

LIST IZ MARKOVCEV

ISSN 1580-3554

Glasilo občine Markovci

Leto 9, št.2 - maj 2008

Osrednja proslava ob občinskem prazniku

Foto: Laura

S prazničnimi čustvi skozi praznične dni ...

Vsak praznik, osebni, družinski in tudi občinski, lahko pričakujemo z različnimi čustvi. Lahko se jih veselimo in smo prijetno vznemirjeni, jih jemljemo kot »nujno zlo«, se jih celo bojimo, jih zavračamo, celo ignoriramo ... najlepše in najboljše je, če jih radostno pričakujemo, potem pa, ko je vse mimo, ohranimo v srcu čim več lepih vtisov, spominov, pa čeprav nam pusti tudi priokus žalosti.

Posebno lep pa je bil tudi letos Markov teden od 20. do 27. aprila, ko smo praznovali 9. občinski praznik. Zame se je res začel v ponedeljek, 21. aprila, ko sem izvedela, da moj pokojni mož Janez Pičerko prejme naziv častni občan občine Markovci posmrtno priznanje. Sporočilo me je najprej prevzelo z iskrenim ponosom in s hvaležnostjo, obenem pa navdalo s posebnim nemirom, z otožnostjo. Toda že dolgo vem, da tudi žalost spada med praznična čustva, in čutila sem, da bo priznanje našlo pravo mesto v našem domu, v srcih njegovih, najinih ljudi.

V torek, 22. aprila, sem se odpravila na orgelski koncert, na katerem je sodelovalo kar nekaj naših mladih umetnikov in učencev tega instrumenta.

Sreda, Jurijev dan s sejmskim vrvežem na Ptuju, popoldan pa predstavitev knjige o Markovcih. Bilo je lepo, bogato, žlahtno doživetje, ki so ga obogatila srečanja s pomembnimi gosti, tudi sodelavci pri nastajanju knjige (dr. Zinka Zorko, dr. Žnidarič, g. Mirko Kostanjevec in drugi).

V četrtek je sledil dan šole, kjer sem doživela sproščen »rokovski večer«, ki so ga naši osnovnošolci napolnili z domislicami iz sveta glasbe. Sicer pa smo se ob tej priložnosti družili nekdanji in sedanji učitelji, gospod župan in gospod župnik, nekdanji in sedanji učenci, starši in vsi, ki smo radi med mladimi in cenimo njihove dosežke.

Petkovo osrednjo slovesnost ob občinskem prazniku sem doživljala skorajda v sanjah, a sem se zavedala, da bi si oba častna občana, Štefan Vogrinec in Janez Pičerko, ob tem dogodku iskreno segla v roke in potem še vsem drugim nagrajencem. Druženju s pri-

jatelj in z znanci je tudi ta večer, že kar pozno v noč, sledilo žlahtno druženje z družino in Janezovimi najdražjimi.

Pred farno cerkvijo v Markovcih so me v soboto presenetili kopjaši. Pričakali so žena in nevesto, ki sta bila včasih plesalka in kopjaš v markovskem folklornem društvu. Dogajanje pred cerkvijo je bilo odličen uvod v večerno prireditev, koncert »Od snubljenja do poroke«, s katerim je FD Anton Jože Štrafela praznovalo svoj 70. jubilej. Iskreno sem uživala ob vsem petju in plesih, pa tudi prazničnih nagovorih, priznanjih, čestitkah ter plesu naših kopjašev.

Folklorno obarvani soboti je sledila Markovska nedelja, žegnanje slavnostna sveta maša z duhovnikom g. Poljanškom, godba na pihala, pa druženje v okolici cerkve: pri stojnicah in Markovem bazarju. Zvečer, ko se je iztekel še en praznični dan, se dotaknem knjige in mape z Janezovim priznanjem ter si obnovim nekaj verzov iz pesmi brez naslova:

zaradi lepote zdaj jočem,
zaradi lepote, ljubezni,
zaradi dihanja, večnosti ...

Karolina Pičerko

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

Natisnjeno 1250 brezplačnih izvodov.

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

Strani na internetu: www.markovci.si

Poročilo s 13. in 14. seje občinskega sveta

20. marca 2008 je potekala 13. seja markovskega občinskega sveta z vsega 10 točkami dnevnega reda, med katerimi je bila vsebinsko najpomembnejša točka rebalans letošnjega proračuna. Po potrditvi zapisnika so svetniki sprejeli Odlok o zaključnem računu proračuna Občine Markovci za leto 2007, zatem pa še Odlok o spremembi odloka o proračunu občine Markovci za leto 2008 - rebalans I.

Sledil je sprejem dokumenta identifikacije investicijskega projekta št. 5/2008 za rekonstrukcijo ceste LC 328 181 Borovci - Markovci, ki ga je pripravila družba TMD INVEST iz Ptuja. Sprejet je bil tudi dokument identifikacije investicijskega projekta za rekonstrukcijo javne poti v Stojncih JP 829 091. Hkrati so svetniki pooblastili župana, da za primere prijav na razne republiške ali evropske razpise po potrebi spremeni vsebinski in finančni del investicijske dokumentacije ter temu prilagodi načrte razvojnih programov.

Sprejet je bil letni program športa občine Markovci za leto 2008 ter letni program kulture Občine Markovci za leto 2008. V Komisijo za sprejem otrok v vrtec so svetniki imenovali Matildo Petrovič iz Bukovcev. Sledile so le še svetniške pobude in vprašanja, ki so velikokrat prav zanimiva in izvirna. Že čez dober mesec, točneje 17. aprila 2008,

je sledila naslednja, 14. seja občinskega sveta s 14. točkami dnevnega reda. Takoj po potrditvi zapisnika prejšnje seje je bil sprejet Odlok o spremembah in dopolnitvah odloka o ustanovitvi JZ Knjižnica Ivana Potrča Ptuj. Sledil je sprejem Odloka o spremembi odloka o priznanjih občine Markovci. V nadaljevanju so svetniki sprejeli Pravilnik o dodelitvi proračunskih sredstev za humanitarne namene, s katerim je prenehala veljavnost Pravilnika o dodelitvi proračunskih sredstev t.i. županovega sponzorstva.

Ker je bila zadnja seja tik pred občinskim praznikom, so svetniki odločili, kdo bo letošnji prejemnik občinskih priznanj. Upoštevali so vse predloge Komisije za občinska priznanja in sklenili, da prejmeta naziv »častni občan« Štefan Vugrinec in posmrtno priznanje Janez Pičenko, plaketa občine se podeli Francu Kostonjercu in Stanislavu Toplaku, listina Martinu Zamudi in Športne-

mu društvu Markovci, pohvala občine pa se podeli Folklornemu društvu Anton Jože Štrafela Markovci, Moškemu pevskemu zboru Alojz Štrafela Markovci in Kulturnemu društvu Bukovci - sekciji vaški pevci in godci.

V nadaljevanju so svetniki potrdili novo ceno KTV naročnine, ki bo od 1. 5. 0008 dalje 11 € po naročniku. Ugodili so vlogi Črešnik Franca ter sklenili, da se parc. št. 542 njiva k.o. Bukovci odda v najem za čas enega leta. Soglašali so tudi s prodajo zemljišča parc. št. 326 travnik k.o. Zabovci, s tem, da občina dobi 1/8 kupnine zaradi plačevanja domskega varstva Mileni Peklar, ki je do 1/8 solastnica nepremičnine. Soglašali so tudi s sklenitvijo pogodbe o ustanovitvi stvarne služnosti za izgradnjo nizkonapetostnega omrežja v Stojncih za potrebe Elektra Maribor. Z oceno »zelo dobro« so svetniki ocenili delovno uspešnost obeh ravnateljev OŠ Markovci, direktorja JZ zdravstveni dom Ptuj, ravnateljice OŠ dr. Ljudevita Pivka Ptuj in ravnatelja Glasbene šole Karol Pahor Ptuj za preteklo ocenjevalno obdobje.

Na znanje so občinski svetniki z županom na čelu vzeli ponudbo za sanacijo lagune v Šturmovcih s strani družbe Super-NN iz Ljubljane in družbe Mario iz Mozirja. Na koncu seje je predstavnik Policijske postaje Ptuj svetnike seznanil še s Trendi varnostnih pojavov na območju Občine Markovci. Kot vedno, se je seja zaključila s posameznimi vprašanji in pobudami občinskih svetnikov.

Občinski proračun najbolj »zaposluje« gradnja kanalizacije.

Foto: Občina Markovci

MBK

Občinski odbor SDS: Referendum o pokrajinah

Zgodba o pokrajinah se v Državnem zboru nadaljuje že vse od sredine prejšnjega desetletja. Vse dosedanje leve vladne koalicije so v svoje programe zapisale, da bodo izvedle decentralizacijo Slovenije tako, da bodo ustanovile pokrajine, vendar se to doslej še ni zgodilo.

Poglejmo si le nekaj razlogov za uvedbo pokrajin. Če bi se razvoj Ljubljane v smislu bruto domačega proizvoda ustavil na sedanji ravni, bi Pomurje Ljubljano dohitelo čez 34 let, Zasavje čez 31 let, Celjsko območje pa čez 15 let. Ker se razvoj Ljubljane ne bo ustavil, česar si niti ne želimo, je jasno, da bodo ostali predeli Slovenije še bolj zaostajali kot doslej. Zgovoren je tudi podatek, da se je število delovnih mest med leti 2000 in 2006 zmanjšalo v Pomurski statistični regiji, na Koroškem, Gorenjskem, v Zasavju in še kje. Zato pa je v Ljubljani število delovnih mest naraslo za 25.954. To so le nekateri razlogi za ustanovitev pokrajin.

Sedanja vlada je tudi s soglasjem opozicije spremenila ustavo. To je pomenilo začetek postopka priprave več zakonskih besedil, ki bodo omogočila ustanovitev pokrajin. Glede na soglasje vseh strank v državnem zboru, razen SNS, da bomo pripravili predlog ustanovitve 14 pokrajin v začetku aprila 2007, je vlada take zakone tudi pripravila. Zakoni ne predvidevajo novih davkov, predvidevajo pa prenos nalog ljudi in okoli 1.300.000.000 evrov z državne ravni na pokrajine. Toda februarja letos je opozicija ključni zakon zavrnila.

Po sedanjem predlogu vlade se bodo ljudje odločali za 13 pokrajin, vsak o svoji pokrajini.

To je pošteno do ljudi. Če se ljudje na kakem območju ne bodo odločili za pokrajino, bo tisto območje priključeno sosednji pokrajini. Očitki opozicije, da gre za zapravljeno denarja in predvolilno kampanjo vladajočih strank, niso resni. Ne glede na to, da bo tudi ta referendum posvetovalne narave in za poslance v državnem zboru ne bo obvezujoč in ne glede na to, ali bo pokrajinska zakonodaja sprejeta v tem ali naslednjem mandatu, je jasno, da bo sedanji ali prihodnji predsednik vlade na mizo dobil »naročilo ljudi«. Tega pa ne bo mogoče kar tako prezreti.

Ivan Golob,
predsednik SDS Markovci

Ranjeni lev sredi Markovcev

Pred slabim mesecem je naša občina dostojno proslavila 10. obletnico obstoja in med drugim izdala knjigo z naslovom »Iz Korantove dežele«. V njej lahko berete o mnogih uspehih, ki so bili doseženi v letih od ustanovitve pa do danes. Nič, oziroma malo, pa je znanega o aktivnostih, ki jih je, ali pa ne, vložila občina, da bi pridobila lastništvo nad tako imenovanim objektom »Zadružni dom« v Markovcih, ki je pravi ranjeni lev v samem središču vasi oziroma občine.

Že v letih od 2000 pa do 2004 so si gasilci iz Markovcev in občina prizadevali, da bi pridobili ta objekt v lastništvo, saj je po mnogih pričevanjih bil zgrajen z brezplačnim delom občanov Markovcev. In če je bil zgrajen z brezplačnim delom, pomeni, da za vloženo delo prisotni niso dobili nikakršnega plačila. Če bi to danes primerjali z razlagami pravnikov demokratične države, so ti vaščani bili v nekem suženjskem razmerju. Lastniki, ki pa ga imajo v lasti, pa glede na to, kako so ga pridobili, tako tudi z njim ravna - nikakor.

Spomnim se, da je v najboljši ponudbi lastnikov, ko ga je občina želela pridobiti (če takrat na pogovorih vsi prisotni niso držali fige v žepu), bil ta objekt vreden 105.000 €. Ko pa so lastniki »izsledili« občino, kako je bogata, je naenkrat cena zrasla na 360.000 € - tudi s pomočjo naših občanov. Toliko ni stal niti nov gasilski dom v Markovcih, ki bi sedaj lahko stal na lokaciji zadružnega doma, če bi bil v lasti občine in prav gotovo ne bi bil sramota, kot je ta objekt sedaj. Na njem lahko med drugim najdete nacistične simbole, ki starejše občane bolj spominjajo na trpljenje v drugi svetovni vojni, kot pa na lepo bogato občino. Le dobro si ga oglejte in videli boste, da bo lepega dne nekomu na glavo padel še dimnik, kar pomeni, da je objekt popolnoma zanemarjen kljub temu, da z najemom prostorov nekomu prinaša dobiček. Kljub temu, da občina ni lastnik, je

Zadružni dom

Foto: LJ

v preteklih letih obnovila streho, ogrevanje in notranje opleske. Zanimivo bi bilo pogledati, kako danes zgleda nekoč nam dobro poznana kinodvorana. Kako lastnika prepričati, da premoženje ni samo dobrina, ampak tudi obveznost?

V Markovcih še marsikaj manjka. In če želi-

mo, da bi Markovci res postali pravo občinsko središče, potem moramo temu ranjenemu levu čim prej dati novo vsebino in podobno, da bomo nanj ponosni, ne pa, da nam je v sramoto.

LJ

Ali bo umazano laguno očistila morska voda?

Na zadnji seji občinskega sveta je bil podan zanimiv predlog sanacije onesnažene lagune, ki naj bi jo očistili strupenih snovi s pomočjo oplemenitene morske vode Super-NN. Mario Žibert, predstavnik podjetja Super NN Šef in družbeniki, d. n. o. iz Ljubljane, je predstavil ponudbo za sanacijo onesnažene Lagune v Šturmovcih s pomočjo oplemenitene in biotehnično obdelane morske vode Super-NN ter destilata ASA-3000. Tako naj bi v razmeroma kratkem času intenzivirali oksidacijo in razpad gnilih ter razpadajočih snovi, kar naj bi posledično saniralo smrad v laguni. Tako obdelana voda naj bi, tako trdi Žibert, pridobila regenerativne lastnosti in pozitivno vplivala na celotni vodotok ter podtalnico. V prvem mesecu sanacije naj bi v laguno natočili okoli 20.000 litrov vode Super-NN (ASA 3000) in suhega destilata Super-NN. V roku 30 dni pa naj bi vsake tri dni dolili še 2000 litrov te vode. Voda Super-NN ima večjo specifično težo, kar naj bi zagotovilo enakomerno delovanje po dnu lagune in celotni tekoči vodi, s čimer naj bi dosegli tudi proces regeneracije onesnažene vode in mulja. V roku 10 dni naj bi izginil smrad vode in dvignili bi njeno energetsko raven.

MZ

Sanacija lagune je nujno potrebna

Foto: MZ

Zakon o varnosti cestnega prometa

Stanje prometne varnosti je bilo v letu 2007 slabše kot leta poprej, saj se število mrtvih udeležencev v prometnih nesrečah povečuje. Republika Slovenija se je z Resolucijo o nacionalnem programu varnosti cestnega prometa za obdobje 2007-2011 zavezala, da so spremembe na tem področju potrebne. Zaradi tega je bil sprejet nov Zakon o varnosti cestnega prometa, kateri prinaša spremembe, ne samo v kaznih, ampak tudi v večji varnosti šibkejših udeležencev v prometu.

Stanje prometne varnosti je tudi na območju občine Markovci zelo zaskrbljujoče, saj se je pripetilo kar nekaj prometnih nesreč s telesnimi poškodbami, ravno tako so se zgodile prometne nesreče z najhujšo posledico smrtjo udeleženca. Človeka, ki je lahko naš sosed, brat, sin, oziroma človek, ki je imel skupaj z družino in s prijatelji pred sabo celo življenje.

Za lažje pojmovanje najbolj pogostega vzroka prometnih nesreč z najhujšimi posledicami ter ob tem ugotovljenem so vzroki prometnih nesreč, to sta neprimerna hitrost in alkohol, je navedenih nekaj predpisanih kazni glob, kazenskih točk in stranskih sankcij.

