da ste zares izjemen igralec, začeli razmišljati, da bi se vaša nadaljnja poklicna pot vrtela okoli igrilstva?

Darko Zupanc: »Ne, nikakor ne, moja igra bo tudi v bodoče ostala ljubiteljska. Ostajam v učiteljskem poklicu. Igram zaradi veselja in ljubezni do gledališkega odra. Tudi letos se lotevam režije. Upam pa, da bom lahko v prihodnje še komu približal igranje na odru, saj mislim, da imamo v našem kraju še veliko talentov,

ki jih je potrebno odkriti in predstaviti gledalcem.«

Z.L. Kakšni so vaši načrti in načrti skupine SmoTeater?

Darko Zupanc: »Moji načrti so tesno povezani z društvom SmoTeater. Želimo nadaljevati po začrtani poti, se še izpopolnjevati, narediti še kakšen projekt več in biti prepoznavni ter uspešni v domači in širši okolici tudi v prihodnje.«

Z.L. S čim pa se še ukvarjate v prostem času?

Darko Zupanc: »Svoj prosti čas, ki mi preostane, najraje preživljam v krogu svoje družine in med svojimi prijatelji. Drugače sem aktiven član PGD Majšperk – Breg, opravljam naloge poveljnika CZ občine Majšperk. Sem tudi član tekmovalne enote bolničarjev, ki ima za sabo že lepe uspehe, deluje pa

v okviru civilne zaščite. Delujem tudi v ŠD Breg. Če mi le čas dopušča, se rad lotim kakšnega novega športa. Že zdaj pa nestrpno čakam toplejših dni, da lahko sedem v svoj kajak in zaveslam po reki Dravinji ali pa odkrijem kakšne skrivne in lepe kotičke na kateri drugi slovenski reki.«

To je torej Darko Zupanc. Iz njegovih besed veje entuziazem, povezan z igranjem na odru. Prav tako so naše čestitke namenjene Tomažu Fakinu, ki je v minuli gledališki sezoni dokazal, da je izjemen igralec. Čestitamo jima vsi, ki smo z njima kdaj stali na gledališkem odru, društvu SmoTeatru pa želimo še veliko uspešnih sezon ter obilo užitkov na odru – domačem in številnih tujih.

Intervju zapisala **Zlatka Lampret**

KULTURA V NAŠI OBČINI

Lutkovna predstava

Dramska sekcija UD Ustvarjalec je v soboto, 19. novembra, ob 16.00 uri v Mali dvorani že tretjič gostila lutkovno skupino HOMPE iz Ruš. Tokrat se je skupina predstavila z lutkovno predstavo MEDVEDKOVO DARILO. Že tradicionalno je otroke pozdravil in razveselil naš čarodej Janez Vidovič.

V dramski sekciji smo pričani, da so tudi otroci tisti, ki potrebujejo kulturno življenje. Otrok ne potrebuje samo pohodov po trgovskih centrih, dragih igrač in cel kup neprimernih risank, ki so, žal, vse prepogosto na ekranih. Da imamo prav, so potrdili s svojo prisotnostjo tudi starši, ki so svoje otroke pripeljali v tolikšnem številu,

Nastopal je tudi čarodej Janez

Medved pod rdečim dežnikom

da smo jih komaj "stlačili" v našo Malo dvorano. Z velikim zadoščenjem smo opazovali radostne obrazke otrok in zadovoljne obraze njihovih staršev ob gledanju lutkovne igrice in čarovnij čarodeja Janeza. Polna dvorana, radost in zadovoljstvo v očeh majhnih in velikih: to je nagrada, potrditev in motivacija za člane dram-

ske sekcije UD Ustvarjalec Majšperk, da delamo naprej s še večjim zagonom.

Dragi starši, hvala vam, da ste si vzeli čas in pripeljali otroke ter jim na tak način polepšali sobotno popoldne.

Suzana Kodrič

Društvo SmoTeater v Srbiji

Po Jubilejnem 50. Linhartovem srečanju s Postojni na Repassage fest v Srbijo

Če smo se v prejšnjem članku v Majšperčanu lahko pohvalili z uvrstitvijo na regijsko srečanje odraslih gledaliških skupin, se danes lahko pohvalimo z nastopom na jubilejnem 50. Linhartovem srečanju v Postojni, ki je potekalo od 29. septembra do 2. oktobra 2011.

Na tem osrednjem festivalu gledaliških skupin Slovenije smo se predstavili z igro Scapinove zvijače. Igra je skozi ure in ure vaj pridobivala na kvaliteti, razgibanosti in svežini. Vaje so bile intenzivne, naporene in mnogokrat so trajale pozno v noč. Tako smo se v Postojno odpravili zelo dobro pripravljene, polni pričakovanj in energije. Med igralci je bilo pred igro čutiti rahlo vznemirjenost in tremo, vendar je vse to izginilo s prihodom na oder. V predstavi smo uživali, se zabavali in kar je najpomembnejše – nasmejali in prepričali gledalce in žirijo, da igramo kvalitetno. Ta festival je naravnano tako, da se ob določenih urah odvijajo predstave, skozi celi dan pa se odvijajo različne aktivnosti. Tako smo se igralci SmoTeatra udeleževali različnih delavnic, ki so zajemale teme od pisanja dram, preko igralskih kompetenc in vse do režije. Zadnji dan festivala je bila slavnostna podelitev prestižnih nagrad, imenovanih Matiček. Nobene od teh nagrad nismo pričakovali, saj so ostale predstave bile res vrhunske, izpiljene do potankosti in zelo kvalitetne – že na meji profesionalizma. Pa vendar, medtem ko sedimo v dvorani in ploskamo nagrajencem, zaslišimo znano ime: Darko Zupanc. Režija, ki so jo letos sestavljali predsednik žirije, dramatik Tone Partljič, igralka in dramatičarka Draga Potočnjak ter igralec in izredni profesor za odrski govor na AGRFT Tomaž Gubenšek, se je odločila, da bo nagrado Matiček za moško vlogo dobil naš nepogrešljiv član društva – Darko Zupanc. Obrazložitev žirije je bila naslednja: »Matička za vlogo Geronta v Molierovi komediji Scapinove zvijače v izvedbi Društva SmoTeater iz Majšperka