Prekoračitve hitrosti

Ker je hitrost največji dejavnik za nastanek prometnih nesreč, tudi z najhujšimi posledicami, so se drastično spremenile kazni za najhujše kršitve omejitev hitrosti, pri čemer so se znatno spremenile kazni za prekoračitve v naseljih. Poglejmo globe za prekoračitve hitrosti v območju umirjenega prometa. Do vključno 10 km/h (250 €, tri kazenske točke -KT), nad 10 do vključno 20 km/h (500 €, pet KT), več kot 20 km/h (1000 €, osem KT, prepoved vožnje) ter več kot 30 km/h (1000 €, 18 KT, prenehanje veljavnosti vozniškega dovoljenja). Prekoračitve v naseljih: do vključno 10 km/h (80 €), nad 10 do vključno 20 km/h (250 €, tri KT), nad 20 do vključno 30 km/h (500 €, pet KT), več kot 30 km/h (1000 €, devet KT, prepoved vožnje) in več kot 50 km/h (1000 €, 18 KT, prenehanje veljavnosti vozniškega dovoljenja).

Neupoštevanje cestno-prometnih predpisov lahko pripelje do najhujših posledic.

Foto: MZ

Problematika alkohola v prometu

Razširjeno uživanje alkohola ob raznih priložnostih se odraža tudi v varnosti cestnega prometa. Vsako tretjo prometno nesrečo s smrtnim izidom je povzročil alkoholizirani udeleženec v cestnem prometu. Če prikažemo to v številkah so bile v letu 2007 v Sloveniji kar 104 smrtne žrtve nesreč, ki so jih povzročili alkoholizirani vozniki. Zato ne preseneča drastično povišanje kazni za voznike, pri katerih se ugotovi višja vsebnost alkohola v organizmu od dovoljene. Mejne vrednosti za običajne voznike (izvzeti o vozniki začetniki, poklicni vozniki, spremlje-

valci, vozniki, ki nimajo vozniškega dovoljenja za katere je določena meja alkohola 0.0) pa so naslednje: do vključno 0.24 mg v litru izdihanega zraka, če kaže znake motenj v vedenju (180 €, tri KT), več kot 0.24 do vključno 0.38 mg/l izdihanega zraka (450 €, sedem KT), več kot 0.38 do vključno 0.52 mg/l izdihanega zraka (570 €, devet KT), več kot 0.52 do vključno 0.71 mg/l izdihanega zraka (950 €, 10 KT, pridržanje voznika od šest do 12 ur, prepoved vožnje), več kot 0.71 mg/l izdihanega zraka (950 €, 18 KT, pridržanje voznika od 6 do 12 ur, prenehanje veljavnosti vozniškega dovoljenja). Obenem so se povečale kazni tudi za ostale prometne prekrške, kot so zapustitev kraja prometne nesreče, nepravilna prehitevanja, neuporaba varnostnega pasu, uporaba mobilnega telefona med vožnjo ter vseh ostalih prekrškov. Obenem so določene pristojnosti pridobili tudi občinski redarji glede kaznovanja udeležencev in nenazadnje tudi ukrep »zasega motornega vozila«, katerega policisti zasežejo večkratnim kršiteljem cestno prometnih predpisov ob pogojih, ki jih določa Zakon o varnosti cestnega prometa. Zato bi vsem udeležencem zaželel varno udeležbo v prometu z mislijo, ki je bila predstavljena ob sprejetju novega Zakona in se glasi »Zakon omejuje, da varuje!«

Marjan Vrtnjak,
vodja policijskega okoliša
Policijska Postaja Ptuj

Previdnost na cesti ni nikoli odveč.

Foto: MZ

Vabljeni v Borovce!

Naša vas praznuje letos 550 let prve omembe. Borovčani bomo temu dogodku v čast pripravili praznovanje, ki bo na najdaljši dan v letu, 21. 6. 2008, s pričetkom ob 15. uri. Priprave potekajo že kar nekaj časa, saj imamo obsežen scenarij.

Nova podoba športnega parka Borovci

Foto: MZ

Vabila smo poslali vaščanom in vsem, ki imajo v naši vasi korenine, oziroma so Borovci njihova rojstna vas. V izdelavi sta bilten, v katerem bomo opisali razvoj in življenje v vasi skozi zgodovino, ter unikatno darilo, ki ga bomo podarili v spomin na rojstno vas.

Pripravili bomo tudi razstavo slik, orodij in kmečkih dobrot z namenom, da starejšim obiskovalcem obudimo spomine na otroška leta, mlajšim pa kot zanimivost, ki jo le še redko lahko vidijo.

Sama prireditev bo v našem športnem parku, in sicer v vsakem vremenu, saj bomo v ta namen postavili šotor. V uvodu se bomo predstavili s kulturnim programom, nato pa bo sledila veselica z narodnozabavnim ansamblom Maj. Za pijačo in jedačo bo poskrbljeno, zato vabljeni vsi simpatizerji naše vasi, kakor vsi ostali, ki si želite na kresno noč obrusiti pete.

Seveda pa zaradi vseh naštetih obveznosti ostali dogodki niso zamrli. Društva, ki delujejo v naši vasi, so zelo dejavna. Kulturno etnografsko društvo se je izkazalo pri udeležitvi na pustnem karnevalu in nato pri organizaciji materinskega dne. Športno društvo se zalaga za ureditev športnega parka in ribnika. Prostovoljno gasilsko društvo pripravlja načrte za dograditev vaško-gasilskega doma. Aktiv podeželskih žena pa skrbi za peko sladkih dobrot ob raznih prireditvah. Vaški odbor pa je ob organizaciji občine Markovci izvedel čistilno akcijo po naši vasi in ob cesti vse do Markovec. Vsa društva skupaj pa sodelujejo pri pripravah na

550. obletnico vasi.

Aktivni pa smo bili tudi ob nedavnem prazniku dela. Na predvečer praznika smo postavili prvomajsko drevo pri vaško-gasilskem domu, nato pa smo odšli na kresovanje v športni park, kjer smo slavnostno odprli manjšo brunarico, ki bo namenjena za priročno skladišče. Vse udeležence kresovanja smo pogostili s hrano in pijačo. Že drugo jutro smo se ob 6. uri zbrali na budnici pri vaško gasilskem domu, kjer smo ob kavi, šilčku in sladkih dobrotah zaploskali markovski godbi na pihala. Posebej se moramo zahvaliti našim vrlim vaščankam, ki so zjutraj vstale ob 3.30 uri in pripravile sveže slaničke.

Borovčani si vsi želimo čimprej izgradnje hitre ceste Ptuj-Ormož, saj je zaradi pregostega prometa življenje ob magistralki postalo že kar nezno. Vključevanje v promet je včasih že prava umetnost, ker če že ni kolone, potem pa posamezniki z never-

jetno hitrostjo drvijo skozi vas. Zaradi tega smo se odločili postaviti pozdravne table, s katerimi želimo opozoriti voznike, da se vendarle peljejo skozi naselje. Prav tako komaj čakamo na obnovo in razširitev ceste Borovci-Markovci. Ob tem prosimo lastnike zemljišč ob zdajšnji cesti, naj pristopijo k sodelovanju z občino in pripomorejo k čimprejšnji izgradnji ceste.

Ob minulem prazniku občine Markovci je naš sovaščan Martin Zamuda prejel listino občine za svoje delo in doprinos k razvoju svoje vasi in občine v celoti. Čestitamo in zahvaljujemo se mu ter hkrati prosimo za pomoč, saj verjamemo, da nam lahko s svojimi izkušnjami še naprej pomaga.

Toliko zaenkrat iz Borovcev. Se vidimo na Lujzekovo, 21. junija 2008.

*Robert Lajh,
predsednik vaškega odbora Borovci*

Vabilo

Vabimo vas na zdravniško predavanje: Rak materničnega vratu in HPV (humani papiloma virus). Predavala bo Tatjana Kolar dr. med. spec. ginekologije v **torek, 20. maja, ob 19. uri v poročni dvorani občine Markovci.**

Prav tako pa vas vabimo na test hoje, ki bo v soboto, 24. maja 2008, od 10. do 12. ure na igrišču ŠD Markovci.

Pridite v čimvečjem številu in naredite nekaj za svoje zdravje!

Osrednja slovesnost ob 9. prazniku občine Markovci

23. aprila je v večnamenski dvorani Markovci potekala osrednja slovesnost ob 9. občinskem prazniku. Na tokratni slovesnosti je župan Franc Kekec podelil dva naziva častnega občana, po dve listini in plaketi ter tri občinska priznanja.

V kulturnem programu so se predstavili godba na pihala občine Markovci, ki jo vodi dirigentka Helena Bezjak, cerkveni pevski zbor KUD Markovski zvon pod vodstvom zborovodkinje Polone Strelec Čuš ter markovski moški pevski zbor z zborovodjem Srečkom Zavcem. Zapeli sta Simona in Silva Meznarič, ki ju je na harmoniki spremljal Ernest Kokot, Slavica Pičerko Peklar pa je kot urednica predstavila knjigo Iz korantove dežele, ki jo je ob letošnjem prazniku izdala občina Markovci. Predstavitvi knjige je sledil nastop profesorice flavte Mojce Sok ter pianista Toma Hajška. Sledila je podelitev občinskih priznanj, nato pa so nastopili še Micika in Lujzek ter Mladi veseljaki Kulturnega društva Cirkulane. Predstavili so se tudi učenci markovske osnovne šole, priveditev pa so zaključili s plesom kopjašev. V nadaljevanju predstavljamo letošnje občinske nagrajence.

Štefan Vugrinec - častni občan občine Markovci

Štefan Vugrinec je svojo pot kot učitelj na OŠ Markovci začel 1. septembra 1954. Delo je prekinil zaradi služenja vojaškega roka in ga nadaljeval leta 1956 - vse do 31. avgusta 1996, ko se je kot učitelj svetovalec upokojil. Generacije njegovih učencev se ga spominjajo kot učitelja v četrtem razredu,

kjer je v paralelki poučevala tudi njegova soproga Vera. Zaradi pomanjkanja učiteljev v tistem času je poleg četrtega razreda poučeval tudi na višji stopnji. V dejavnostih, ki niso neposredno sodile v učno-vzgojni proces, je bil mentor šahovskega in prometnega krožka. V višjih razredih je skrbel za poklicno usmerjanje. Pod njegovim mentorstvom je delala tudi šolska zadruga. Posebno poglavje pa je njegov prefinjen glasbeni talent, ki se je zrcalil v mladinskem pevskem zboru OŠ Markovci.

V letu, ko tri društva naše občine praznujejo okrogle obletnice, je ime Štefana Vugrinca usodno vpeto v nastanek in delo vsaj dveh od njih. Prvo je Kulturno društvo Alojz Štrafela Markovci - moški pevski zbor. Vugrinec je bil prvi zborovodja tega zbora v času od leta 1967 do 1976 in njegov soustanovitelj. V okviru tega društva je nastopal tudi kot igralec pri treh dramskih predstavah. Dve leti po ustanovitvi Avto-moto krožka Markovci je postal blagajnik in to funkcijo opravljal šest let. Med leti 1966 in 1993 pa je skrbno opravljal dela tajnika krožka, ki se je pozneje preoblikoval v društvo.

Kot strokovnjak s področja varnosti v cestnem prometu, je delal kot član strokovne komisije za varnost prometa pri Skupščini občine Ptuj in bil član Komisije za šolstvo, vzgojo in varnost prometa.

V času največjega razcveta in uspehov Telovadnega društva (TVD) Partizan Markovci, je bil vodja in vaditelj pionirske vrste in z njo nastopal na telovadnih akademijah in telovadnih nastopih. Ob vseh teh dejavnostih je v Ljubljani opravil tečaj za kinooperaterja in skupaj z ravnateljem Žlahtičem v šestdesetih letih minulega stoletja, večini Markovčanov prvič pokazal gibljivo sliko na filmskem platnu.

Za svoje delo na področju vzgoje in izobraževanja na kulturnem in drugih področjih je prejel številna priznanja in pohvale: Red dela s srebrnim vencem - državno priznanje, Srebrni znak Zveze sindikatov Slovenije, Bronasto in srebrno plaketo AMZ Slovenije ter Srebrno Gallusovo značko Zveze kulturnih organizacij Slovenije.

Janez Pičerko - častni občan občine Markovci - posmrtno priznanje

Za Janeza Pičerka lahko upravičeno rečemo, da je bilo njegovo življenje tesno prepleteno z življenjem naših krajev in ljudi. Rojen leta 1937 v Zabovcih se je kljub poznejši preselitvi na očetov dom v Spuhlji vedno imel za Zabovčana. Življenje v tedanji KS Markovci je sprejemal vse bolj dejavno, se vključil v nekatera društva, postal član odborov, kjer je lahko pomagal z nasveti, pa tudi neposredno s fizičnim delom.

Prejemniki odlikovanj ob 9. prazniku občine Markovci: (od leve) Janez Kukovec (MoPZ Markovci), Franci Golob (ŠD Markovci), Milan Gabrovec (FD Markovci), Janez Zmazek (Ljudski pevci Bukovci), Franc Kostanjevec, Martin Zamuda, Stanislav Toplak, Karolina Pičerko (Janez Pičerko) in častni občan Štefan Vugrinec v družbi z županom Francem Kekcem.

Foto: Laura

Pri tem je imela pomembno vlogo njegova človeška naravnost: razmišljaj in deluj pozitivno, najdi rešitve in ne išči izgovorov, stranpoti. Tudi delo z mladimi ga je iskreno veselilo. V prvih letih samostojne države je z nekaj somišljeniki storil korak bliže k uresničitvi tedanje Primestne četrti Markovci do nastanka lastne občine. Najprej pomladni referendum. Volitve jeseni leta 1998 so dokazale pravilnost te odločitve. Delo Janeza Pičerka pa s tem ni prenehalo. V občini Markovci, v njenih začetnih mesecih in nato vse večjih uspehih, je videl nove izzive tudi za svoje delo. Tu je Strategija podjetništva in Podjetniški forum, ki naj bi nudila mladim strokovnjakom in delovnim ljudem dodatno pomoč in oporo pri razvoju, pri nastajanju novih delovnih mest, pri pridobivanju sredstev iz občinskih, državnih in evropskih skladov.

Ob letošnjem prazniku občine Markovci se je uresničila še ena njegova vizija, iskrena želja, ki pa jo je lahko zaupal le svoji najbližji osebi. Po prvih uspehih občine Markovci je dejal: »Občina Markovci mora čim prej dobiti tudi svojo knjigo!« Občina Markovci je dobila svojo knjigo - prepoznali jo bomo že po naslovu Iz korantove dežele, uredila pa jo je njegova hči Slavica Pičerko Peklar.

Stanislav Toplak - prejemnik Plakete občine Markovci

Stanislav Toplak je s svojim osebnim delom in vplivom veliko pripomogel k razvoju območja nekdanje krajevne skupnosti, oziroma sedanje občine Markovci.

V poznih sedemdesetih in zgodnjih osemdesetih letih je kot predsednik in kasneje kot podpredsednik tedanje skupščine KS Markovci v času, ko so se investicije v infrastrukturo realizirale s pomočjo samoprispevka ali sklepanjem pogodb, skrbel za enakomeren razvoj tedanje KS. Pogumno se je lotil projekta izgradnje vodovoda za vasi "polja". Pripravil je investicijski program, pridobil projektno dokumentacijo in operativno spremljal gradnjo. Pozneje se je lotil še projekta izgradnje kableskega sistema na tem območju in kot predsednik sveta primestne četrti Markovci ter kot član odbora za gospodarstvo Mestne občine Ptuj se je odločilno zavzemal za enakopravnejši položaj našega območja v okviru Mestne občine Ptuj. Pomembno delo je opravil tudi kot vodja projektnega sveta za pripravo Elaborata o upravičenosti ustanovitve občine Markovci. S kasnejšim pravilnim vodenjem postopka za ustanovitev nove občine pa je veliko pripomogel k ustanovitvi samostojne občine.

Tudi po ustanovitvi občine si je, kot svetnik v prvem in kot predsednik Nadzornega odbora v drugem mandatu, prizadeval, da bi se razpoložljiva proračunska sredstva uporabljala kar najbolj smotrno in pravično do vseh

delov občine in občanov. Enako prizadevno svoje delo opravlja tudi v tem mandatu kot občinski svetnik.

Franc Kostanjevec - prejemnik Plakete občine Markovci

Kostanjevecova pot v družbenem življenju se je pričela v gasilskih vrstah. Že kot osnovnošolec se je vključil v domače gasilsko društvo Stojnci. S svojim večletnim delom je dokazal, da je resen in vesten ter vreden zaupanja, ki so mu ga tovariši gasilci izkazali z imenovanjem za poveljnika. Po mandatu poveljnika pa je bil izvoljen za predsednika društva. To funkcijo je opravljal šest let, nakar je ponovno bil nekaj časa poveljnik in nato član UO društva. Gasilci PGD Stojnci in vaščani vedo, da je društvo v tem času precej napredovalo ter veliko pridobilo, in to prav po znatni zaslugi Franca Kostanjevca. Za opravljeno delo pri gasilcih je prejel tudi visoko gasilsko priznanje.

Leta 1991 je bil izvoljen za predsednika VO Stojnci in postal član sveta tedanje KS Markovci.

Od leta 1995 do 1998 je svoje delo nadaljeval kot član sveta primestne četrti, nato je bil dva mandata svetnik in tudi podžupan občine Markovci.

Leta 1991 se je v slovenski osamosvojitveni vojni dokazal kot poveljnik civilne zaščite pri takratni KS Markovci. Od leta 1994 je bil pet let tudi sodnik porotnik na Okrajnem sodišču na Ptuj. V vseh teh letih je pomagal tudi ŠD Stojnci, predvsem pri gradnji športnih objektov, prav tako pa ni odrekel pomoči občanom, če je imel možnost in priložnost, da jim je pomagal.

Martin Zamuda - prejemnik Listine občine Markovci

Vsestransko delovanje Martina Zamude iz Borovcev se je pričelo pred 44. leti v Zagorcih, kjer je opravil tečaj za gasilca. Od takrat pa do danes je napredoval iz gasilca v višjega gasilskega častnika 1. stopnje. V vseh teh letih je v PGD Borovci večkrat menjal funkcijo predsednika in poveljnika ter s tem ogromno prispeval k razvoju gasilstva v tem kraju.

Opravil je tudi tečaj za sodnika, predavatelja in uporabnika radijskih postaj v gasilstvu. S strokovnim znanjem, ki si ga je z leti pridobil, je deloval kar osem let kot poveljnik gasilskega centra Markovci in štiri leta kot poveljnik občinskega gasilskega centra Markovci. Na območni gasilski zvezi Ptuj je deloval kot član, odgovoren za priznanja in odlikovanja. Kot zelo aktiven se je dokazal tudi pri delovanju civilne zaščite (CZ), saj je bil kar štiri leta član štaba CZ.

Prav tako je štiri leta opravljal funkcijo člana KS Markovci in člana sveta primestne četrti Markovci. Že nekaj let opravlja funkcijo predsednika AMD Markovci, je pa tudi član sveta za preventivo in vzgojo v cestnem prometu. V vasi je več let deloval kot član

vaškega odbora. Vse naštetu dokazuje o izjemnih dosežkih Martina Zamude, ki pa niso merljivi v diplomah in pokalih, ampak v splošnem družbenem življenju, kjer je pustil ogromen pečat.

Športno društvo Markovci - prejemnik Listine občine Markovci

Športno društvo Markovci pod imenom Telovadno vzgojno društvo Markovci je bilo ustanovljeno leta 1933. Do leta 1960 je nudilo svojim občanom edini program telesne vzgoje, ki je bil dostopen v tem času. Številni mladi in tudi starejši so se vključevali v različne programe telesne vzgoje. Še posebej je bila atraktivna skupina telovadcev na raznih atletskih orodjih, ki je na svoje nastope, ki so jih prirejali na prostem in v Sokolskem domu, privabila veliko navdušencev.

Razen telovadcev na orodjih je bila tudi uspešna skupina atletov srednje in dolgoprogašev, ki je celo zastopala barve mesta Ptuja na večjih atletskih tekmovanjih, kot so bila tekmovanja v okviru Partizanske Ljubljane. Pomembni so bili rezultati omenjenega tekmovanja, katerim dodajamo uspešne nastope na maratonih v Kumrovcu, Murski Soboti in Ludbregu.

Po letu 1975 je v športu začel prevladovati nogomet in ŠD Markovci je tudi na tem področju doseglo pomembne rezultate.

V vseh preteklih 75 letih delovanja društva so bili člani društva mnogi ugledni krajani, ki danes predstavljajo občino doma in v svetu. V vsem tem času, ko so se ukvarjali s tekmovalnim športom, pa niso pozabili na druženje in s tem na rek, da je v zdravem telesu zdrav duh. Pohvaliti jih je treba za skrbno urejen športni park in nenehna prizadevanja za razvoj športa v Markovcih.

Priznanja občine Markovci, podeljena trem jubilarom:

FD Anton Štrafela Markovci, MoPZ Alojz Štrafela Markovci in ljudskim pevcem KD Bukovci

O delovanju folklornega društva in moškega pevskega zbora smo se razpisali na naslednjih straneh, zato v tem delu zapis namenjamo bukovskim ljudskim pevcem, ki beležijo že veliko nastopov. Izdali so tudi že eno kaseto in dve zgoščenki. Po dveh letih pevskega nastopanja so se odločili, da v svoj nastop vključijo še instrumente. Danes njihovo petje dopolnjuje igranje na glavnik, bugarijo in bejs. V svojem glasbenem repertoarju imajo veliko ljudskih pesmi, nekatere med njimi so tudi priredili. Ljudski pevci in godci KD Bukovci pa veliko nastopajo tudi izven meja svoje občine, saj jih zaradi njihove družabnosti in pripravljenosti pri sodelovanju radi povabijo v goste tudi drugi organizatorji tovrstnih prireditev.

Čestitke vsem nagrajencem!

Pripravila: MZ

70. obletnica delovanja folklornega društva Anton Jože Štrafela Markovci

V soboto, 26. aprila, so se nam članom Folklornega društva (FD) Markovci uresničile želje, ki smo si jih zadali ob začetku sezone - proslaviti 70. obletnico društva na dostojen način in hkrati pokazati folklorno kulturo v tem kraju.

Začetki folklorne segajo v daljno leto 1938, ko se je skupina mladih fantov in deklet zbrala in nastopila na prvem nastopu v Mariboru. Rezultat mnogoletnega dela različnih vodij in še različnejših plesalcev smo danes mi mladi, plesa in zabave željni mladostniki, ki se v tej zasedbi ob folklori družijo

folklorne tako rekoč doma. To so bili Mirko Ramovš, etnokoreolog in strokovni sodelavec Glasbeno-narodopisnega inštituta v Ljubljani, Bojan Knific, svetovalec za folklorno dejavnost Javnega sklada RS za kulturne dejavnosti (JSKD) ter ostali strokovni spremljevalci srečanj odraslih folklornih

sem razmišljal o tem, kaj naj danes, ob tako pomembnem prazniku povem; kje in kako naj najdem navdih. Prav snubljenje je imelo pomembno vlogo skozi teh, za nekoga dolgih, za tiste, ki smo bili vpeti v izvajanje programa društva skozi desetletja, pa zelo kratkih let. Janez Feguš iz Nove vasi pri Markovcih je leta 1938 s pomočjo ostalih članov tedanjega Fantovskega odseka Markovci prvič snubil mlade plesalke, plesalce, korante, orače, ruso, vile, medvede, skratka like, ki imajo zibelko ravno v Markovcih, v organizirano skupino, ki je nastopila na javni prireditvi v Mariboru. Nastopajoči so poželi močan aplavz, kar je bil nekakšen povod za ustanovitev plesne folklorne skupine, ki je nastala istega leta pod vodstvom Janeza Feguša in bila zelo uspešna za takratni čas, saj je štela okrog 50 članov. Že takrat, na tem nastopu, ki ga v društvu štejemo za začetek svojega delovanja, so Markovčani bili najštevilčnejša skupina.

Delo Janeza Feguša sta po vojni nadaljevala zakonca Anton in Terezija Štrafela. Leta 1950 se je Anton smrtno ponesrečil, zato sta ga želela nadomestiti žena Terezija in brat Jože, a se je kmalu pokazalo, da temu ne bo tako. Terezija je kmalu okrog sebe zbrala prijateljice in kot v tolažbo pričela ustvarjati ljudske pesmi, ki jih danes še vedno prepevajo ljudske pevke našega društva - Sedem mladih pod vodstvom Angele Liponik.

Člane za folklorno skupino je nato več kot štiri desetletja snubil, žal že preminuli, Franc Kolarič, ki je bil za svoje zasluge na občnem zboru društva 1996 leta imenovan za častnega predsednika folklornega društva, leta 1999 pa kot prvi v novonastali občini za častnega občana občine Markovci. Leta 1973 se mu je s pionirsko folklorno skupino pridružila tudi žena Silva Kolarič in tako sta skupaj »držala gor« takratno markovsko folkloro. Prav njima se lahko zahvalimo, da je društvo ostalo zvesto svojemu poslanstvu, saj sem prepričan, da sta morala veliko energije, volje in časa vložiti v to. Danes sem v to prepričan toliko bolj, saj sem 1992. na pobudo Franca Kolariča prevzel vodstvo skupine in kopjašev, leta 1996 pa še predsedovanje, ob tem pa sem od leta 91 vodil tudi otroško folklorno skupino, ki je bila še do lani velika garancija, da se bodo otroci že zgodaj seznanjali s plesi, z ljudskimi običaji, s šegami in z navadami ter se po končani osnovni šoli vključevali v delo folklornega društva. V želji, da skupina deluje vedno v koraku s časom, in ker sem bil preveč obremenjen z delom za društvo, sem že zgodaj začel razmišljati o delitvi nalog.

mo že tri leta. Resnično drži, da smo mladi, saj je povprečna starost 21 let.

V začetku septembra smo tako polni idej in želja združili misli in predloge ter s Petrom Bezjakom na čelu uresničili zastavljeni cilj. Zgodil se je koncert, ki je in še odmeva doma in v okolici.

V sodelovanju z Akademsko folklorno skupino France Marolt ŠOU iz Ljubljane in KUD Študent iz Maribora smo izvedli koncert, ki je bil tematsko povezan. Naslov same prireditve »Od snubljenja do poroke« je povedal celotno zgodbo. Pričelo se je s snubljenjem fanta dekletu, nadaljevalo z vmesnimi prerekanji in končalo z domačo poroko. Tako je vsaka skupina predstavila plese iz različnih pokrajin v Sloveniji in tako prispevala k še bogatejšemu plesnemu programu. Na odru niso manjkali niti kopjaši, ki so edinstven lik v Markovcih. Skupaj s sedanjimi aktivnimi člani so zaplesali tudi starejši plesalci, ki imajo za sabo že veliko število odplesanih nastopov, še posebej porok. Spremljali so jih tudi »ta pravi«, njihovi glasbeniki, tako da smo se lahko resnično vrnili v leta, ko so naši očetje še čvrsto držali kopjeta v rokah.

Prireditev, ki je potekala v sklopu 9. občinskega praznika občine Markovci, je obiskalo tudi mnogo oseb, ki so na področju

skupin, kot so Vasja Same, Neva Trampuž, Nežka Lubej... Predstavnica JSKD je ob koncu prireditve podelila Maroltove in Gallusove značke za večletno sodelovanje, društvo pa je prejelo tudi jubilejno priznanje JSKD za dolgoletno delovanje na področju ljubiteljskih kulturnih dejavnosti. Skupaj s sedanjim predsednikom društva Milanom Gabrovcem sta podelila tudi zlate Gallusove značke za več kot 25 let petja v sekciji Zabovske pevke. Te so prejele Angela Liponik, Neža Mikša, Otilija Kukovec in Elizabeta Muhič. Ob tej priložnosti je društvo pohvalil tudi župan občine Markovci Franc Kekec.

Plesalci in vsi ostali člani društva smo zadovoljni s doseženim ciljem, čeprav ga ni bilo lahko izpeljati. Potrebni je bilo veliko vaj in odrekaj, a se je na koncu pokazalo za »pravo«. Zahvala gre našemu vodji Petru, ki ima resnično jeklene živce, da nas, mlado in razposajeno mladino, zna prepričati, spodbujati in pogosto tudi umirjati. Res pa je tudi, da si vodja brez plesalcev ne more kaj veliko pomagati. Zato še enkrat:

»Bravo Markovci!«

Zadovoljstva ob uspešno izvedeni prireditvi pa ne skriva predsednik društva Milan Gabrovce. Svoja razmišljanja na prireditvi je strnil takole: »Od snubljenja do poroke, naslov našega koncerta, mi nikakor ni dal miru, ko

Folklorno skupino že dve leti vodi Peter Bezjak, ki je tudi avtor današnjega snubljenja, kopjaše pa že več let Marko Forštnerič.

Do nedavnega je pod vodstvom Franca Goloba v društvu delovala sekcija ljudskih pevcev, ki so nastopali tudi kot kosci. Ti pa so na žalost po njegovi smrti prenehali z delovanjem, vendar se trudimo, da jih ponovno spodbudimo k delu. Skupina se je v letih delovanja pobrala s številnimi društvi in v tem času se je zgodilo marsikaj. Zgodilo se je enaindvajset mednarodnih folklornih revij, na katerih so nastopile skupine iz več držav Evrope in Balkana, celo iz Rusije. Pripravili smo nekaj folklornih večerov in veliko število srečanj ljudskih pevcev in godcev, ki so se kasneje kar vrstila. Prvi v občini smo začeli z izdelovanjem presmeča. Malokomu je znano, da smo prvi fašenk v Markovcih organizirali pod okriljem našega društva in da smo eno redkih društev, ki je nastopilo z več sekcijami na prav vseh 48. Kurentovanjih na Ptuj. Člani sekcij društva so več kot 60

krat odpotovali v tujino. Naštejem lahko številna gostovanja po Madžarski, Makedoniji, Srbiji, Bolgariji, Belgiji, Italiji, Franciji, Nemčiji, Lichtensteinu, Švici, Češki, Poljski, Hrvaški, Bosni in Hercegovini, Črni Gori in še kje. V domačem okolju smo zabeležili čez 2000 nastopov. Da smo lahko vse to izvedli, smo vadili najmanj enkrat na teden, včasih dvakrat, tudi trikrat. Pa še nekaj anekdot z naših nastopov in vaj. Na vaji smo pri izvajanju salta zlomili nos Marku. Drugič se je enaka nesreča zgodila celo med nastopom na Madžarskem, tokrat je bil »žrtev« Zdravko. Madžarsko mejo smo prestopali tudi s sposojeno osebno izkaznico. Podobnost v barvi las in že je bilo vse v redu - še se spomniš Peter? Naš nekdanji že pokojni godec Janez Klinger, ki smo ga vsi ljubkovalno imenovali ata, je na nastopu v Ulmu v Nemčiji, ko nas je gledalo dva do tri tisoč ljudi, pod vplivom treme začel igrati nekaj povsem drugega, kot bi moral. Drugi godec je na drugem nastopu izgubil spodnji del instrumenta in igral naprej, saj tega ni opazil. Večkrat smo nastopili na nacionalni televiziji in na drugih komercialnih televizijah. Zadnjih 20 let se skupina vsako leto

udeleži območne in kasneje tudi medobmočne revije folklornih skupin, želimo pa se uvrstiti tudi na državno srečanje folklornih skupin. Upam, da nam bo to sedaj uspelo, saj smo eno od največjih ovir pri tem odpravili. Tisti, ki nas bolje poznate, ste zagotovo opazili, da so naši folkloristi nastopili v novih oblekah, za katere je raziskavo naredila dr. Marija Makarovič z asistenco naše plesalke

Anje Strelec. O vseh naših dosežkih pričajo številna in najvišja priznanja, ki jih je društvo prejelo za svoje delovanje in ljudje, ki so ustvarjali zgodovino v sedemdesetih letih. Upam, da se bo vse to nadaljevalo še naslednjih sedemdeset let. Hvala vsem, ki so, ki še in ki še bodo prispevali kaj v nadaljnjo zgodovino društva.«

Alenka Rožanc

Foto: Laura

Prireditelji so podprli:

Občina Markovci
 Tri te d.o.o. Ljubljana
 Terme Ptuj
 Mlin Korošec Zabovci
 MCK d.o.o. Nova vas pri Markovcih
 Jože Peteršič, Dornava
 Trgovsko podjetje Ptujčanka, Zabovci
 Šiviljstvo Šmigoc Andrej, Spuhlja
 Frizerstvo Katarina Rožmarin Čuš, Markovci
 Bar in gostilna Amadeus, Korošec Mira, Ptuj
 EMITT d.o.o., Stojnci
 Vinogradništvo Turčan, Janžekovič Matej, Markovci
 Vodovodne in plinske sanitarne inštalacije Boštjan Šmigoc, Nova vas
 Moler, Tašner Franc, Stojnci
 Štajerles d.o.o. Ptuj
 Cvetličarna Rožmarin, Bukovci
 Bar Zlata rokavica, Bukovci
 Bar Zinka, Muretinci
 Ko-Trans, Mala vas 20, Gorišnica
 Gradbeništvo Bezjak Alojz

Jubilejni koncert MoPZ Markovci

Ob 40-letnici neprekinjenega delovanja KD »Alojz Štrafela« Markovci večnamenska dvorana v Markovcih pokala po šivih. Čeprav je od praznovanja našega jubileja minil že debel mesec, so spomini na letošnji velikonočni ponedeljek še vedno zelo sveži in živi. Letošnja velika noč je bila za nas, pevce MoPZ Markovci, nekoliko drugačna od vseh prejšnjih in nam bo zagotovo zmeraj ostala v prijetnem spominu.

V času, ko katoliška cerkev praznuje svoj največji praznik, veliko noč, smo praznovali tudi mi. Praznovali smo 40 let neprekinjenega delovanja našega društva in 24. marca, na velikonočni ponedeljek, ob jubileju priredili veliki koncert, na katerem je z nami s pesmijo praznoval trenutno najuspešnejši narodnozabavni ansambel v Sloveniji, ansambel Modrijani.