Ekipa društva SmoTeater

prejme Darko Zupanc, ki je predstavo tudi režiral. Z bravurozno pristrčnostjo je oblikoval zlahtno vlogo osmešenega očeta in občutno pripomogel k temu, da je razigrani igralski ansambel ustvaril sodobnemu gledalcu privlačno uprizoritev klasičnega besedila«. Nagrade smo bili vsi v društvu zelo veseli, saj je to plod dela celotne ekipe, kot to rad poudari Darko. Uroš Lebar je za Delo zapisal: »Uprizarjanje situacijskih komedij francoskega klasičnega mojstra Jean-Baptista Poquelina Molièra vsekakor pomeni staviti na nepretregane navale smeha občinstva. Tega se dobro zavedajo v pred leti ustanovljeni gledališki skupini SmoTeater iz Majšperka, ki komedijo Scapinove zvijače zavrti v štajersko mediteranskem duhu, z domiselnimi narečnimi rešitvami ter v razburljivem ritmu prikrievanj, spletk in nenadnih nepričakovanih rešitvah«. Zelo smo ponosni, da so naši uspehi objavljenih tudi v medijih, saj tako krepimo svojo prepoznavnost po vsej Sloveniji. Po tem uspehu na Linhartovem srečanju smo se odločili, da Scapinove zvijače postavimo še enkrat na domač oder. Tako so si vsi zamudniki in pa tisti radovedneži in željni smeha lahko igro še enkrat ogledali v dvorani AP na Bregu. Zbralo se je lepo število gledalcev,

ki so nam tudi iskreno čestitali ob naših uspehih. In ko smo mislili, da bomo »Scapina pospravili v predal« in začeli študirati novo igro, nas je presenetila nova, povsem nepričakovana novica. JSKD Slovenije nas je izbral, da zastopamo barve Slovenije z našo igro Scapinove zvijače na Repassage festu v Srbiji. Novica je priletela kot strela iz jasnega. To pomeni še več vaj, še več priprav, saj zastopamo Slovenijo! Bili smo polni motivacije in adrenalina, časa za priprave pa je bilo relativno malo. Združili smo vse moči in se dobro pripravili na nastop v Srbiji. Ta festival, Repassage fest, je potekal v majhnem mestecu Ub in je tekmovalne narave med vsemi državami bivše Jugoslavije. In mi smo s ponosom zastopali slovenske barve. Še v večje veselje pa nam je, da vam lahko sporočimo naslednje novice: Tomaž Fakin je prejel nagrado za najboljšo moško vlogo festivala po izboru strokovne komisije. Prav tako je Tomaž prejel nagrado za najboljšega komedijanta večera po izboru gledalcev. Darko Zupanc pa je prejel nagrado za najboljšo režijsko delo vseh predstav po izboru strokovne komisije. Zadovoljni smo, da smo Slovenijo prikazali v odlični luči, saj smo prejeli kar dve od šestih nagrad strokovne komisije. Tudi

organizatorji festivala so rekli, da so nagrade prišle v prave roke, posebej po tem, ko smo jim povedali, da društvo deluje komaj tri leta. Dobra se jima je zdela interpretacija vlog, postavitev scene in svetlobnih efektov. Po predstavi smo imeli okroglo mizo, kjer so nas »zasliševali« kaj delamo v zasebnem življenju, saj so bili prepričani, da se nas kar nekaj ukvarja z gledališčem profesionalno. Po končani debati in podelitvi nagrad smo skupaj odšli na večerjo, ki je bila bolj neformalne narave. Srbi so bili navdušeni nad našo igro, mi pa nad njihovo hrano. Beseda da besedo,

povabili so nas na različne festivale v Srbiji, saj se jim zdimo odlični igralci, dobri ljudje in zanimivi karakterji. Na tem mestu se želimo zahvaliti Občini Majšperk za vso finančno podporo, ki je bila za naše majhno društvo ključnega pomena. Prav tako se zahvaljujemo vsem tistim, ki ste nam kakorkoli pomagali pri izvedbi same predstave. V veliko čast pa nam je bilo povabilo v oddajo Dobro jutro Slovenija na RTV. Trije naši člani, Maja, Ino in Darko, so predstavili društvo SmoTeater in se pohvalili z dobrimi uspehi v Srbiji, kar je še en razlog, da smo v Sloveniji

postali bolj razpoznavni. Zaključimo lahko, da je gledališka sezona 2010/2011 bila za SmoTeater fenomenalna, polna dosežkov in bo zapisana v zgodovino z zlatimi črkami. In ja- Scapina smo pospravili v predal in že študiramo novo igro in komaj čakamo, da se vam predstavimo na odru. Hkrati pa vam, občankam in občanom, želimo lepe bližajoče se praznike in srečno novo leto. In ne pozabite: nova sezona, nova igra. Z mislijo na skorajšnje snidenje vas lepo pozdravljamo! SMOteater? SMO!

Društvo SmoTeater

Cecilijin koncert »Družina poje« v Stopercah, 19. decembra 2011

Koncert so že drugo leto zapored organizirale pevke ljudskih pesmi KPD Stoperce. Spozdravom vodje pevk, Nade Golob in dvema pesmima, so koncert pričele domačinke.

Sodelovali pa so: družina Strmšnik iz Zreč s šestimi člani, družina Cep iz Sesterž s sedmimi člani, družina Herman iz Vuzenice s 4 pevkami, družina Vedlin iz Lešja s petimi pevci, družina Miklavž iz Mislinje s 4 pevci, družina Galun iz Stoperc s petimi pevci, zapela in zaigrala je tudi glasbenica Lizika Novak iz družina Korez iz Stoperc. S citrami in flavto sta popestrili koncert

Družina Vedlin iz Lešja

Družina Cep iz Sestrž

sestri Patricija in Aleksandra Kunstek iz Rogaške Slatine (njuna mama je doma iz Stoperc). Nastopa pa si je zaželel tudi domačin Franc Egartner, znan po nastopih na prireditvah »Pokaži, kaj znaš«. Pritegnil mu je Milan Galun. Po nastopih so se pevci zbrali na prijetnem druženju v domu krajanov. Predstavniki občina vedno obiščejo naše prireditve. Tokrat nas je pozdravil in nas spodbujal k nadaljnjemu delu podžupan Občine Cveto Pepelnik.

Vera Planinc

Prvi literarni večer v Stopercah

Predvečer dneva, ki ga imenujemo kar Ta veseli dan kulture in s katerim obeležujemo obletnico Prešernovega rojstva, smo v Stopercah posvetili pesnim nedavno preminulega pesnika, esejista, prevajalca in urednika, Toneta Pavčka.

Članice Literarne sekcije KPD Stoperce smo na ta večer medse povabile gospo županjo Občine Majšperk, članice in

POPOTNIK

*Ko hodiš, pojdi zmeraj do konca.
Spomladi do rožne cvetice,
poleti do zrele pšenice,
jeseni do polne police,
pozimi do snežne kraljice,
v knjigi do zadnje vrstice,
v življenju do prave resnice,
v sebi do rdečice čez eno in drugo lice.*

*A če ne prideš ne prvič ne drugič
do krova in pravega kova
poskusi:
vnovič
in zopet
in znova.*

(Tone Pavček)

V Stopercah so prisluhnili Pavčkovim pesnim

člane ostalih kulturnih društev v občini, ter krajanke in krajane domačega kraja. Tone Pavček je ves svoj čas posvečal literarnemu ustvarjanju, tako za otroke kot odrasle, njegov opus del je zares bogat in težko se je bilo odločiti katera njegova dela bi predstavile na literarnem večeru. Na koncu smo izbrale deset pesmi in jih po svojih močeh interpretirale. Pri tem nam je pomagal tudi Peter Kitak, s prikazom svojih fotografij. Za še prijetnejše vzdušje sta poskrbeli rosno mladi, a zato nič manj odlični glasbenici na citrah in flavti, Aleksandra

in Patricija Kunstek iz Rogaške Slatine. Za konec smo prihranile Pavčkovo pesem z naslovom Popotnik, o kateri smo se z gosti tudi pogovorili. Skupaj smo ugotovili, da tudi iz te pesmi veje Pavčkova pozitivna naravnost, njegov optimizem in dobra volja. S pesmijo nam je želel pesnik povedati, da je v življenju potrebno vztrajati, biti pogumen in si upati nekaj več. Pa naj to pesem poklonimo tudi vam, drage bralke in bralci Majšperčana.

Nataša Bedenik

ZANIMIVOSTI

Kapitalni ulov ščuke v Dravinji

Dravinja, nekdanj čista in z leta bije boj za obstoj njenega ribami bogata reka, zadnja ribjega življa.

Takole je videti ščuka velikanka iz Dravinje v rokah Slavka Vindiša

Prizadele so jo regulacije, gradnje elektrarn in dolgotrajna onesnaževanja s strani industrije, urbanih naselij in kmetijstva. Kljub temu skriva v svojih tolmunih še nekatere kapitalne ribe, ki pa jih ni zlahka videti, kaj šele ujeti. Tak izjemen podvig pa je uspel desetega oktobra letos Slavku Vindišu, sicer prekaljenemu ribiču RD Majšperk, ki je v reki Dravinji na silikonsko ribico ujel ščuko

velikanko. Meter je pokazal 128 cm v dolžino, tehtnica pa skoraj 16 kg. Kot pripoveduje srečni uplenitelj je kapitalno ribo ujel sam, boj pa je trajal skoraj pol ure, preden jo je spravil na suho. Zares kapitalna ščuka, kakršne ne pomnijo ribiči med ulovi v Dravinji, bo odslej krasila vitrine ribiškega doma Ribiške družine v Majšperku.

Zvonko Furman

ZDRAVJE

Osteoporozna ne izbira

Raje vsakodnevno jemanje zdravil ali 2-krat letno po injekcijo k svojemu zdravniku?

Z biološkimi zdravili nad krhke kosti

Biološka zdravila so v zdravljenje prenekatero kronično bolezen prinesla velik preobrat ali celo novo upanje. Tudi na področju zdravljenja osteoporoze pomenijo velik korak naprej. Osteoporozna je bolezen, za katero je dolgo veljalo prepričanje, da je običajni spremljevalec starosti, a ta miselnost se zdaj spreminja.

Po ocenah naj bi jo imelo v Sloveniji okoli 100.000 ljudi v starosti nad 65 let. Za njo po 50. letu zboli vsaka druga ženska in vsak peti moški. Najbolj nevarna in nezaželena posledica bolezni so pogosti zlomi, predvsem zlomi kolka, ki človeka močno onemogočijo ter lahko za dolgo tudi priklenejo na posteljo in mu okrnijo kakovost življenja.

Nema bolezni

Osteoporozo opredeljujemo kot stanje zmanjšane mineralne kostne gostote. Gre za bolezen, ki se razvija tiho in jo zdravniki pogosto ugotovijo šele ob prvem zlomu. Za osteoporozne zlome je namreč značilno, da se zgodijo že po zelo majhnih travmah. Kost se lahko zlomi že, če dvignemo nekaj kilogramsko vrečko, če tesneje objamemo sočloveka ali pademo s stojne višine. Najbolj izpostavljene so kosti v zapestju, kolku in hrbtenična vretenca. Zdravniki, ki obravnavajo zlome pri starejših ljudeh, morajo biti zato vedno zelo pozorni in imeti v mislih tudi možnost, da gre za osteoporozo.