Prav je, da vam, bralcem Lista iz Markovcev, povem in opišem celotno zgodbo, od začetka do konca, od prvih priprav do svečanega praznovanja našega jubileja. Pevsko sezono našega društva bi lahko primerjal s šolskim letom, saj z aktivnostmi v društvu začnemo jeseni (ponavadi po trgatvi) in končamo poleti, v času počitnic. Letošnja sezona, ki se počasi bliža počitnicam, se izteka z neprimerno večjo hitrostjo kot prejš-

v uri in pol pred vašimi očmi odvijalo naših 40 let. Ker sem omenil zgodbo, je prav, da omenim tudi režiserja zgodbe o uspehu. Osrednja osebnost, idejni vodja, ki si je na svojstven način omislil podobo koncerta, je bil tajnik našega društva Aleš Milošič. Z zagnanostjo, vztrajnostjo in polno mero ustvarjalnosti je klasično obliko koncerta spremenil v že skoraj gledališko predstavo, katere namen je bil oživiti spomine na mlada leta in prigode ljudi, ki so živeli v tistem času. Alešu je tako z idejo prikazati začetke prepevanja v Markovcih z igro in s pesmijo, v kateri pevci igrajo svojo zgodbo, to zagotovo uspelo. Prostor v večnamenski dvorani se je tako za kratek čas spremenil v podobo Markovcev z okolico izpred 40 let, ko so se fantje z vasi srečevali pod vaško lipo in si večere po napornem delu na njivah krajšali s

seno ladjo »Šuko«, ki smo si jo izposodili v sosednji Novi vasi, in jo opremili s kolesi, s pomočjo katerih smo ladjo lahko premikali, saj bi z nameščanjem vodne gladine v večnamensko dvorano povzročili preveliko škodo.

Pesem iz grl vaških fantov je nekoč donela prav ob vsaki priliki. Tako je bilo tudi v času pusta, zato smo uvodni del velikega koncerta zaključili člani sekcije »Orači«, ki smo prav tako vsi člani KD »Alojz Štrafela« Markovci. Kljub temu, da smo pevci najmanj časa posvetili igralskemu delu velikega koncerta, je marsikateri pevec pokazal tudi izjemen igralski talent. Ob tej priliki bi izpostavil predvsem našega pevca Alojza Letonjo (med drugim eden izmed štirih pevcev, ki prepevajo že od vsega začetka delovanja našega društva; v ta krog sodijo še Jože Cigula, Janez Horvat in Ivan Kunčnik). Letonja ima z igralskimi vlogami še največ izkušenj, saj je vrsto let v času pusta na snemanju etnografskih likov igral vlogo »gazde« na Runarjevi domačiji v Zabovcih. Ker se v tej vlogi očitno dobro znajde, je vlogo odigral tudi tokrat. Tokrat je Runarjevo domačijo zamenjala improvizacija kmečke hiše, katere sem tudi sam avtor.

Z »Orači« pa lahko na nek način povežem tudi naše drage goste velikega koncerta, narodnozabavni ansambel Modrijani, s katerimi smo preko njihovega vodje Blaža Švaba ob gostovanju v televizijski oddaji »V dobri družbi«, katere voditelj je prav on, navezali stike in kasneje skovali načrt za njihovo gostovanje na našem jubileju. Našemu vabilu so se na presenečenje mnogih z veseljem odzvali in se tako z lepo gesto pridružili praznovanju jubileja. Skupaj z nami so tudi zapeli svojo uspešnico, ki nosi naslov »Frajer«.

Po pestrem uvodnem delu, smo se pevci (premierno v novih pevskih oblekah) pred nabito polno dvorano, ki je tokrat resnično pokala po šivih, publiki predstavili z ubranim petjem pod vodstvom zborovodje Srečka Zavca. Naš repertoar je bil tokrat zelo pisan. Obsegal je pesmi, ki so povezane s preteklostjo in sedanjostjo našega prepevanja. Z izjemnim čustvenim nabojem, za katerega je med drugim s svojim nagovorom poskrbela tudi povezovalka velikega koncerta Milka Liponik ob spremljavi Avsenikove »Veter nosi pesem mojo«, katero so zaigrali naši pevci, večji instrumentov, t.i. ansambel »Navihančki«, smo se v pesmih spomnili vseh naših prijateljev pevcev, ki so naše vrste prehitro in za zmeraj zapustili. Iz naših grl so zadonele pesmi, ki jih je

Foto: MZ

nje. Iztekajočo se sezono je v največji meri obeležil velik dogodek za nas pevce v obliki koncerta ob praznovanju 40 let neprekinjenega delovanja našega društva. S prvimi pripravami na veliki koncert smo tako začeli že lani oktobra s sestanki in pevskimi vajami, ki so bile vsaj dvakrat tedensko. Upravni odbor s predsednikom Janezom Kukovcem na čelu se je po potrebi sestajal tudi večkrat na mesec. Na sestankih je bilo treba doreči veliko stvari, vse z namenom in v upanju, da veliki koncert izpeljemo po najboljših možnostih. Veliki koncert tokrat ni bil klasični koncert, kakršnih ste bili vajeni do sedaj. O tem ste se lahko prepričali tudi sami. Ta koncert je imel zgodbo, scenarij, v katerem se je

prepevanjem ljudskih pesmi. Po zaslugi našega pevca Janeza Kostanjevca ml. je del scene predstavljala čisto ta prava lipo z zelenimi lističi, pod katero smo se v uvodnem delu, kot nekoč vaški fantje, zbrali pevci in si zapeli. Življenje vaščanov Markovcev je lep čas krojila reka Drava, ki je s svojo močjo in nepredvidljivostjo povzročala sive lase okoliškim kmetom, ki so iz dneva v dan z »barnom« prečkali reko, da so prišli do sena in ostalih poljščin v sosednje Šturmovce. Kot nekoč, pred štiridesetimi leti v Šturmovcih, so se kosci s prečkanjem reke Drave, petjem in košnjo po več letih spet predstavili publiki. Namesto »barna« smo za prikaz prečkanja reke iznajdljivo uporabili le-

Prvi zborovodja MoPZ Markovci Štefan Vugrinec.

Foto: MZ

markovski moški pevski zbor prepeval pod vodstvom vseh dosedanjih zborovodij: Štefana Vogrinca, ki je pevce prvi vodil, in je z dirigiranjem pesmi »Sem fantič zelenega štajerja« dokazal, da ga po več letih dirigentske roke še vedno ubogajo; žal mnogo prehitro preminulega Janeza Bezjaka in Srečka Zavca, ki zbor vztrajno in ponosno vodi tudi danes.

Če pogledate nas, pevce MoPZ Markovci, lahko na prvi pogled opazite pisano družino, ki jo sestavljajo različne pričeske, ki se kljub velikim medgeneracijskim razlikam lahko odlično ujamejo in razumejo. To do-

kazujejo tudi podeljene Gallusove značke, ki jih pevci prejmejo kot nagrado in potrditev za večletno vztrajno prepevanje. Na velikem koncertu je bilo podeljenih kar 14 Gallusovih značk. Od tega 8 bronastih (aktivno prepevanje 5 let in več), 3 srebrne (aktivno prepevanje 15 let in več) in 3 zlate (aktivno prepevanje 25 let in več). Naše društvo je podelilo tudi 4 častna priznanja, in sicer štirim pevcem, ki v tem zboru prepevajo že od samega začetka in sem jih v zgornjih vrsticah že omenil.

Ob visokem jubileju smo pevci izdali že tretjo brošuro, ki sta jo uredila dolgoletna

predsednica našega društva in naša velika simpatizerka Karolina Pičerko in tajnik društva Aleš Milošič. V brošuri lahko ob kronološkem pregledu delovanja društva najdete še misli vseh nas pevcev in opis zanimivih prigod nekaterih naših članov, ki jih pevci niso pozabili. Brošura je opremljena tudi s slikovnim gradivom in karikaturami pevcev, katere sem sam ustvaril prav v ta namen.

Sedaj, ko sem vam zaupal celotno zgodbo, moram omeniti še ostale dejavnike, ki so vplivali na njen uspeh. Eden tistih, ki so vplivali na uspešnost naše zgodbe, je med drugim Ivan Repec s svojo ekipo, ki je poskrbel za kvalitetno ozvočenje in svetlobne efekte, ki so scenski prostor še dodatno obogatili. Oboji so bili ključnega pomena za ugodje našega in predvsem vašega doživljanja celotnega koncerta. Naslednji pomemben člen naše zgodbe pa je budno oko Branka Veseliča, ki je celotno dogajanje zajelo v svoje snemalne naprave. Z njegovo pomočjo smo izdali DVD, na katerem ste (smo) lahko priča odlični montaži našega slavlja. Dejstvo, da sem DVD pogledal že najmanj desetkrat, pove vse o kvaliteti posnetega filma. Najpomembnejši člen celotne prireditve pa ste bili Vi, naša zvesta publika, ki pa se je tokrat resnično izkazala kot še nikoli doslej in napolnila večnamensko dvorano do zadnjega kotička. Moram priznati, da nas je pogled na polno dvorano še dodatno motiviral in nam dal zagon še za naslednja leta, za nove jubileje, ki jih bomo znova slavili skupaj z vami.

Marko Kunčnik

Zborovodja MoPZ Markovci Srečko Zavec

Foto: MZ

O MoPZ Markovci in njihovi knjigi

Že v tistih predprazničnih dneh smo opazili, da oba seznama na strani 78 in 79 nista popolna, kar smo sicer obžalovali, a tedaj neljube napake nismo mogli popraviti. Sklenili smo, da bomo skušali to storiti v prvi naslednji, torej tokratni, številki Lista iz Markovcev.

Odločila sem se, da bom dopolnjena seznama zapisala po abecednem redu priimkov, ter pri nekaterih imenih dodala še domače (hišno) ime za čim boljšo prepoznavnost. Srčno si želim, da bi mi uspelo, obenem se v imenu vseh nas opravičujem vsem, ki so bili prizadeti. Naj dodam, da se ni zgodilo namerno.

Preden pa zapišem prvi seznam, ki ga poimenujem Naši preminuli pevci, naj izpostavim imena obeh, ki v brošuri nista bila zapisana: Mirko Mlinarič - Cencov iz Markovcev ter Martin Meznarič - Hužekov iz Markovcev.

Naši preminuli pevci: Bezjak Janez - zborovodja (Bukovci), Bezjak Janez - Jožekov (Markovci), Bezjak Janez - Frančov stric (Markovci), Bezjak Marjan (Borovci), Bračič Stanko (Spuhlja), Golob Franc - Fošnarov (Markovci), Klinc Martin (Markovci), Korošec Alojz (Zabovci), Korošec Franc (Bukovci), Kristovič Franc (Spuhlja), Kostanjevec Milan (Spuhlja), Kukovec Franc (Prvenci), Liponik Jože (Markovci), Meznarič Martin (Markovci), Miklošič Janko (Ptuj), Mikša Martin (Zabovci), Milošič Franc (Bukovci), Mlinarič Mirko (Markovci), Praš Franc (Ptuj), Simonič Alojz - Martinčov, eden izmed pobudnikov za ustanovitev MoPZ (Markovci), Slameršak Martin (Markovci), Slameršak Peter (Zabovci), Strelec Franc (Budina), Štrafela

Marko (Markovci).

Sedanji pevci MoPZ Markovci in vsi ljubitelji lepega petja, vaši prijatelji, znanci, sokrajani se poklanjamo vašemu spominu.

Na koncertu ob 40-letnici delovanja MoPZ Markovci, ki je bogato zvenel pod taktirko Srečka Zavca in v pesmi Sem fantič zelene-ga Štajerja Štefana Vugrinca, smo med množico opazili mnogo tistih, ki so v njem nekoč tudi sami prepevali. S tem so postali pomemben člen v času 40 let in čeprav so po daljšem ali krajšem obdobju prenehali, jih še vedno občutimo kot pevce.

Obisk koncerta ali morda tudi kdaj kakšne pevske vaje, kakšnega praznika ali spomin-skega dogodka, je najlepši dokaz, da niso pozabili na zbor in da od zbora niso pozabljeni. Ta drugi seznam velja torej njim - bivšim pevcem MoPZ Markovci. To so: Arklinič Slavko (Markovci), Bezjak Ivan (Zabovci), Bezjak Janko (Bukovci), Bezjak Dušan (Spuhlja), Bombek Konrad (Spuhlja), Cimerman Franc (Markovci), Janžekovič Miro (Spuhlja), Janžekovič Slavko (Markovci), Forštnarič Andrej (Bukovci), Kekec Iztok (Borovci), Kelenc Franc (Budina), Kelenc Viktor (Ptuj), König Henrik (Spuhlja), Klinc Vlado (Spuhlja), Korošec Stanko (Markovci), Kostanjevec Konrad (Mala vas), Kostanjevec Marjan (Stojnci), Kostanjevec Primož (Stojnci), Kukovec Anton - Becov (Bukovci), Lesjak Ivan (Nova

vas), Markovič Alojz (Bukovci), Meznarič Darko (Zabovci), Meznarič Dušan (Zabovci), Meznarič Sašo (Markovci), Mlakar Emil (Ptuj), Možina Vinko (Zabovci), Njegač Primož (Bukovci), Njegač Franc (Bukovci), Peklar Konrad (Markovci), Pečnik Pavel (Nova vas), Plohl Marjan (Markovci), Plohl Rado (Markovci), Rajh Zlatko (Markovci), Ropič Ivan (Šturmovci), Rižnar Konrad (Spuhlja), Sok Tomaž (Borovci), Veršič Alojz (Markovci), Veršič Marjan (Spuhlja), Veselič Tonči (Mala vas), Visenjaka David (Prvenci), Zelenik Jernej - Arni (Markovci), Zelenik Konrad (Spuhlja), Zelenik Marko (Markovci) in Zmazek Janez (Bukovci).

V zahvalnem nagovoru MoPZ Markovci sem se vprašala: »Smo se vsi v MoPZ in bližju njemu dovolj zahvalili in se poslovili od vseh moških, ki smo jim v brošuri posvetili strani 78 in 79?«

Če se nismo, naj to tiho storijo verzi iz pesmi Slovo (pater Mirko Pihler: Prameni svetlobe), ki jih ponavljam v tem zapisu: Podaj mi roko, pogledaj me v oko, besedico reci v slovo, lažje ti bo.

Temu dodajam: podam ti roko, ti pogledam v oko, besedico rečem v zahvalo, v slovo.

Lažje mi bo. Lažje nam bo. Hvala vsem z obeh seznamov.

Karolina Pičerkova

Napovedujemo

Koncert Marijinih in majniških pesmi in počastitev 10-letnice delovanja KUD Markovski zvon. Nastopajo: Otroški cerkveni pevski zbor Zvonček in Mešani cerkveni pevski zbor Sv. Marko. Koncert bo v soboto, 31. 5. 2008, ob 19. uri v cerkvi Sv. Marka.

2. pomladni koncert pod naslovom: Tam, kjer sem doma - od slovenske narodne, Avsenikove do zimzelenih melodij. Nastopa Komorni zbor KOR ob spremljavi komornega simfoničnega orkestra. Koncert bo v nedeljo, 15. 6. 2008, ob 19. uri v večnamenski dvorani Markovci.

URADNE OBJAVE

OBČINA MARKOVCI
Občinski svet
Markovci 43, 2281 MARKOVCI
788 88 80, 788 88 81
e-naslov tajnistvo@markovci.si

Na podlagi 21. člena Zakona o lokalni samoupravi (ZLS UPB1 (Uradni list RS št. 100/2005) in 16. člena Statuta Občine Markovci (Uradno glasilo slovenskih občin št. 15/2006) je občinski svet občine Markovci na 14. seji dne 17. 4. 2008 sprejel naslednji

S K L E P **o ceni mesečne naročnine KTV sistema Markovci**

Cena mesečne naročnine KTV sistema Markovci, znaša od 1. 5. 2008 dalje 11,00 € mesečno po naročniku. Naročniki plačujejo naročnino na transakcijski račun najemnika in upravljalca omrežja KKS Markovci družbo Teleing, d.o.o. odprt pri NLB št. 02434-0019818888.

Sklep začne veljati naslednji dan po objavi v Uradnem glasilu slovenskih občin, uporablja pa se od 1. 5. 2008

Številka: 301-0005/2007
Datum: 17. 4. 2008

Franc KEKEC,
Župan občine Markovci

Na podlagi 2. in 213. člena Pravilnika o postopkih za izvrševanje proračuna Republike Slovenije (Ur. l. RS št. 132006) in 16. člena Statuta občine Markovci (Uradno glasilo slovenskih občin št. 15/06) je Občinski svet občine Markovci na svoji 14. seji, dne 17. aprila 2008 sprejel

PRAVILNIK o dodelitvi proračunskih sredstev za humanitarne namene

1. člen

Ta pravilnik določa postopek in kriterije za dodelitev sredstev, zagotovljenih v občinskem proračunu za sofinanciranje humanitarnih programov, projektov oziroma dejavnosti prejemnikov proračunskih sredstev Občine Markovci, ki nimajo tržnega pomena.