Pomembno je čimprejše zdravljenje

Tako kot pri drugih boleznih je tudi pri osteoporozi najpomembnejše, da jo čim prej odkrijejo in začnejo zdraviti. Tako kot vsako drugo kronično bolezen je treba tudi osteoporozo zdraviti stopenjsko. Zdravniki najprej svetujejo zdrav življenjski slog ter opustitev čezmernega

pitja alkohola in kajenja, saj oboje škoduje kostem. Bolnikom svetujejo ustrezno telesno vadbo in prehrano ter dovolj vitamina D in kalcija.

Naslednji ukrep pri zdravljenju osteoporoze so zdravila. Obstajajo štiri vrste zdravil za zdravljenje osteoporoze: zaviralci kostne razgradnje (bolniki jih, odvisno od posameznih zdravil, prejemajo enkrat na mesec, na tri mesece ali enkrat letno), spodbujevalci kostne izgradnje (le za tiste bolnike, pri katerih je kljub klasičnemu zdravljenju prišlo do osteoporoznega zloma), stroncijev renalat ter biološka zdravila.

Bolnikom prijazna shema zdravljenja

Novo biološko zdravilo – prvo za zdravljenje osteoporoze – posega v sam mehanizem delovanja osteoklastov, torej celic, ki s svojim delovanjem vplivajo na izgubo kosti v menopavzi, pravi doc. dr. Tomaž Kocjan, endokrinolog iz UKC Ljubljana. Kot razlaga dr. Kocjan, je v zadnjih letih védenje o fiziologiji in patofiziologiji kostne preнове zelo napredovalo. Biološko zdravilo onemogoči delovanje osteoklastov že na ravni aktivacije ter hitro zavre kostno razgradnjo. Gre za učinkovito zdravilo, ki je obenem bolnikom prijazno, zlasti kar zadeva jemanje, poudarja dr. Kocjan. Pri vseh kroničnih boleznih je namreč redno jemanje zdravil ključnega pomena, saj je le tako ves čas zagotovljena enakomerna raven zdravila v krvi, s tem pa tudi pričakovana zaščita pred simptomi bolezni. Osteoporozna v tem pogledu ni izjema. Bisfosfonate je bilo treba sprva jemati enkrat na teden, pozneje enkrat na mesec. Pri biološkem zdravilu pa so znanstveniki dosegli še korak več. Bolniku je treba biološko zdravilo v obliki podkožne injekcije vbrizgati samo enkrat na pol leta, kar zelo olajša zdravljenje in prihrani marsikatero skrb.

Visok odstotek preprečenih zlomov

Novo zdravilo iz skupine bioloških zdravil po besedah dr. Kocjana tudi zelo uspešno preprečuje zlome. »Zdravilo so preizkušali na skupini več kot 8000 žensk z osteoporozo. Izkazalo se je, da učinkovito zmanjšuje tveganje za zlome vseh vrst: za zlome vretenc do 70 odstotkov, za zlome kolka do 40 odstotkov in za druge zlome do 20 odstotkov. Ti rezultati so primerljivi z rezultati najboljših bisfosfonatov.«

Zdravilo na voljo tudi že v Sloveniji

Z novim biološkim zdravilom tudi pri nas že šest mesecev zdravijo več kot 1000 bolnic, medtem ko je v ZDA na voljo že dlje časa. »Zdravilo lahko zaradi svoje učinkovitosti, ki je primerljiva z najboljšimi do sedaj znanimi zdravili za osteoporozo, pomembno prispeva k boljši preventivi osteoporoznih zlomov,« je prepričan dr. Kocjan. Biološko zdravilo je bilo po Kocjanovih besedah med prvimi bolnicami pri nas dobro sprejeto. »Eden od glavnih razlogov za to je zagotovo izredno privlačen način odmerjanja, le enkrat na šest mesecev, kar je poleg dobre učinkovitosti in vsaj v kliničnih raziskavah povsem sprejemljivih neželenih učinkov, ena od glavnih prednosti biološkega zdravila denosumaba.«

Pogovor z doc. dr. Tomažem Kocjanom UKC Ljubljana

TURIZEM V NAŠI OBČINI***TD Ptujška Gora na prireditvi »Pozdravljeni v našem kraju«***

V soboto, 22. oktobra 2011, je v mariborskem trgovskem centru Qlandija potekala prireditev Pozdravljeni v našem kraju.

Prireditve se je udeležilo tudi Turistično društvo Ptujška Gora. Tema prireditve je bila predstavitev štajerske kulinarike, ki so jo na svojih stojnicah predstavila

turistična društva in aktivni kmečkih žena. K dobri hrani sodijo tudi odlična štajerska vina, za promocijo katerih je poskrbela vinska kraljica Ksenija Arbeiter s svojimi prijateljicami, vinski kraljicami. Prav tako pa je bila prisotna tudi kraljica jabolk iz Selnice ob Dravi. Za slajše druženje pa so poskrbeli predstavniki Čebelarske zveze društev iz Maribora.

Obiskovalce so pogostili s koruznimi žganci in ocvirki, ki so jih pripravile članice Društva kmečkih žena in deklet iz Rač. V popoldanskem času pa je Turistično društvo Maribor pripravilo Flosarski lonec – enolončnico, katero so splavarji kuhali na splavu.

Dogajanje je potekalo skozi ves dan. Za kulturni program so poskrbeli Otroška folklorna skupina KROG, ljudske pevke Spominčice iz Limbuša ter folklorna skupina KUD Svoboda Bistrica ob Dravi.

Stojnica TD Ptujška Gora

TD Ptujška Gora

ŠPORT***Vzpon na Belo Goro (Mont Blanc, 4808)***

Vsako leto si v PD Donačka gora Stoperce določimo turo, ki pomeni krono našega sezonskega planinskega udejstvovanja. To leto je prišel na vrsto Mont Blanc, najvišji vrh Alp.

Zamisel, ki se je po glavah valjala že od prejšnjega leta, smo kaj hitro začeli uresničevati in v pozni letošnji pomladi smo že imeli izdelan načrt in vso logistiko potovanja. Za vzpon se je odločilo 6 planincev iz domačega društva in en planinec, ki se nam je pridružil iz PD železničar iz Maribora. Poti nazaj več ni. V nedeljo, 10. 7. 2011, smo se zvečer zbrali pred hišo predsednika PD Donačka gora. Za pot smo najeli kombinirano vozilo, ki se je po izračunu vseh stroškov izkazalo

za najcenejšo različico potovanja. Na pot se nas je odpravilo devet. Dva, ki se vzpona nista udeležila, sta bila določena za podporno ekipo. Oba sta vzpon že opravila.

Po dvojnem preverjanju opreme za vzpon in kampiranje, smo se odpravili proti Franciji. Vozili smo se vso noč in zjutraj okoli šeste ure prispeli v Chamonix. Spanje med vožnjo je bilo bolj podobno dremežu na straži. Izstop iz avtomobila, razpostavljanje opreme. Spet preverjanje. Preoblačenje in pretegovanje. Vsi malo nervozni, ampak polni samozavesti in energije. Delno zaradi tega, ker smo vedeli in čutili, da nam bo vreme naklonjeno. To pa je bilo takrat najbolj pomembno. Poslovili smo se od podporne ekipe, dveh veteranov, ki sta

v Chamonixu poskrbela za naše dobro počutje ob povratku.

Najprej z gondolo do Belvija, potem pa z vlakcem naprej na končno postajo zobate železnice. Nid d' Aigle (2380m). Od tam pa pot pod noge. Vreme je izgledalo zelo stanovitno. Le malo vetrovno je bilo. Vsi člani odprave smo bili izvrstno pripravljene, zato smo zelo hitro napredovali. Kmalu smo malicali na ledeniku pri koči Tête Rousse. Pot je bila polna smeha in domisljic, kot se za pravo haloško odpravo spodobi. Sledil je še vzpon na končno točko tega dne. Na zavetišče Aiguille du Gouter na višini 3817 m. Višina nam ni povzročala težav. Tudi izredno nevaren prelaz na začetku vzpona proti zavetišču smo suvereno premagali. Za razliko od

Na vrhu Mont Blanca

instant planincev vseh narodnosti, smo se klenci Haložani vso pot veselili in si vlivali moči ter povzdigovali duha. Kot da bi vedeli kaj nas čaka na koči. Ob poldnevu, nekaj po dvanajsti uri, smo vsi čili prispeli do zavetišča. Nihče ni bil posebej prizadet zaradi višine. Utrujenost prav tako ni vela iz nas. Naša vedra volja pa se je začela kmalu krhati zaradi nadutega ravnanja neotesanih oskrbnikov. Da Haložan poklekne, je potrebno le malo več provokacij. Iz čiste dobrote smo jim celo zložili in pospravili dobro tono hrane in pijače. Vse za dobro brco v ta zadnjo. Skoraj dobesedno. Če bi nas francozi, ki si

ne zaslužijo velike začetnice, še malo provocirali, bi jo še isti dan mahnili na vrh. Vreme je bilo idealno.

Spali smo kot sardine, pa še te so v konzervah iztegnjene. Na klopi, pod mizo. Za vzmetnico nam je služil najtanjši karton, kar sem jih kdaj videl. Spet bolj blodnje kot spanje. Ob pol dveh pa pokonci, samo da končamo muke, ki jim drugi rečejo spanec. Priprava, spet preverjanje. Cepine v roke, svetilke na glave pa na pot proti vrhu. Nekaj zanesenjakov je začelo pot pred nami, ampak je izkušen korak našega predsednika poskrbel, da smo na vrh prispeli drugi in v znosnem stanju. Vsi

beli od ivja in premraženi. Oster veter je poskrbel, da je že tako mrzlo ozračje postalo strupeno. Na vrhu objemanje in neskončno veselje, ob opazovanju najlepšega sončnega vzhoda tega leta. Ura je bila nekaj čez pet zjutraj in David Jus, Danijel Lorber, Boris Žnidarko, Zlatko Zorec, Peter, Albin in Miha Lorber smo stali na Strehi Alp.

Zadrževanje in slikanje na vrhu se ni izkazalo za najbolj prijetno opravilo, zato smo se veselih src odpravili v dolino. Širokih nasmehov smo pozdravljali sive obraze vzpenjajočih trpinov. Pot navzdol je potekala hitro in v veselem vzdušju. »Koči slabih manir« smo se ognili v velikem loku in okoli 13. ure smo v Chamonixu že čakali na Franca Lampreta in Danico Lorber, ki sta za nas uredila bivanje v kampu. V kampu smo nazdravili s šampanjcem, pojedli goro testenin in uživali ob pogovoru in pivu še kar precej pozno.

Sreča nas je spremljala, tako kot vedno spremlja hrabre, in šele ponoči je začelo deževati. Zjutraj smo pozajtrkovali, pospravili šotor in se odpravili na naporno pot proti Sloveniji. Vrnili smo se pozno zvečer, se iskreno poslovili in že načrtovali naslednji podvig. Zaenkrat ga držimo še v mislih. Sem pa prepričan, da že naslednje poletje na kolena spravimo še kakšno ponosno goro.

Lep in srčen planinski pozdrav.

Miha Lorber

Košarkarski klub Haloze – ekipa U-12

Košarkarski klub – košarkarska šola HALOZE leto za letom niza vse boljše uspehe v vseh kategorijah: U-10, U-12, U-14 in U-16.

V tekmovalnem pogonu sta ekipi U-10 in U-16, ekipa U-14 pa je zaključila sezono pred kratkim, in sicer so fantje zasedli 9 mesto v 2. SKL ligi.