2. člen

Sredstva, dodeljena na podlagi tega pravilnika, niso namenjena aktivnostim političnih strank.

3. člen

V posameznih proračunskih postavkah Občine Markovci se lahko zagotavljajo sredstva za namene sofinanciranja humanitarnih dejavnosti, prireditev, dogodkov, projektov, aktivnosti, katerih organizator ali soorganizator je fizična ali pravna oseba na različnih nivojih (nivo društva oziroma druge organizacije, krajevni nivo, medobčinski nivo, državni nivo, mednarodni nivo).

4. člen

Upravičencem se lahko po namenu dodelijo finančna sredstva največ do:

- 50,00 € za aktivno delovanje organizacije izven območja občine Markovci
- 100,00 € za aktivno delovanje organizacije izven območja občine Markovci, v katero so vključeni občani občine Markovci;
- 150,00 € za aktivno delovanje organizacije na območju občine Markovci
- 200,00 € za sofinanciranje programov na območju občine Markovci
- nad 200,00 € za sofinanciranje prireditev po posebni odločitvi komisije v skladu z določbami tega pravilnika, z ustrežno obrazložitvijo in utemeljitvijo.

5. člen

Upravičenci dodelitve proračunskih sredstev po tem pravilniku so:

1. fizične in pravne osebe s stalnim prebivališčem oziroma sedežem v občini Markovci;
2. fizične osebe s stalnim prebivališčem v drugi občini, če prireditev organizirajo na območju občine Markovci;
3. pravne osebe s sedežem v drugi občini, če so njihovi člani občani občine Markovci ali pa prireditev organizirajo na območju občine Markovci;
4. Pravne osebe s sedežem v drugi občini.

Do dodelitve proračunskih sredstev po tem pravilniku ni upravičena tista fizična ali pravna oseba, ki so ji bila za isti namen že odobrena sredstva iz drugih postavk proračuna občine Markovci v tekočem proračunskem letu.

6. člen

Sredstva iz 1. člena tega pravilnika se lahko dodelijo na podlagi javnega razpisa. Postopek javnega razpisa za dodelitev sredstev vodi komisija v skladu z 12. poglavjem (postopki dodelitve sredstev subvencij, posojil in drugih oblik sofinanciranja ...) Pravilnika o postopkih za izvrševanje proračuna Republike Slovenije. Javni razpis je odprt do porabe sredstev.

Prosilci se lahko prijavijo na javni razpis za namen porabe sredstev iz posameznih proračunskih postavk kadarkoli v okviru tekočega proračunskega leta, vendar najkasneje do 30. novembra za tekoče leto.

7. člen

Komisija iz 6. člena tega pravilnika se praviloma sestane 3 x (tri krat) letno po preteku 4 mesecev.

Komisija pri odločanju o oblikovanju predloga upošteva predvsem pomembnost humanitarnega delovanja in prireditve za občane občine Markovci in pričakovano udeležbo oziroma odziv. O dodelitvi sredstev odloči župan s sklepom na podlagi predloga komisije.

8. člen

Prijave - vloge se obravnavajo štiri-mesečno do porabe 1/3 (ene tretjine) celotnih sredstev na razpisanih proračunskih postavkah, razen v primeru, ko komisija oceni, da je v določenem kvartalu dodeljenih manj kot 1/3 sredstev in se lahko v prihodnjem obdobju dodeli temu primerno več sredstev. Letno se vloge obravnavajo do porabe vseh razpisanih sredstev.

9. člen

Dodeljena sredstva se lahko uporabijo samo za namen, za katerega so bila dodeljena. V primeru, da sredstva niso bila uporabljena za namen, za katerega so bila dodeljena, se morajo sredstva vrniti skupaj z zakonitimi zamudnimi obrestmi.

10. člen

Z dnem uveljavitve tega pravilnika preneha veljati Pravilnik o dodelitvi proračunskih sredstev za izbor projekta ali prejemnika za sofinanciranje dejavnosti, programov ali projektov prejemnikov proračunskih sredstev Občine Markovci (Uradno glasilo slovenskih občin št. 26/06).

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

Številka: 007-0003/2008

Datum: 17.4.2008

Župan občine Markovci
Franc KEKEC

Na podlagi 16. člena statuta Občine Markovci (Uradno glasilo slovenskih občin št. 15/06) in Odloka o priznanjih občine Markovci (Uradni vestnik Radio Tednik, št. 4/2000 in Uradni list RS št. 26/2004) je Občinski svet občine Markovci na seji dne 17. aprila 2008 sprejel

Odlok o spremembi odloka o priznanjih občine Markovci

1. člen

V Odloku o priznanjih občine Markovci (Uradni vestnik Radio Tednik, št. 4/2000 in Uradni list RS št. 26/2004) se v drugem členu doda točka 4. *Pohvala občine Markovci.*

2. člen

Doda se 5.a člen z naslednjo vsebino:

Pohvala občine Markovci se podeli pravnim in civilnopravnim osebam v letu, ko praznujejo okrogle jubileje svojega aktivnega delovanja (10., 20., 30. itd. obletnica).

3. člen

Ta sprememba odloka se objavi v Uradnem glasilu slovenskih občin in začne veljati naslednji dan po objavi, uporablja pa se za podelitev priznanj že za leto 2008.

Markovci, dne 17.4.2008

Franc KEKEC
Župan občine Markovci

Knjigi Iz korantove dežele - občina Markovci - o naših krajih in ljudeh - na njeno pot!

... ne katerakoli knjiga, temveč knjiga o nas, o naših vaseh in vsej občini Markovci, o naši preteklosti in sedanjosti, s pogledom v bodočnost, o naših ljudeh, navadah in posebnostih, o naši fari in cerkvi sv. Marka, o naši osnovni šoli od nekdanj do danes ... Tako sem zapisala v sestavku o nastajanju knjige o Markovcih v decembru 2007.

Danes je knjiga pred nami in mnogi ste jo najbrž ne le videli, temveč tudi prelistali, občudovali njen privlačni videz, prepoznali ljudi in dogodke na lepih fotografijah, morda prebrali kak sestavek ... Gotovo ste odkrili tudi kakšno neljubo napako v črkah in podatkih. Naj tu omenim, da sem sama hitro opazila in popravila letnico rojstva v zapisu Janko Rožmarin, gostilničar in športnik (na strani 450). Torej 1949 v 1940, kar se je lahko zgodilo tudi v katerem od drugih zapisov. A pravkar omenjeno mi seveda ni moglo odvzeti niti malo resničnega veselja, ponosa, sreče in celo nekake pobožnosti ob prvem srečanju s prvo knjigo o Markovcih. Iskreno upam, da se bo enako godilo vsem vam, ki vam je knjiga prvenstveno namenjena in ste jo že sprejeli: morda na kateri od mnogih prireditve ob 9. prazniku občine Markovci. Morda v zahvalo in priznanje, pa tudi kot spodbudo k nadaljevanju uspešnega dela. Vesela sem bila tudi novice iz razgovora z županom Francem Kekcem, ki je ponovno dejal, da ljudje (občani) pridno prihajate po knjigo na dogovorjeni kraj, torej v našo občinsko stavbo. In ne le to: za knjigo se zanimajo tudi ljudje od drugod (vsi niti niso naši razseljeni rojaki), ki so jo slučajno videli, slišali o njej in bi jo želeli imeti v svojem domu.

Naj ta moj zapis ne deluje kot hvala, še manj kot samohvala, vendar je res: na Knjigo smo njeni avtorji z vsemi sodelavci resnično ponosni. Sama sem prav v zvezi z njo doživela nekaj posebno srečnih naključij: lahko sem videla, vonjala, pobožala ... nekaj njenih prvih izvodov v studiu S Kolibri na Ptujju. Lahko sem ji izrekla dobrodošlico na pred-

stavitvi Knjige o Markovcih - bilo je 23. aprila 2008 v poročni dvorani občine Markovci. Tedaj sem ji tudi namenila svoje osebno posvetilo in zaželela, da ne postane le dobrodošel gost v vsaki družini, temveč pravi družinski član. Uživala sem ob predstavitvi knjige tedaj in tudi dva dni kasneje na osrednji prireditvi ob občinskem prazniku in vesela sem bila, ko mi je v ponedeljek po vseh praznovanjih v Markovcih g. Savo, eden od avtorjev pri oblikovanju, ob srečanju pred občinsko stavbo povedal: »Zdaj so tukaj že vsi izvodi knjige!« Ne le veselo, kar prijetno me je presenetila iskrena čestitka prijateljice Fefke, ki mi je ob prihodu iz cerkve stisnila roko, češ, vem, kako si si želela, da bi nastala ta knjiga in glej, uspelo vam je. In je takoj dodala še neko svojo drobno radost: »Gospod Marjan Petek, fotograf, mi

je povedal, da so v knjigi tudi naše lastovince.« Res sem jih našla na strani 108 - gnezdo treh mladičev, ki jim je mati prinašala hrano. Naj ob koncu tega zapisa dodam neko iskreno željo vseh nas, ki smo se s takim delom večinoma srečevali prvič v življenju: zdaj, ko jo imamo in jo imate že tudi pri sebi doma, bomo veseli vaših besed o njej, saj smo sami povedali že mnogo in si želim samo še to: prijazno jo sprejmite, potem pa jo odložite na tako mesto, kjer bo dovolj daleč pred prehitrim uničenjem in dovolj blizu, da jo boste pobožali s pogledom in celo začeli, nadaljevali in končali brati, pa začeli znova...

Neka pesem nam iskreno svetuje:

Kadar hodiš, pojdi zmeraj do konca.

Spomladi do rožne cvetlice ...

Pozimi do snežne kraljice ...

V knjigi do zadnje vrstice!

Srečno pot do vseh naših ljudi, draga knjiga!

Karolina Pičenko

Urednica knjige o Markovcih Slavica Pičenko Peklar

Foto: Laura

Spomladanske aktivnosti v KUD Markovski zvon

Letošnje spomladansko prebujanje narave se je začelo skupaj s cvetno nedeljo, ko je potekal tradicionalen blagoslov zelenja - presmecev. Kljub vetrovnemu vremenu se je pred cerkvijo zbrala množica faranov z majhnimi in tistimi velikimi presmeci, ki jih je blagoslovil župnik Janez Maučec. Sledilo je sveto tridnevje z vstajensko procesjo na Veliko noč. Po dolgem postnem času so orgle zabučale z močnimi glasovi. Na koru se je zaslišala slovesna Aleluja. Za nas pevce je velikonočni čas najlepši, saj so pesmi vesele in ljudje jih radi poslušajo ter včasih tudi zraven zapojejo.

Kot je znano, pevski sestavi Kulturno umetniškega društva Markovski zvon, ne prepevamo samo pri svetih mašah. Že nekaj let se udeležujemo cerkvenih in prosvetnih revij. Letos je z nastopom začel Otroški cerkveni pevski zbor Zvonček. Nastop na Glasbenem vrtiljaku 2008, ali bolj znani reviji mladinskih pevskih zborov, ki je potekal 27. 3. 2008 v osnovni šoli Markovci, je bil nov izziv za mlade pevke in voditelja Alenko in Gregorja. Nastopali so v "konkurenci" samih osnovnošolskih zborov. Po mnenju strokovne ocenjevalke Alenke Korpar so se Zvončki odrezali odlično, saj so presenetili s sproščenim nastopom in dobro zapetimi pesmimi, ena od treh pesmi je bila celo šestglasna. Zborček je nastopal pod vodstvom Gregorja Zmazka in ob spremljavi Andreja Krambergerja na klavirju. Sledila je revija cerkvenih pevskih zborov, ki jo organizirata dekaniji Ptuj in Zavrč. V cerkvi Sv. Vida na Vidmu se je v nedeljo, 6. 4. 2008, zbralo 14 župnijskih zborov obeh

V času praznovanja našega občinskega praznika je na Ptuj potekala revija pevskih zborov pod naslovom Večerna pesem 2008. Mešani cerkveni pevski zbor Sv. Marko je svoj nastop uspešno opravil v soboto, 26. 4. 2008. Pod vodstvom zborovodkinje Polonce Strelec Čuš je zapel tri pesmi: Pa se sliš', Ride The Chariot in Pri Bogu počiva moja duša.

Na svoj nastop, na reviji malih pevskih skupin, se še pripravlja Komorni zbor Kor, ki v teh dneh pridno vadi tudi za prihajajoči se pomladni koncert, ki bo v sredini meseca junija.

V mesecu aprilu so se zraven revij vrstili še nastopi na prireditvah ob praznovanju občinskega praznika in našega farnega zavetnika sv. Marka. Zvončki so se predstavili na prireditvi ob izidu nove knjige o Markovcih, sledil je 25. april - god našega zavetnika Sv. Marka. V uvod na osrednjo občinsko proslavo je bila v cerkvi slovesna maša ob somaševanju treh župnikov: našega rojaka p. Fran-

li godbeniki markovske godbe na pihala pod vodstvom Helene Bezjak. Farani so letos spet dokazali, da spoštujejo farni praznik in do zadnjega kotička zapolnili notranjost cerkve. Slavnostno mašo je vodil župnik Janez Poljanšek ob somaševanju domačega župnika. Zbor je na koru pod vodstvom zborovodkinje Polonce Strelec Čuš in organista Andreja Krambergerja, izvedel Slovensko mašo skladatelja Vrabca Ubalta. Pri maši pa so prepevali tudi nepogrešljivi Zvončki.

Naporni aprilski dnevi so bili za nas pevce "poplačani" z izredno doživetim izletom v Medžugorje in naprej v Dubrovnik ter zaključkom v Bibinju pri Zadru, kjer je Mešani cerkveni pevski zbor Sv. Marko izvedel koncert.

Pevci MeCPZ Sv. Marko smo se torej v torek, 29. 4., podali na pot proti Medžugorju. Na pot smo krenili izpred veroučnih učilnic v Markovcih okrog 21. ure. Kot se za zbor spodobi, nas je na vsakem koraku spremljalo ubrano petje, ki je utopilo svojo zadnjo melodijo v poznih jutranjih urah, ko je zaspala še druga polovica avtobusa.

Naslednji dan smo zgodaj zjutraj prispeli v Medžugorje. Kmalu po nastanitvi smo se podali na Crnico, kraj prvih prikazovanj. Sprehodili smo se tudi po oazi miru, ki je s svojo lepoto privabljal mnoge obiskovalce. Popoldanski čas smo izkoristili za prijetno druženje, manjše nakupe in počitek, saj sta nas vožnja in vzpon do dobra utrudila. Pozno popoldan je bila v osrednji župnijski cerkvi maša narodov, katere se je udeležilo več tisoč romarjev, ki so spremljali mašo v cerkvi in vse okrog nje.

Na dan 1. maja smo sodelovali pri daritvi svete maše, ki je potekala v slovenskem jeziku, kasneje pa se podali na Križevac po strmi kamniti poti, ki vodi na vrh in opravili pobožnost križevega pota. S pesmijo smo se kmalu poslovili od Medžugorja in s tem nekako zaključili naše romanje. Odpeljali smo se proti Mostarju, kjer smo si ogledali stari del mesta in doživeli pravi skok v reko Neretvo z obnovljenega mosta. Reka Neretva nas je spremljala ob naši poti proti morju, kjer se v zeleni delti, polni nasadov slastnih mandarin, izliva v morje. Pozno popoldne smo prispeli do Dubrovnika in sklenili, da bosta to dva dneva prijetnega druženja, spoznavanja mesta in okolice, dva dneva prijetnih trenutkov, zabave in hkrati oddiha. Ure so urno tekle proti večeru, ko se je pričela odvijati glavna dogajanja. Rujna kapljica in ubrano petje je našlo skupni jezik.

Markovski pevci pri romarski cerkvi v Medžugorju

Foto: Arhiv društva

dekanij, med katerimi sta bila tudi naša dva zbora: Zvonovi in Zvončki. Nastop je začel Mešani cerkveni pevski zbor Sv. Marko pod vodstvom zborovodkinje Polonce Strelec Čuš, nakar so na oder pristopili Zvončki in skupaj z odraslim zborom zapeli pesem Zopet je Velika noč. Vodenje Zvončkov pa sta si razdelila Alenka Rožanc in Gregor Zmazek.

čiška Obrana, završkega župnika Jožeta Pasičnjeka in domačega župnika Janeza Maučeca. Iz cerkve smo se pevci kar direktno preselili v večnamensko dvorano, kjer smo popestrili bogat kulturni program prireditve.

Na Markovo nedeljo je bilo zopet veselo in predvsem mogočno. Zunaj pred cerkvijo so s promenadnim koncertom farane pozdravi-

Vse dogajanje smo kmalu iz hotelskih sob preselili na parkirišče, kjer nas je čakal avtobus. Verjetno bi bilo malo čudno, če bi se malo pred polnočjo podali na ogled Dubrovnika, kajne?