Sezono je končala tudi ekipa U-12, to so fantje, letnik 1999 in mlajši, ki so ob koncu meseca oktobra uspešno zaključili tekmovanje za to sezono. **Igralci ekipe U-12 so do sedaj dosegli najboljši**

rezultat kluba, in sicer 8. mesto v 1. ligi KZS med 75 ekipami oz. klubi. Ta rezultat je vreden še veliko več, saj smo tekmovali z najmlajšo ekipo v ligi (5 igralcev je letnik 1999, 5 igralcev letnik 2000 in 5 igralcev letnik 2001). Ekipo U-12 je vodil domači trener **Leon JAZBEC**, njegov pomočnik pa je bil **Rok Vodušek**, ki sta uspela ekipo pripraviti do tega zelo dobrega rezultata. Pri KZS (Košarkarska zveza Slovenije) se niso zmotili, ko so nam pred dvema letoma podelili pokal za najbolj rastoč klub v Sloveniji – po tedanjih rezultatih.

Še vedno pa velja povabilo k vpisu v KK Haloze, vabljeni predvsem fantje letnik 2004, 2003, oz. vsi ostali fantje. Možnost prijave na int strani - www.kkhaloze.com, ali 031/683 357.

Majhen košarkarski klub iz Majšperka z imenom KK-KŠ HALOZE se lahko kosa z veliko močnejšimi sredinami. Naši trenerji, ki obiskujejo razne skupne trenerske licenčne seminarje po Slo-

veniji, so deležni ovacij – pohvalnih besed predvsem zadnja tri leta, kajti uspehi so vidni. Čudijo se, kako uspemo v takšnem malem kraju, kot je Majšperk in z nizkim proračunom nizati takšne rezultate. Ker se v klubu KK – KŠ HALOZE z mladimi košarkarji dela kvalitetno, ima posledično dobre uspehe v različnih starostnih kategorijah tudi OŠ Majšperk.

Trener Leon Jazbec

Uspešna ekipa U-12

Ob tej priložnosti bi rad predstavil našega trenerja Leona JAZBECA. Star je 25 let, stanuje na Slapah je absolvent Fakultete za šport – smer športno treniranje košarke. V našem klubu ima 5- letni staž, zadnji dve leti vodi in trenira najmlajši tekmovalni ekipi U-10 in U-12.

Na koncu bi rad izrekel zahvalo vsem staršem, ki so vozili igralce na tekme po celi Sloveniji, zahvalil bi se vsem, ki kakorkoli nudijo pomoč pri delovanju kluba.

Branko Frangež,
KK-KŠ Haloze

Uspehi majšperških ribičev se nadaljujejo

Ribiška družina Majšperk je zadnja leta na samem vrhu slovenskega tekmovalnega ribolova. To je potrdila tudi letos, in sicer z izjemnimi rezultati na državni in mednarodni ravni.

Prvi letošnji uspeh je naslov državnih prvakov v športnem ribolovu, ki ga je osvojila ekipa RD Majšperk kot zmagovalka državne A-lige v športnem ribolovu. V ligi je nastopilo 12 najboljših 5-članskih slovenskih ekip, ki so se pomerile na desetih tekmovanjih na tekočih in mirnih vodah širom Slovenije. Letos je prepričljivo slavila ekipa RD Majšperk pred ekipami Murske Sobote in Pesnice iz Lenarta. To je že peti naslov državnih prvakov za RD Majšperk v samostojni Sloveniji. Radeče in Sevnica pa sta bili septembra letos prizorišči drugega tekmovanja za pokal Slovenije v športnem ribolovu. Dvodnevno tekmovanje, ki se

Zmagovalna ribiška ekipa!

ga je udeležilo 15 ekip iz Slovenije in je potekalo na tekmovalnih trasah na reki Savi, je prineslo še en uspeh

Majšperčanom. Suvereno so obranili lanski naslov pokalnega zmagovalca iz Murske Sobote, saj so z nasko-

kom zmagali oba dneva tekmovanja in tako dodali še en laskavi naslov v bero svojih tekmovalnih uspehov. Odlično tekmovalno sezono so naši tekmovalci dopolnili še z uspehom na Donavsko - Jadranskem pokalu, ki je potekal 10. in 11. septembra letos na Jarunu v Zagrebu. Tekmovanje, na katerem je nastopilo 9 moštev iz republike nekdanje Jugoslavije in iz držav

iz Podonavja, je prineslo drugo mesto naši ekipi, kar je glede na kvaliteto sodelujočih moštev izjemen uspeh in potrditev kvalitete slovenskega tekmovalnega športa. Majšperčani sicer v tem tekmovanju, ki je bilo letos organizirano že petič in poteka vsako leto v drugi državi, vselej nastopajo odlično, saj so doslej osvojili eno zmago, dve drugi in eno tretje mesto.

Uspeha ekipe ne bi bilo brez odličnih posameznikov, ki vlagajo ogromno svojega časa in sredstev v ta šport ter nekaterih sponzorjev, ki jih kljub kriznim časom uspemo pritegniti k sodelovanju, zato gre vsem zahvala in priznanje.

RD Majšperk

IZ OSNOVNOŠOLSКИH KLOPI

Sprejem prvošolcev v Skupnost učencev OŠ Majšperk

Torek, 25. oktober 2011, je bil za prvošolce OŠ Majšperk prav poseben dan, saj jim je Skupnost učencev šole pripravila slavnostni sprejem.

Sprva so prvošolce in navzoče počastile učenke in učenci 3. a-razreda, ki so zaigrali igrico Bela roža. V njej so izpostavili dve pomembni vrednoti naše šole, ki sta strpnost in medsebojno spoštovanje. Skozi program nas je popeljal predsednik Skupnosti Tilen Ahec iz 9. a, ki je napovedal še glasbeni nastop Nuše Fakin iz 4. a, Lane Gajšt iz 4. a, Kaje Gajšt iz 5. b in deklamacijo Sabine Korošec iz 2. a. Sledila je zaobljuba prvošolcev, ki so jo ponavljali za mentorico. V njej so med drugim obljubili, da se bodo pridno učili, spoštovali starše in učitelje ter da bodo prijazni do sošolcev. Člani Skupnosti so se na podlagi zaobljube odločili, da medse sprejmejo nove člane – prvošolce, nato sta jim predsednik

Prvošolci z listinami in darilci

in članica razdelila listine o sprejetju v Skupnost in majhno sladko darilce. Nazadnje so nas prvošolci presenetili s pesmico Trije korenjaki, ki je veselo odmevala po šoli. Prireditve se je končala z nagovorom g. ravnatelja, ki je lepo

pozdravil prvošolce in jih spodbudil k doslednemu izvajanju zaobljube.

Klavdija Murko,
mentorica Skupnosti učencev

Veseli december na podružnici Stoperce

Stopili smo v mesec, ki ga imamo vsi radi, najraje pa ga imajo otroci. Hiše so praznično okrašene, diši po piškotih in drugih prazničnih dobrotah. Obiščejo nas dobri možje, ki nas obdarijo.

Čas je kot nalašč, da razveselimo svoje najbližje, prijatelje z darili ali pa zaže-

limo le vse najboljše, najlepše. Poštni nabiralniki se šibijo pod težo lepih misli in želja.

Tudi na naši šoli se pripravljamo na prihajajoče praznike. V mesecu novembru smo imeli tehniški dan, kjer smo skupaj s starši izdelovali letoletne voščilnice. V petek, 9. decembra, smo imeli kulturni

dan. V kinu Planet Tuš v Mariboru smo si ogledali risani film Arthur Božiček Skupaj s članicami KORK Stoperce smo obiskali starejše krajanje in jih obdarili. Zadnji dan pouka v decembru pa se bomo veselili, se obdarili in si voščili za prihajajoče praznike.

Prav je, da se ob iztekajočem se letu

zahvalimo vsem, ki sodelujejo z nami in nam pomagajo. Zahvala velja vsem društvom v kraju. Prav tako pa bi se radi zahvalili dobrim ljudem, ki so nam omogočili nakup novega tiskalnika. Iskrena hvala Valeriji in Janku Lam-

pretu, Marjanci Kamenšek, Zoranu Koržetu in Francu Kosu.

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

Naj se vam uresničijo sanje, udejanjijo želje in izpolnijo pričakovanja! Srečno!

Učenci in kolektiv podružnice Stoperce
Vodja podružnice **Milena Šire**

Stoperški gasilci v šoli

Mesec oktober je mesec požarne varnosti. Učenci stoperške šole vsako leto z veseljem čakamo na ta mesec, saj pridejo k nam gasilci PGD Stoperce.

Tudi letos je bilo tako in to že devetih zapored.

Najprej so pripravili enourno predavanje o požarni varnosti, ki ga je vodila Mateja Lončarič. Letos je bil poudarek na zgodovini gasilstva. Učenci so se lahko en teden pripravljali in se učili

za tekmovanje v kvizu.

V petek, 28.10.2011, smo izvedli kviz, ki so ga pripravili gasilci. Vodila ga je Mateja Lončarič. V kvizu so sodelovali vsi učenci šole. Učence smo učiteljice razvrstile v štiri enakovredne skupine. Učenci so pokazali odlično znanje, saj so pri kvizu bili popolnoma izenačeni v številu točk. Po kvizu so morali pokazati še praktično znanje. Pomerili so se v pravih gasilskih igrah. V igrah so učenci zavzeto sodelovali in zelo

uživali. Tudi tu so bili zelo spretni. Zmagovalci so bili skoraj vsi, zato so prejeli priznanja in nagrade.

Gospodu Adiju Kopšetu in članom PGD Stoperce se učenci in učiteljice podružnične šole Stoperce iskreno zahvaljujemo in si želimo medsebojnega sodelovanja tudi v prihodnje. Veselimo se že 10. jubilejnega tekmovanja.

Na pomoč!

Učenci in učiteljice
podružnične šole Stoperce

Projekt – novoletne voščilnice

V ponedeljek, 21.11.2011, smo na OŠ Majšperk izvedli projekt novoletnih voščilnic. Delo je potekalo v okviru tehniškega dne za vse učence matične šole in tudi na podružnicah.

Učenci so izdelali preko 1500 novoletnih voščilnic, ki jih bomo prodali in s tem poravnali stroške uporabljenega materiala. Učenci so bili zelo ustvarjalni in marljivi pri delu, kar dokazujejo tudi zelo raznovrstni in unikatni izdelki.

Koordinator projekta:
Jožef Režek
Foto: RŠ

*Voščilnice, ki so jih izdelali
majšperški osnovnošolci*

Obvestila in voščila

MLADI KOŠARKARJI - POZOR!

KK Haloze še vedno vabi k vpisu, vabljeni predvsem fantje letnik 2004, 2003, oz. vsi ostali fantje. Možnost prijave na int strani - www.kkhaloze.com, ali 031/683 357.

Spoštovane občanke in občani! V imenu OO DeSUS Majšperk Vam želim vesele božične praznike in veliko uspehov v novem letu 2012!

Predsednik OO DeSUS Ludvik Lampret

SDS

Spoštovani,
ob prihajajočih praznikih Vam in Vašim dragim želim blagoslovljen in vesel božič ter ponosno praznovanje dneva samostojnosti in enotnosti.

Leto, ki prihaja, pa naj bo prijazno in Vam prinese miru, zadovoljstva in naj izpolni vse Vaše želje.

Branko Karneža
Predsednik OO SDS Majšperk

SD

Spoštovane občanke in cenjeni občani,
želimo vam prijetne praznične dni, v letu, ki prihaja, pa predvsem iskrenega prijateljstva, smelih odločitev ter trdnega zdravja. Srečno 2012!

OO SD Majšperk

Bisernoporočenci s Ptujске Gore

Letos je praznično leto za dva zakonska para, člane DU Ptujсka Gora. Biserno poroko sta letos obhajala Slavica in Jurij KOKOL, bisernoporočenca pa sta po 60 letih sku-

pnega življenja postala tudi Milena in Leopold Vinkler. Vsem želimo še veliko srečnih in zdravih skupnih let.