Torej, t.i. druga polovica avtobusa je priredila BUSparty. V naši družbi sta bila namreč tudi šoferja, ki sta z veliko mero izvirnosti predlagala kraj zabave. Če samo omenim, da smo se zavrteli ob glasbi, zapeli toliko pesmi, da je za naslednji dan bilo vprašljivo funkcioniranje naših glasilk, boste tudi sami verjetno mnjenja, da smo se zelo zabavali. Ta zelo naj ostane zavrit v obilico skrivnosti, saj tudi prva polovica avtobusa do današnjega dneva vseh potankosti ni izve-

dela, ker so se bojda želeli odpočiti in je bilo kar naenkrat jutro, naslednji dan. Za nami je bila neprespna noč, ko smo se odpeljali v samo mesto Dubrovnik in si ogledali znamenitosti. Zapeli smo na glavnem trgu in poželi aplavz občinstva, med katerim smo našli tudi naše znance, s katerimi smo se srečali po naključju. Z ladjo smo se odpeljali tudi na otok Lokrum in tam preživeli mirno popoldne v družbi narave, ki se je kar ponujala za obisk.

Četrti dan našega izlet smo se odpravili proti Bibinjam pri Zadru, kjer smo za vse željne poslušalce v tamkajšnji cerkvi priredili koncert. Po zasluženih večerji in dogovorih za nadaljnje sodelovanje z županom mesta Bi-

binje, so nam ponudili ponovni nastop v Bibinjah. Ob našem petju so se navdušili tudi turisti iz sosednje Avstrije in nas tudi oni povabili v goste. Zadovoljni in polni novih izkušenj smo se podali proti naši lepi Sloveniji, z željo, da se na takšne izlete podamo še večkrat. Naš zbor namreč združuje vse generacije, ki se enotno povezujemo, saj nenazadnje pojemo Bogu v čast, nam pa v veselje.

Najbrž pa bo držalo tudi tole: Glasba je najbrž enkratni primer, da bi lahko bila - če ne bi izumili jezika, izgovorjave besed, analize idej - komunikacija duš. Mar ne?

Anja Hameršak

Orgelski koncert ob obletnici blagoslova novih orgel

V sklopu prireditev ob praznovanju občinskega praznika je 22. 4. 2008 v cerkvi Sv. Marka potekal orgelski koncert. Natanko leto dni je minilo, odkar so prvič na koru markovske cerkve mogočno zadonele nove orgle. In enako mogočno so se oglasile prav na začetku koncerta, ko je Andrej Kramberger ponovno zaigral Introduction-Choral Léona Boëllmanna.

Po uvodnih besedah predsednika KUD Markovski zvon Darka Meznariča in domačega župnika Janeza Maučeca se je s svojo skladbo predstavila mlada organistka Metka Golob iz Markovec. Lani - ob blagoslovu novih markovskih orgel se je navdušila nad orgelsko igro in se v jeseni 2007 vpisala v pouk oglarstva na zasebni glasbeni šoli v samostanu sv. Petra in Pavla na Ptuj. Njena profesorica je Nina Štalekar. V soboto, 19. aprila, se je že uspešno predstavila na reviji mladih orglavcev pri sv. Trojici v Slovenskih goricah.

Naslednje tri skladbe je na svojem najljubšem instrumentu - kot večkrat reče, zaigral Andrej Kramberger. Andrej je po zaključeni nižji glasbeni šoli Karola Pahorja na Ptuj iz klavirja nadaljeval šolanje na Nadškofijski orglarski šoli v Mariboru, kjer obiskuje 3. letnik orgel pri prof. Marjeti Urbanič. Od leta 2000 je pevec v župnijskem zboru, kot markovski organist pa deluje od leta 2003. Osrednja gostja koncerta je bila Nina Štalekar, ki prihaja iz Slovenj Gradca. Po zaključeni umetniški gimnaziji v Velenju - smer orgle, se je odločila za študij orgel na salzburškem Mozarteumu, kjer je leta 2006 z odliko diplomirala. V študijskem letu 2006/07 se je izobraževala na Kraljevi danski akademiji za glasbo v Københavnu, sedaj pa nadaljuje podiplomski študij orgel na Visoki šoli za glasbo v Freiburgu v Nemčiji. Za seboj ima številne nastope doma in v tujini, koncertira tudi v komornih zasedbah. Na državnih tekmovanjih mladih glasbenikov je prejela že več nagrad, njen največji uspeh pa je 1. nagrada na 6. Evropskem tekmovanju mladih orglavcev v Ljubljani. Od septembra 2007 poučuje orgle na Zasebni glasbeni šoli v samostanu sv. Petra in Pavla na Ptuj. Na koncertu se je predstavila v solo in komorni zasedbi skupaj s flavtisko Mojco Sok

Hrga, s katero sta skupaj zaigrali dve skladbi. Da so orgle primeren instrument za spremljavo k vokalu sta skupaj dokazala Nina in domačin Gregor Zmazek, ki obiskuje 4. letnik solo petja na glasbeni šoli Karol Pahor Ptuj pri prof. Samu Ivačiču. Koncertni program je Nina Štalekar končala z mogočnim Preludij in fuga v e-molu Johanna Sebastiana Bacha, ki je dejansko napolnil vse piščali z zrakom in nato ponesel veličastno melodijo po celotni cerkvi.

Prijeten koncert je z izbranimi mislimi povezovala Anja Hameršak ter tako usmerila

glasbo, nam poslušalcem, v globino naših duš. Poslušalcev se je na tokratnem koncertu zbralo že več kot na podobnem v lanskem letu, kar pomeni, da orgelska glasba pridobiva na popularnosti tudi pri nas.

Zadovoljen s slišanim in vidnim (na video platnu) je bil tudi naš župan Franc Kekec, ki se je ob koncu koncerta zahvalil vsem nastopajočim in organizatorju.

V letošnjem letu bomo še večkrat prisluhnili virtuoziem na "naši kraljici" zato že sedaj vabljeni. Obveščeni boste zagotovo!

Darko Meznarič

Na nove orgle v Markovcih so zaigrali že številni organisti.

Foto: Martin Ozmec

Preljub si mi o rajski svet

Preljub si mi o rajski svet, kjer bival sem mladosti let ... To je ena izmed 12 čudovitih ljudskih pesmi, ki so jih Zabovske ljudske pevke, ki kot sekcija delujejo v okviru folklornega društva, posnele konec meseca aprila.

Kot je poudarila vodja Ljudskih pevk Angela Liponik, snemanje zgoščenke pomeni neomajno vrednost ohranjanja ljudskih pesmi, značilnih za naše kraje. To ni »komercialni projekt«, kot dandanes mnogokrat slišimo, čeprav smo ga že nekaj časa načrtovale, temveč preprosto - vzeti si prosti čas za vaje in snemanje.

To je uradno druga izdaja zgoščenke, vendar so pevke večkrat interno snemale še na audio kasete, kjer so ohranjene ljudske pesmi, vendar posnetki niso tako kakovostni kot zdaj.

Več ali manj nam je vsem znano, da je skupino »Zabovske ljudske pevke« ustanovila legendarna Terezija Maroh uradno 1972 leta in od takrat naprej še vedno nepretrgoma delujejo. Liza Muhič, Tila Kukovec, Neža Mikša, malo kasneje se je pridružila še Angela Liponik, so »stare pevske mačke«, kot se rade pošalimo me mlajše, ki se ljudskega petja učimo od teh preprostih žena, ki jim je ljudska pesem bilo dana že v zibelko. Še po 50 in več letih se spominjajo nekaterih pesmi; ena se spomni nekaj besedila, druga se spomni melodije, tretja spet nekaj besedila ... Liza in Angela si celo po telefonu pojeta, da pride do celotne pesmi. Pri mlajših pevkah je to seveda drugače - me se tega zanosa do ljudske pesmi šele učimo, vsaj zase smem tako reči. »Originalne« pevke imajo značilen ljudski glas, me mlajše pa se ga učimo, zato je tako pomembno, da se ljudska pesem ohranja s posnetki, pa čeprav ima že skoraj vsaka vas svoje ljudske pevce, ima vsaka skupina svoje značilnosti. Seveda je

to tudi zelo zanimivo za naše zanamce in bodoče strokovnjake, ki bodo proučevali ljudsko petje.

Naše pevke so na slavnostni prireditvi ob 70-letnici FD prejele tudi prestižna priznanja: zlate Gallusove značke in priznanja za več kot 30 let aktivnega petja ljudskih pesmi. Ta priznanja so le še ena izmed mnogih, ki so jih prejele v vseh teh letih. Vsem nam pevkam in najbrž še mnogim drugim, nam je bilo v čast, da se nam je na prireditvi

in podelitvi pridružila Neža Mikša, ki je lani prenehala aktivno prepevati v skupini, toda kljub letom je še čila in je bila vesela, da je bila med nami.

Predvsem bi se tudi rade zahvalile Janku Šmigocu, ki nam je zvokovno in tonsko omogočil snemanje, in ravnatelju osnovne šole. Ob izidu zgoščenke, to bo predvidoma jeseni, bomo seveda poročali tudi v Listu iz Markovcev.

Marija Prelog

Zabovske ljudske pevke so pred časom snemale pesmi za izdajo zgoščenke.

Foto: MZ

Proslava ob dnevu upora proti okupatorju

»Moja pesem ni le moja pesem, to je krik vseh nas! Moja pesem ni le moja pesem, to je boj vseh nas.« S temi Kajuhovimi verzi nas je Prosvetno društvo Prvenci-Strelci povabilo na proslavo ob Dnevu boja proti okupatorju.

Osemnajst mladih ljudi je začutilo, da morajo ob tem prazniku nekaj povedati. Domen Zver jih je povezal, ustvarili so zgodbo, ki nas je popeljala skozi nesmisel vojnih grozot.

V naši prvenci dvorani smo bili skoraj samo Prvenčani. V lepi dvorani je tekel kulturni program, ki so ga ustvarili naši mladi ljudje. Zgodba je posegla v leto 1930 in se odvila v letu 1945. Zgodba opisuje dogodke v naših krajih. Že to je imelo poseben kulturni naboj. Ker so mladi in še poznajo pristne ljubezni, so težke trenutke takratnega obdobja povezali z ljubezensko zgodbo. Z vložki recitacij Kajuhovih in Zupančičevih pesmi, petjem in muziciranjem ter folklornim nastopom, je sporočilo proslave pustilo udeležencu prostor za razmišljanje. Vsak si

je iz zgodbe vzel nekaj svojega. Meni je ostalo to, da sem ponosen, da imamo takšne mlade ljudi v Prvencih in ti mladi ljudje prijatelje iz ostalih krajev, ki so se sami od sebe lotili te proslave. Samo podpora predsednika Prosvetnega društva Prvenci Strelci Janca Golca je zadostovala. Zraven ponosa, ki me preveva o ustvarjalnosti mladih, pa ne morem, da ne bi tega občutka razširil na globlje bistvo praznika. Zakaj so mladi začutili to potrebo? Ali jim internet, zabava in brezbriznost ne zapolnjujejo dneva? Ali čutijo, da je dan boja proti okupatorju takšen praznik, ki je prilika, da nam nekaj povedo?

Mislím, da so nam s tem hoteli povedati, da naša preteklost nekaj velja. Opomnili so nas na granitni kamen pred našim kulturnim domom, na katerem so vpisana imena padlih v

moriji druge svetovne vojne. Opomniti so nas hoteli, da imamo svojo državo-domovino, ki je edina. Vendar njim država s formalno ureditvijo ne pomeni nič, postajajo Evropejci. Potrebujemo domovino, domovina je temelj, da se bodo lahko postavljali ob bok vsem večjim narodom te Evrope. Med velikimi bodo iskali svoje priložnosti za boljše življenje. Njihova cena bo merjena z njihovo kulturo in znanjem. Želijo nam sporočiti, da tako malo kot nas je, je naša priložnost v združevanju in ne razbijanju. Vse te misli mi je spodbudila proslava, zato je pri meni dosegla namen. Upam, da bo tudi posnetek na kabelski televiziji naše občine in da bo s širšim spoštovanjem poplačan trud vsem, ki so sodelovali na proslavi.

Franc Visenjak

Družinska pastoralna pred novimi izzivi

Na materinski dan, 25. marca 2008, smo sodelavci župnijske Karitas in OORK povabili v goste Marijo Maučec Suša, diplomirano teologinjo. Zaposlena je v Škofijskem uradu za družino v nadškofiji Ljubljana, med drugim pa je tudi sestra našega župnika g. Maučeca.

Tema večera je bila družina in njen pomen v pastoralni. Župnijska dvorana je bila nabito polna, tako, da je bila tema zelo aktualna. Marija Maučec Suša nam je skušala podati smernice za uspešen medsebojni odnos med partnerjema oz. med možem in ženo. Dober odnos med partnerjema se odraža seveda tudi pri vzgoji otrok. Glede na to, da se zadnjih nekaj let mladi pari niso odločali za poročne zakonske zveze, so cerkvene poroke zdaj spet postale »moderne« in se statistično v Sloveniji povečujejo. Marija Maučec Suša nam je predstavila pomen zakonskih skupin ter njihovo delovanje in zainteresiranim svetovala, da se vključijo, ali da sami v župniji ustanovimo zakonsko skupino. Delovanje takšnih skupin pomaga v vsakodnevnem družinskem življenju. Osnova dela v zakonski skupini je pogovor o družinskem življenju (v dobrem in manj dobrem), vrednote in cilji ter kaj hočemo skupaj doseči, molitev, razmišljanje ob odstavku iz sv. pisma za poglobitev naše vere, izmenjava misli in izkušnje pri vzgoji otrok. Dandanes, ko so naši otroci okupirani s televizijo in z računalnikom, je zelo pomembno, da jih znamo z rahločutnostjo in s pogovorom odtegniti od le-teh ter jih usmeriti k nedeljski maši in verouku. Poskušajmo jim razložiti, da je tudi to zelo pomembno za njihovo življenje. Zakonci naj bomo dobro ogledalo za svoje otroke, ravno tako stari starši, zato pazimo na naše besede, ki jih velikokrat nepremišljeno govorimo in se ne zavedamo, da nas otroci posnemajo. Vsakodnevno naj nas vodijo vrednote ljubezni (do sebe in svojih bližnjih), poštenosti, iskrenosti, ponižnosti (v

Foto: Marija Prelog

Župnik Janez Maučec in njegova sestra Marija Maučec Suša na obisku v Markovcih

pravem smislu) ...

Za zaključek naj bi prisotni postavljali vprašanja, vendar družinske teme so kočljive in ljudje nismo pripravljeni pred množico razpravljati o svojih težavah in skrbeh. Ravno zato pa delujejo zakonske skupine, kjer je le nekaj parov in se razvije odprt pogovor. Prijeten večer smo zaključili z molitvijo, s prigrizkom in pijačo, ki ju je g. župnik s sodelavci pripravil v čast materam, za kar se

mu v imenu vseh prisotnih zahvaljujemo. Smeli pa smo tudi izkoristiti možnost in se individualno pogovoriti s teologinjo.

Pari, ki bi jih zanimalo delo v zakonskih skupinah, se lahko obrnejo na g. župnika, ki jim bo podal informacije. Na Ptuju že delujejo zakonske skupine, za našo župnijo pa je to nov izziv za ustanovitev le-te.

Marija Prelog

Dobrodelni Markov bazar

Na sestanku upravnega odbora OORK Markovci pred dvema mesecema smo podali predlog, da bi na Markovo nedeljo, 27. aprila 2008, postavili stojnico, kjer bi lahko prodajali izdelke in bi zbrana finančna sredstva namenili otrokom za kritje stroškov letovanja šole v naravi. Tako smo z različnimi predlogi prišli do zaključka, da se povežemo z župnijsko Karitas in k sodelovanju povabimo Društvo podeželskih žena. Dogovorili smo se, da prispevamo predmete oziroma izdelke, jih ovrednotimo od enega do deset evrov, prodamo in tako zberemo finančna sredstva ter jih namenimo otrokom.

Zbrali smo raznolike predmete. Članice Društva podeželskih žena so prispevale precej ročno našitih prtičkov, slik, vloženo zelenjavo, sadike, člani Karitasa in OORK smo prispevali igrače, različne spominke, bižuterijo in še in še ... Zbrali smo več kot sto artiklov.

Na »žeganjsko« nedeljo smo se predstavili na treh stojnicah in jih poimenovali »Markov bazar«. Z izvedenim smo bili več kot zadovoljni, saj smo zbrali 350 €, ki jih bomo namenili socialno ogroženim družinam, oziroma otrokom. Nekateri niso nič kupili, pri-

spevali pa so s prostovoljnimi prispevki. Izdelki, ki so nam ostali, bodo na voljo za prodajo ob različnih prireditvah po občini. Zbrana finančna sredstva smo v sodelovanju s pedagoginjo osnovne šole predali v tednu RK od 8. do 15. maja. Potrudili smo se, da smo jih pravično razdelili. V letošnjem letu so namreč potekale prireditve v tednu Rdečega križa pod sloganom »Prijetno otroštvo«. Z našo akcijo smo doprinesli vsaj kanček tega. Delovanje RK v občinskem in širšem okolju smo predstavili tudi učencem 4. in 5. razredov naše šole.

V imenu prejemnikov se zahvaljujem vsem, ki ste karkoli darovali, in vsem, ki ste bili pripravljeni pomagati, med drugim tudi članom Turističnega društva. Verjamem, da bo dobrodelni Markov bazar postal tradicionalen.

Marija Prelog

Poučna taktična vaja gasilcev in civilne zaščite

Gasilec operativec ali pripadnik civilne zaščite (CZ) je nekaj posebnega v vseh humanitarnih društvih, ki so vključena v sistem zaščite in reševanja pred naravnimi in drugimi nesrečami. Vsi operativni člani v PGD morajo biti strokovno, psihično in fizično usposobljeni za opravljanje nalog v sistemu zaščite, reševanja, gašenja, samozaščite in zaščite svojega sotovariša ob morebitnih nesrečah.

V Območni gasilski zvezi (OGZ) Ptuj, v katero so vključena občinska poveljstva občin Markovci, Zavrč, Cirkulane, Ptuj in Hajdina, je po programih poveljstev in poveljstva OGZ Ptuj poskrbljeno za strokovno in redno izobraževanje vseh članov, ki so v društvih vodeni pod operativne enote.

Vsako jesen v mesecu oktobru dajemo poseben poudarek prav preverjanju operativnih gasilskih enot. Tako pregledamo, kako so operativno-taktično pripravljene za posredovanje ob morebitnih naravnih in drugih nesrečah, s katerimi se srečujemo skoraj vsak dan. Vsako pomlad preverjamo operativne enote ter njihovo pripravljenost na tek-

zagorelo. Namen vaje je bil vzpostaviti občutek srečanja z ognjem v notranjem požaru. Napadalci iz vseh društev so imeli priložnost vaditi, kako resnično posredovati in taktično pristopiti ob takšnih intervencijah, pa čeprav je marsikateri napadalec že velikokrat posredoval v resničnih akcijah.

Celotno vajo smo si ogledali in nadzorovali inštruktorji iz poveljstva OGZ Ptuj in na koncu opravili analizo z vsemi poveljniki društev, ki so bili vključeni v vajo.

Zelo pomembno je poudariti, da so vsi gasilci napadalci, ki so bili v tej vaji vključeni v reševanje (notranji napad), opravili tečaj za nosilca dihalnih aparatov ter napadalec. Moja ocena vaje (notranji napad), kjer sem

bil prisoten, je zelo zadovoljiva, vsekakor pa je potrebno vaditi še naprej, predvsem zaradi varnosti sebe in vsestranske usposobljenosti gašenja in reševanja. V akcijo so bila vključena vsa društva iz OP Markovci s 85 operativnimi člani ter vso razpoložljivo gasilsko tehniko. Dežurni društvi sta bili PGD Cirkulane in Zavrč.

Na prizorišču je bilo zelo veliko gledalcev, kajti takšnega primera resnične vaje v živo v občini Markovci še ni bilo. Vajo sta si ogledala tudi župan Franc Kecek in regijski poveljnik Janez Liponik.

*Ivan Golob,
inštruktor OGZ Ptuj*

Utrinek iz vaje

Foto: MZ

movalnem področju. Na vajah in tekmovanjih se gasilci ravno tako usposablajo ter vadijo s skupno opremo. Letošnji pregled vseh enot občinskega poveljstva (OP) Markovci smo pripravili 11. maja v Prvencih.

Operativna enota iz našega gasilskega društva Prvenci - Strelci ima v skladu z načrtom vsako prvo nedeljo v mesecu vaje s skupno in zaščitno opremo po raznih tematikah o pristopu gašenja in reševanja pred naravnimi in drugimi nesrečami. Prav v ta namen smo 11. aprila pripravili intervencijsko-poučno vajo na zapuščeni hiši v vasi Strelci. Poveljnik PGD Prvenci - Strelci in vodja intervencije Franc Bezjak je osnoval načrt vaje taktičnega napada, gašenje in reševanje iz bivalnih ter kletnih prostorov, kjer je

KOLENDAR DOGODKOV

01.06.2008	PGD Nova vas	Tekmovanje za pokal Nove vasi (pionirji-ke)
07.06.2008	PGD Borovci	Tekmovanje za pokal Borovcev (člani-ce)
08.06.2008	PGD Grajena	Tekmovanje društva + tekmovanje OGZ Ptuj
21.06.2008	PGD Bukovci	Tekmovanje za pokal Bukovcev (pionirji-ke, člani-ce)
22.06.2008	PGD Nova vas	85. obletnica društva in predaja novega prapora
28.06.2008	PGD Zabovci	Tekmovanje za pokal Zabovcev (pionirji-ke)
29.06.2008	PGD Markovci	Tekmovanje za pokal Marka Slamerška (pionirji-ke, člani-ce)
29.06.2008	PGD Sp. Velovlek	60. obletnica društva in dan gasilca
05.07.2008	PGD Sobotinci	Tekmovanje za pokal Sobotincev (člani-ce)
30.08.2008	PGD Markovci	Tekmovanje v medobčinski gasilski ligi (9)
31.08.2008	PGD Sobotinci	60. obletnica društva in predaja novega prapora
13.09.2008	PGD Nova vas	Tekmovanje v medobčinski gasilski ligi (10)

Častili smo sv. Florjana - zavetnika gasilcev

Maja smo gasilci, združeni pod občinsko poveljstvo Markovci, v Stojncih ponovno proslavili Florjanovo nedeljo. Pod novim vodstvom smo stojnjski gasilci praznovanje pripravili kot del našega rednega letnega programa.

Predsednik Dejan Zemljarič ter poveljnik Marko Bezjak sta s pomočjo ekipe domačega društva najprej izvedla že tradicionalno pionirsko tekmovanje za pokal sv. Florjana. Letos se je tekmovanja udeležilo osem ekip. Obisk je vsako leto skromen, vendar vemo, da je prvi maj dan, ko ljudje praznujejo drugod. Tekmovali so štiri ekipe pionirk. Prvo mesto so zasedle ekipe PGD Bukovci, drugo Stojnci, tretje Zabovci, četrto pa Draženci. Prav tako so bile štiri ekipe pionirjev: V tej kategoriji je prvo mesto osvojila ekipa PDG Nova vas, drugo Ptuj, tretje Spuhlja in četrto mesto Borovci. Tekmovanje je bilo prijeto ter razigrano.

In že je bila tu nedelja, ko nas je čakala slavnostna sveta maša v čast sv. Florjana. Letos smo praznovali petnajst let, odkar smo postavili kip pred domačo dvorano. V veliko čast nam je bilo, da je maševal pomožni škof dr. Jože Smej. Spremljala sta ga še domači farni župnik Janez Maučec ter župnik iz Zavrča Jože Pasičnjek. Ob 14. uri so se slavnostno zbrali gasilci. Pričakala jih je godba na pihala in ob njeni koračnici so mimo gostov izvedli parado. Na Florjanovi prireditvi v Stojncih so nas obiskali podžupan občine Markovci Zvonko Črešnik, regijski poveljnik Janez Liponik, predsednik OGZ Ptuj Marjan Meglič in občinski poveljnik poveljstva Markovci Milan Majer. Po častni paradi ter nagovorih se je začela maša z blagoslovom gasilcev ter gasilskih vozil.

Delo gasilcev pa ni samo reševati ali pomagati. Gasilci se morajo izobraževati in ob-

Zbrani gasilci v Stojncih na Florjanovo nedeljo

Foto: Hedvika Rojko

navljati ter modernizirati svojo opremo. Tako so plani za delo vsako leto visoki. Naše novo vodstvo ima visoke cilje. Verjamem, da jih bomo izpeljali, saj so odločni ter skrbni, ob sebi pa imajo veliko podporo že izkušenih članov.

Za nami so letna konferenca, tekmovanje, Florjanovo. Sedaj nas čaka še Aninska veselica. Pa se ne bomo samo zabavali in vese-

lili. Kmalu bomo pričeli z obnovo ostrejša nad garažami. Za nas je to velika investicija, ki pomeni veliko dela. Ob tem so redna tekmovanja, ki se jih udeležuje kar nekaj desetih društev. Rezultati so vedno razveseljujoči. Ob tej priliki pa se v imenu društva tudi vsem, ki nam pomagata in priskočite na pomoč, zahvaljujem.

Hedvika Rojko

Za občinski praznik tekmovali nogometaši

Letos so občinski praznik obeležili tudi športniki. V sklopu občinskih prireditev so se v Stojncih na novem igrišču z umetno travo pomerili med seboj nogometaši. Tekmovali so selekcije mladih občine Markovci ter veterani. Druženje je bilo prijateljsko.

Foto: Laura

Zbrale so se ekipe od osem do osemnajst let. Igra je bila izvedena v dveh delih. Prvi dan so tekmovali otroci od osem do štirinajst let, naslednji dan pa se je odvijal dvoboj med osemnajstletniki in veterani. Vse igre so potekale v zelo prijateljskem vzdušju, kajti ni bilo borbenih golov za zmago.

Na igrišču v Stojncih se odvija veliko nogometnih tekem. Igralci omenjenega društva so na ligaški lestvici dobro uvrščeni. Dobri rezultati pa so bili tudi povod spremembe. Samo igrišče je bilo premajhno, saj vsi tekmovalci niso imeli dovolj prostora za vsakodnevne treninge. Pričeli so z izgradnjo dodatnega igrišča. Uredili so igrišče z umetno travo in razsvetljava, tako da se bodo tekme lahko odvijale tudi v nočnih urah. Uredili so okolico ter obnovili slačilnice in tribuno. Za ljubitelje nogometa so uredili lep športni park. Prav kmalu, v naslednjih dneh, bo uradna otvoritev novega dela. Že vnaprej vabijo vse ljubitelje nogometa ter ljudi, ki si želijo narave in sprostitve, da jih obišejo.

Hedvika Rojko

Italijanski učenci pri nas na obisku

Pri izbirnem predmetu nemščina v 7. razredu že od novembra v tem šolskem letu sodelujemo pri E-twinning projektu z učenci iz italijanske šole Don Rinaldo Baretta. Projekt nosi naslov "Unsere Freunde, ihr Leben" Naši prijatelji in njihovo življenje. Sodelovanje smo začeli najprej s skupnim internetnim časopisom v nemškem, italijanskem in v angleškem jeziku, v katerem na internetu objavljamo svoje članke, fotografije in novice iz šolskega življenja.

Časopis KORANT IN MENEGINO lahko najdete na naslovu:

http://www2.edu.fi/magazinefactory/magazines/Korant_Markovci_Meneghino in na spletni strani OŠ Markovci. V petek, 18. 4., pa so se učenci iz Italije odločili za obisk na naši šoli. Tako smo se srečali s 23 učenci in z dvema učiteljema.

Italijanski šolski sistem je malo drugačen od našega, zato dvanajstletniki obiskujejo razred 2 a, tam je v navadi, da organizirajo večdnevne izlete v tujino, nekaj denarja primakne občina, nekaj pa sami. V Sloveniji so preživeli dva dni, prespali so v hotelu Botra v Gorišnici, v četrtek so si ogledali našo prestolnico, v petek pa so bili ves dan gostje učencev osnovne šole Markovci.

Pričakali smo jih s kratkim sprejemom, pozdravila sta jih ravnatelj Ivan Štrafela, ki jim je v spomin na Markovce izročil simbo-

lično darilo - kurenta, in župan občine Markovci Franc Kekec. Po tem so jih učenci David Vertič, Alen Bezjak, Monika Mernik, Jan Pihler in David Letonja popeljali po šoli in jim razkazali učilnice, telovadnico ... Dan se je nadaljeval z delavnicami v nemškem jeziku, na katerih so se učenci najprej podrobneje predstavili drug drugemu, potem je bil na vrsti kviz v nemščini o Italiji za Markovčane in kviz za Italijane o Sloveniji. Po skupnem kosilu smo se po 2. uri odpravili še na ogled Ptujkega gradu. Svoje italijanske prijatelje smo tako spoznali "v živo". Naučili smo se veliko, nekaj italijanskih besed, spoznali smo italijanske jedi, kraje, običaje ... V veselje pa nam je, da je naše znanje tujih jezikov kar dobro, saj proti Italijanom ogromno razumemo in znamo povedati več kot samo svoje ime, njihova nemščina in angleščina sta proti naši bos,

čeprav imajo več ur učenja. Ne vem, zakaj je torej potrebno naš šolski sistem in naše "neznanje" toliko grajati.

Njihova učiteljica sta zelo pohvalila našo organiziranost in dober sprejem in drugo leto smo mi povabljeni k njim v Paineo. Učenci so zagreti, upamo, da ne bo ostalo samo pri željah in bodo od kod prikapljala tudi finančna sredstva, škoda bi bilo, če bi se stiki med šolama zaradi denarnih razlogov prekinili.

Taka srečanja učence pritegnejo, saj so bili pripravljeni marsikaj dodatno postoriti, pripraviti predstavitve, referate, prostovoljno so nekateri preživeli tudi celo popoldne na Ptujskem gradu. Pa jim dajmo še več motivacije in jih naslednje leto popeljimo v Italijo!

Vida Vajda

Še nekaj vtisov naših učencev

Učence iz Italije smo z veseljem pričakali. Zgodilo se je tudi nekaj, česar nismo pričakovali. Naš učenec in punca iz Italije sta se zaljubila. Italijani so nam svojo državo predstavili s tremi lepimi plakati, ki so bili v barvi njihove zastave. Največ smo se pogovarjali v nemščini, nekaj pa tudi v angleščini. Čas je hitro minil in morali smo se posloviti. Za spomin so nam pustili kape z italijansko zastavo in njihovo pecivo. Mislim, da smo se vsi zabavali in nikoli ne bomo pozabili tega dneva.

Patricija Ciglarič, 7. r

Učiteljica Vida nam je naročila, da našim gostom razkažemo šolo, jaz in Blaž Jagarinec sva si izbrala najlepši punc. Odpeljali smo jih v razred. V razredu smo se vsi natančno predstavili, učiteljica Ilaria iz Italije nas je naučila nekaj italijanskih besed.

Valentin Zupanič, 7. r

Italijanski gostje so bili zelo navdušeni nad predstavo naših mask, še posebej kurentov. Potem smo se razdelili v skupine, bile smo zraven lepih fantov. Najprej smo se boljše predstavili, nato smo imeli še kviz. Všeč mi je bilo, da so znali dobro izgovoriti ime našega predsednika Danila Türka. Seveda upamo, da se bomo še kdaj srečali.

Štefka Petrovič, 7. r

Učenci 7. razreda, ki imamo izbirni predmet nemščino, smo se odpravili v razred z Italijani, oni so nam predstavili svoje družine, svojo državo, jaz in Alen pa sva pripravila tudi kviz o Sloveniji. Srečanje mi bo ostalo v lepem spominu.

David Vertič, 7. r

Učiteljica nam je že dolgo obljubljala srečanje z Italijani, v petek zjutraj pa smo se končno spoznali. Prvi dve uri nas je imela italijanska učiteljica, spoznali smo imena barv v italijanščini, pozneje so sledile predstavitve. Še

posebej smo uživali ob predstavitvi njihovih kuharskih specialitet.

Tim Vidovič, 7. r

Z nekaj sošolci smo spremljali učence iz Paine na Ptujski grad. Ker v avtu ni bilo več prostora, je naju z Domnom tja odpeljala moja babica. Malo sva zamudila, ko naju je učiteljica zagledala, je bila zelo vesela. Videli smo dosti starih inštrumentov in ogledali smo si še druge prostore. Po ogledu smo se odpeljali nazaj v šolo in tam naredili še eno skupno fotografijo, od Italijanov pa smo dobili tudi pecivo. Ta dan mi je bil zelo všeč.

Peter Vesenjaj, 7. r

Ta dan je bil zelo zanimiv, a se je hitro končal. S Petrom sva šla po šoli zraven Italijanov še na grad. Podarili so nam colombe, to je pecivo, ki ga vedno jedo ob praznikih.

Domen Valenko, 7. R

Obisk italijanskih učencev na markovski osnovni šoli

Foto: OŠ Markovci

Več znaš, več veljaš

Šolsko leto se bliža koncu, z njim pa tudi tekmovanja iz različnih dejavnosti. V tem obdobju smo se pomerili v naslednjem:

- fizika (mentorica Irena Križanec)

Šolsko tekmovanje iz fizike je bilo 13. 3. ob 13. uri. Tekmovalo je 28 učencev 8. in 9. razredov. Bronasto Stefanovo priznanje je prejelo 8 učencev. Področno tekmovanje iz fizike je potekalo 29. 3. 2008 ob 14. uri na OŠ Hoče. Tekmovali so:

8. razred: Danijel Pivko, Katja Bezjak

9. razred: Aleš Strelec, Mojca Kostanjevec

Vsi štirje so osvojili srebrno Stefanovo priznanje.