DU Ptujсka Gora

Bisernoporočenca Kokol

Bisernoporočenca Vinkler

Naša najstarejša članica praznuje

Pred enaindevetdesetimi leti, natanko 9.11.1920, se je rodila najstarejša članica našega Društva upokojencev Ptujсka Gora gospa Vikica Pečnik. Ob njenem visokem

jubileju smo jo obiskali na domu in ji zaželeli, da bi še dolgo zdrava uživala »status« naše najstarejša članice.

UO DU Ptujсka Gora

Najstarejša članica DU Ptujсka Gora gospa Vikica Pečnik

OBVESTILO – PUSTNA POVOR- KA V MAJŠPERKU

Vse velike in male obveščamo, da bo v soboto, 18. 2. 2012, na vrsti 13. pustna povorka v naši občini. Podrobnosti še pridejo, objavljene bodo tudi na spletni strani Občine Majšperk. Vabljeni, da se v čim večjem številu povorke udeležite kot maske ali gledalci ob trasi. Vabljeni!

POVABILO K OGLEDU JASLIC NA PROSTEM

KPD Stoperce bo tudi v letošnjem letu postavilo jaslice na prostem, in sicer nad župnijsko cerkvijo sv. Antona Puščavnika v Stopercah.

24. 12. 2011 med 18. in 19. 30 uro bo blagoslov jaslic ter uprizoritev »Božične zgodbe«.

Vabljeni k ogledu jaslic od božiča do svečnice.

KPD Stoperce

OBVESTILO – ROK ZA ODDAJO ČLANKOV

Bralke in bralce Majšperčana obveščamo, da bo naslednja številka Majšperčana izšla v dnevih pred veliko nočjo v letu 2012, zato bomo članke zbirali do 16.3.2012 na naslovih: zlatka.lampret1@gmail.com, zlatka.lampret@guest.arnes.si ter obcina.majšperk@majšperk.si. Vse ljubiteljske fotografije še naprej vabimo, da na naslov peter.kitak@uni-mb.si pošiljate predloge na naslovnico Majšperčana.

Uredništvo

APOLONIJA – Nega telesa

Pečke 15a, 2321 Makole

Tel.: 041 778 331

www.tenis-apolonija.si

Novosti! MASAŽA Z VROČIMI KAMNI

DEPILACIJE Novosti!

- Manikura • Podaljševanje in geliranje nohtov na rokah in nogah • Medicinska pedikura
- Diabetično stopalo • Sanacija in tamponada vraščenih nohtov, kurjih oces • Parafinske obloge
- Masaža • Biopton

- Starejšim in invalidom nudimo storitve na domu

Naročila sprejemamo na tel.: 041 778 331

TK Štatenberg-Brdo

Tel.: 041 778 331 | eMail: info@tenis-apolonija.si
http://tenis-apolonija.si

GOSTILNA

Dolinca

vam želi
vesele božične praznike
in
srečno, uspešno novo leto
2012

Vabimo Vas na silvestrovanje in novoletni ples
Zabaval Vas bo ansambel "Delfin"

31.12.2011 - Silvestrovanje
Cena: 36€

01.01.2012 - Novoletni ples
Cena: 25€

(02) 795 20 10

(041) 681 166

Bisernoporočenca Vinkler

V soboto, 26. novembra 2011, je bilo veselo v družini Vinkler, saj sta Milena in Leopold Vinkler v cerkvi Marije Zavetnice na Ptujski Gori obnovila zakonsko zvezo po 60-ih letih skupnega življenja.

Poročila sta se 24. novembra 1951. leta na Ptujski Gori ter prevzela skupni priimek Vinkler. Njuna skupna pot se je pričela v Slapah na domačiji bisernoporočenke Milene.

Bisernoporočenka **Milena** se je rodila **26. aprila 1932 v Mariboru**. Rodila se je kot najmlajša v družini treh otrok in tako svoja otroška leta preživela skupaj z dvema sestrama. Osnovno šolo je obiskovala in jo tudi dokončala v domačem kraju na Ptujski Gori. Že v rani mladosti je izgubila očeta, zato je zanjo kar nekaj let skrbelo starejša sestra, saj ni bilo denarja za preživljanje. Po končanem šolanju se je zaposlila v Tovarni volnenih izdelkov Majšperk, kjer je delala kot tkalka kar 35 let. Sedaj je že 29 let v pokoju. Prva upokojenska leta je skrbelo za bolno mamo ter za vnuka. Kljub letom še danes ponosno našteje, da prebere vse časopise ter skrbi za kuharske specialitete.

Bisernoporočenec **Leopold** se je rodil **4. novembra 1927 v Stanečki vasi**. Rodil se je kot četrti otrok v številni družini, saj je njihova družina, skupaj s staršema štela kar dvanajst članov. Svoja otroška leta je preživel pri starših, osnovno šolo pa je obiskoval v Majšperku. Po šolanju je služil pri kmetu v Sveči. Po končani 2. svetovni vojni je odslužil svojo obveznost tudi domovini, kasneje pa se je zaposlil v takratni Tovarni volnenih izdelkov Majšperk. Nato se je upokojil.

Naša bisernoporočenca sta nam povedala, da ju na delovno mesto vežejo lepi spomini, saj sta se ravno na delovnem mestu povezali njuni življenjski poti.

Ponosna sta na svoja dva otroka, in sicer Mirana in Bogdana, pohvalita pa se tudi s štirimi vnuki, to so Marko, Boris, Blaž in Simon. Danes preživljata svoje dni skupaj s sinovo družino.

Izvedela sem, da bisernoporočenca še vedno rada zaplešeta, saj sta se ob njunem skupnem prazniku poveselila s svojimi svati. Želimo jima še mnogo zdravih in srečnih skupnih let.

Nataša Letonja

Bisernoporočenca Vinkler