- matematika (mentorici Marija Petek in Irena Križanec)

Šolsko tekmovanje za bronasto Vegovo priznanje - Kenguru je bilo 20. 3. 2008 ob 13. uri. Tekmovalo je 128 učencev od 1. do 9. razreda. Bronasto Vegovo priznanje je prejelo 46 učencev.

Področno tekmovanje za srebrno Vegovo priznanje je bilo 2. 4. 2008 ob 13. uri na OŠ Breg. Udeležilo se ga je 8 učencev, in sicer 3 učenci iz 7. razreda, 2 učenci iz 8. razreda in 3 učenci iz 9. razreda.

Srebrno Vegovo priznanje je prejelo 5 učencev:

Špela Mlinarič - 7. b - mentorica Marija Petek

Danijel Pivko - 8. a - mentorica Marija Petek
Katja Bezjak - 8. b - mentorica Irena Križanec

Anja Furjan - 9. b - mentorica Irena Križanec

Aleš Strelec - 9. a - mentorica Irena Križanec

- zgodovina (mentorja Melita Vidovič in Milovan Milunić)

Državno tekmovanje iz zgodovine je potekalo 19. 3. 2008 na OŠ Grajena. Iz naše šole sta se tekmovanja udeležila dva učenca iz 9. razreda - Mojca Kostanjevec in Simon Janžekovič. Mojca si je pridobila srebrno državno priznanje.

- angleščina (Sonja Pavlenič, Tatjana Frangež Kobale in Maja Trafela)

V petek, 14. 3. 2008, se je 1120 učencev iz od 4. do 9. razreda pomerilo v znanju iz angleške bralne značke. Učenci so za tekmovanje prebrali od 3 do 5 knjig v angleškem jeziku.

Tekmovali so zelo uspešno, saj je kar 42 učencev osvojilo zlato priznanje, 47 jih je prejelo srebrno priznanje, ostali pa so dobili priznanja za sodelovanje.

- vesela šola (mentorici Marjetka Kocuvan in Olga Zorko)

Šolsko tekmovanje iz znanja vesele šole je potekalo 5. 2. 2008, in sicer na dveh ravneh - pomerili so se učenci razredne stopnje (4. in 5. razred) ter učenci predmetne stopnje.

Vseh tekmovalcev je bilo 38. Na drugostopenjsko tekmovanje se je uvrstilo 13 učencev in ti so prejeli bronasta priznanja.

Drugostopenjsko tekmovanje je potekalo 11. 3. 2008, prav tako na naši šoli. Tokrat so se učenci potegovali za srebrno priznanje. To so dosegli naslednji učenci: Katja Bezjak

iz 8. razreda ter Aleš Strelec, Mojca Kostanjevec in Anja Jurgec iz 9. razreda. Na razredni stopnji pa je srebrno priznanje uspelo osvojiti Jerneju Golobu iz 4. razreda.

Vsi »srebrni« učenci so 15. 4. 2008 tekmovali na državnem tekmovanju, ki je potekalo na OŠ Ljudski vrt na Ptuj.

Zlato priznanje in s tem naziv državnega prvaka je prejela učenka Mojca Kostanjevec iz 9. b razreda.

Skupaj z mentorico bo imela možnost udeležiti se veselošolske prireditve, ki bo potekala 1. junija 2008 v Cankarjevem domu v Ljubljani.

- računalništvo (mentor Gregor Zmazek)

V soboto, 5. aprila 2008, je na Fakulteti za računalništvo in informatiko ter Fakulteti za elektrotehniko v Ljubljani potekal 14. festival računalništva in informatike. Na tem festivalu oz. državnem tekmovanju so se učenci in dijaki pomerili v spretnostih iz več računalniških področij. Udeležili so se ga tudi štirje naši učenci: Stefani Pivko, Alen Kukec, Mitja Kostanjevec in Špela Mlinarič, ki so se pomerili v znanju iz programiranja v programskem jeziku Logo. Glede na to, da se je naša šola prvič udeležila tega tekmovanja, so naši učenci dosegli zelo spodbudne rezultate: Stefani Pivko in Mitja Kostanjevec sta osvojila srebrni priznanji.

Irena Muršec

Za nagrado v Graz

V začetku letošnjega šolskega leta, meseca septembra, je v Malečniku potekala kiparska delavnica. Tudi trije učenci OŠ Markovci (Rok Cimerman, Uroš Horvat, Eva Zupanič) smo se je udeležili. Izdelali smo papigo, ki je bila z drugimi kiparskimi izdelki iz Malečnika razstavljena tudi na naši šoli.

V sredo, 9. 4. 2008, pa so bili nekateri teh izdelkov razstavljeni v razstavišču Künstlerhaus v Grazu. Bili smo zelo presenečeni, veseli in tudi ponosni, saj je bil tudi naš izdelek izbran za razstavo. Razstave smo se udeležili Rok Cimerman, Eva Zupanič in mentorica Olga Zorko. 23. aprila smo se s šolami, ki so sodelovale na delavnici in bile izbrane za razstavo, odpeljali v Graz. Preden smo vstopili v razstavišče, smo bili zelo vznemirjeni. Ko pa smo zagledali našo papigo, smo jo ponosno opazovali. Predstavniki razstavišča so na kratko predstavili razstavo, vendar je bilo večina povedanega v nemščini, zato jih nismo razumeli. Na otvoritvi smo pogrešali kakšno glasbeno točko. Spoznali smo, da se v Avstriji glede priprave kulturnega programa ne morejo

meriti z nami. Spoznali pa smo tudi to, da njihov odnos do ljudi, ki ne razumejo njihovega jezika, ni najboljši, saj smo pogrešali tudi slovensko besedo.

Po prireditvi so nam organizatorji pripravili pogostitev. Čas pa je hitro minil. Malce smo si ogledali še mesto Graz in se odpravili domov. Domov smo se vračali ponosni na naš dosežek.

Eva Zupanič, 7.a

Foto: OŠ Markovci

Učenci OŠ Markovci na razstavi v Grazu

24. april - dan osnovne šole Markovci

Kar nekaj vode je že preteklo od takrat, ko smo učenci in učitelji v markovški šoli praznovali naš dan - dan šole. Toda v letošnjem šolskem letu smo ga znova uvrstili na šolski koledar. Odločili smo se, da bo to 24. april.

Ker smo ga ravno iz tega razloga želeli praznovati čim bolj veselo, sproščeno in zabavno, smo se odločili, da bomo ta dan posvetili zabavi. Tudi naše vabilo je vabilo z besedami: »Šola je lahko tudi zabavna!!!«

In kako smo naredili dan zabaven in sproščen? Na šoli so potekale delavnice, kjer so pod spretnimi otroškimi prstki nastajale vetrnice, papirnati zmajčki, letala, lutke; nekoliko večji učenci so oblikovali balone; tisti, ki so že skoraj odrasli, pa so se zabavali ob razvedrilnem programu skupine Bratov Malek in Neleja ter se z njihovo pomočjo učili žongliranja s krogi, z žogicami in s keglji in drugih cirkuških spretnosti, kot so vožnja z »monociklom«, metanje diabla, pri delu pa so lahko opazovali pravega »bruhalca ognja«, nad katerim so bili mnogi še posebej navdušeni.

Piko na i pa je našemu dnevju postavila osrednja prireditev, na kateri so se naši učenci zelo izkazali. Pod vodstvom mentorjev so pripravili zanimiv muzikal, ki je gledalce popeljal v privlačen svet glasbe in nam odkril skrivnosti, ki se podijo po glavah najstnikov v najbolj simpatičnem življenjskem obdobju - v puberteti.

Učenci izbirnega predmeta šolsko novinarstvo in učenci novinarskega krožka pa so izdali šolsko glasilo Markec, v katerem so spregovorili o marsičem, kar se je dogajalo v minevačem šolskem letu.

V dnevju, ki je bil resnično zabaven, pester, sproščen, zanimiv... naši učenci niso dokazali le, da se znajo zabavati, temveč, da zmorejo veliko več - veliko narediti, se veliko naučiti in to odgovorno predstaviti sebi in drugim. Dokazali so, da so resni in odgovor-

Foto: Laura

ni mladi ljudje, ki se zavedajo, da brez dela tudi zabave ni.

Nekaj komentarjev gledalcev- učencev:

Taja Meznarič: »Prireditev ob dnevju šole mi je bila zelo všeč, ker ni bila klasična prireditev, ampak nekaj posebnega - bila je drugačna. Rdeča nit je bila vezana na najstniško življenje izven šole, ob njej si se lahko nasmejal in se sprostil.«

Špela Mlinarič: »Všeč so mi bili moji sošolci - učenci, ki so nas popeljali skozi muzikal. Super so bile luči in scena, med drugim tudi to, da so mladinski pevski zbor pri nekaterih pesmih z instrumenti spremljali učenci naše šole.«

Maja Zagoršek: »Všeč mi je bilo, ker je prireditev temeljila na igri naših sošolcev, ki

so predstavljali življenje najstnikov danes.«

Barbara Šmigoc: »Prireditev ob dnevju šole mi je bila najbolj všeč, še posebej mladi igralci v garaži. To je bilo res pravo. Upam, da se bo kaj takega še ponovilo.«

Danijel Strauss: »Zanimivo se mi je zdelo videti moje sošolce na odru. Bili so zelo dobri. Čudovito jih je bilo gledati. Predstava je bila super.«

Tilen Bezjak: »Predstava mi je bila zelo všeč. Ugajale so mi pesmi mladinskega zbora in učiteljev. Predstava v garaži je bila še boljša. Muzikal bi ocenil z 10, če so ocene od 1 do 10. Na predstavi sem se zelo zabaval.«

Irena Muršec

Foto: Laura

Petje nam je vsem v veselje

Pevci OŠ Markovci smo skozi celo šolsko leto zelo aktivni. Nastopamo praktično na vseh prireditvah v naši šoli in tudi drugod. Najmlajši pevci pojejo v vrteškem pevskem zboru pod vodstvom Polone Strelec Čuš, tisti malo večji v krožku Glasbene urice pod vodstvom Janje Hunjet, še večji v okviru OPZ, in mi, največji, kot MPZ, oboji pod vodstvom Slavice Lajh.

Slednja zbor sta se tudi letos udeležila območnih revij. Reviji sta se odvijali v mesecu marcu.

Otroška revija je bila v torek, 11. marca 2008, v OŠ Grajena. Na dveh nastopih se je zvrstilo 16 pevskih zborov. Naši mladi pevci so se odlično držali in vse prisotne navdušili z glasom in stasom. Prav je tako, saj so se z mentorico Slavico Lajh pripravljali in trdo garali več mesecev na ta najpomembnejši nastop v letu. Spremljali so jih pianist Tom Hajšek in odlične mlade glasbenice iz 7.b razreda Eva, Špela in Taja.

49. območna revija MPZ pa je potekala 27. marca 2008 ob 17. uri pri nas v OŠ Markovci. Na odru se je zvrstilo 11 zborov. Predstavili smo se s težkim programom, ki smo ga vadili praktično od začetka šolskega leta. Potrudili smo se po najboljših močeh in bili deležni veliko pohval. Tudi nas je spremljal pianist Tom Hajšek.

Petje nam je res vsem v veselje. Še posebej pa dekletom in fantoma iz 9. razredov, ki letos zapuščajo naš zbor. To so: Eva Matjašič, Katja Janžekovič, Nika Rožanc, Nina Bračič, Anja Furjan, Petra Arklinič, Kaja Vrbnjak, Vanja Verlak, Monika Strauss, Katja Poljanec, Mojca Kostanjevec, Lea Korošec, Klementina Kojc, Bernarda Šamperl, Tadej

Plohl in Aleks Petrovič. Res hvala, dragi pevci in obiščite nas še kdaj. Brez vas bo seveda težko, bomo pa mi glavni!

Vse ljubitelje petja pa vabimo, da se nam pridružite na našem zaključnem letnem

koncertu, ki bo v četrtek, 29. maja 2008, ob 18. uri v naši stari telovadnici. Pridite v čim večjem številu in z nami zakorakajte zasluženim počitnicam naproti.

Jasmina in Snežana, 8.b.

Foto: MZ

Moj najljubši športnik

Pogovarjala sem se s športnikom, ki je bil več let nepremagljiv v Sloveniji v judu. Imam to srečo, da ga poznam že od moje-ga rojstva. To je moj stric Damjan Petek.

Kako to, da si se začel ukvarjati z judom? Kaj te je k temu pripeljalo? Kdaj si se začel ukvarjati s tem športom?

»Z judom sem se začel ukvarjati pri desetih letih. Takrat drugih športov ni bilo na izbiro, poleg tega pa me je za judo močno navdušil stric.«

Kje si začel s treningi? Kdo vse te je pri tem spodbujal?

»Trenirati sem pričel v judu klubu Gorišnica ob veliki podpori staršev in strica.«

Kdaj so se začela prva tekmovanja? Ali si že kot začetnik zmagoval na tekmovanjih?

»Tekmovati sem začel takoj. Včasih sem zmagoval, včasih pa tudi ne.«

Vem, da si že zelo zgodaj, v rosnih letih, postal državni prvak. Kdaj si torej že postal prvak?

»Takrat je bilo seveda še vse drugače. Bili smo del Jugoslavije. In ko sem bil v sedmem razredu OŠ, mi je to prvič uspelo. Postal sem

torej pionirski prvak Jugoslavije. Kasneje se je Slovenija osamosvojila in od 17. leta naprej sem bil mladinski in članski državni prvak.«

Ker si bil izvrsten judoist, si zastopal barve naše domovine tudi na svetovnem prvenstvu. Kje, kdaj in katero mesto si osvojil?

»Najprej je treba povedati, da si se za udeležbo svetovnega prvenstva moral tja najprej kvalificirati skozi veliko napornih tekmovanj. Moja najboljša uvrstitev na svetovnih prvenstvih je bilo 9. mesto, od kar 101 sodelujoče države. To je bilo na Japonskem (Tokio).«

Katero mesto pa si osvojil na Evropskem prvenstvu? In v kateri državi je potekalo?

»Največ uspeha sem imel v Franciji, potem pa še v Sloveniji s 7. mestom.«

Tekmoval si na evropskih in svetovnem prvenstvu, si tekmovaj še kje?

»Seveda. Tekmovanje je bilo cel kup. Za največje uspehe pa si štejem, da sem postal svetovni policijski prvak (Poljska), na Sredozemskih igrah (Italija) sem bil 2., v ZDA (Dallasu) sem bil 1. na prvenstvu Amerike,

osvojil pa sem tudi več medalj iz svetovnih pokalov.«

Kot športnik si veliko potoval. Videl si »pol« sveta. Katera država se ti je najbolj vtisnila v spomin? Zakaj?

»V spominu mi je najbolj ostala Indonezija in to predvsem zaradi lepote Balijsa in doživetij. Od tam hranim še fotografije, na katerih sem fotografiran s slonom, z leopardom in opico.«

Za takšne športne uspehe je verjetno potrebno veliko treninga. Koliko ur treninga na teden si imel? Ali si pred tekmovanji vadil kaj več?

»Trenirati je bilo treba veliko. Približno 5 ur na dan. Na posebnih pripravah pred tekmovanji pa še več.«

Kaj ti je bilo pri vseh tekmovanjih najbolj všeč?

»Najbolj mi je bilo všeč premagati nasprotnika, oziroma zmagati.«

Kaj svetuješ športnikom?

»Da pridno trenirajo in se še dalje ukvarjajo s športom zares ali samo za zabavo.«

Angelika Lajh, 5.b.

Šport in špas treh generacij

Tudi Markovčani smo se priključili vseslovenski prireditvi z naslovom Šport in špas - dan druženja treh generacij, ki je potekala še na 85 drugih lokacijah po Sloveniji. Namen akcije, ki naj bi ljudi povezala pri ekoloških in športnih aktivnostih in tako tudi pri skrbi za lastno zdravje, je predvsem ekološko osveščanje ter spoštovanje vrednot medgeneracijskega sodelovanja.

V sklopu prireditve je že v petek popoldan potekala akcija zbiranja odpadnih surovin. Učenci z učitelji spremljevalci so po vaseh nabrali 1500 kg starega papirja in 250 kg plastenk.

Osrednja prireditev, ki se je odvijala v soboto, 10. maja, v organizaciji OŠ Markovci v sodelovanju z občino Markovci in s številnimi domačimi društvi, se je pričela ob 9. uri pred šolo, od koder se je začel skupinski pohod učencev, nekaterih staršev in drugih občanov po tematski poti Nova vas - Borl proti igrišču v Bukovce.

Pot nas je po cesti skozi Novo vas in nato ob Dravi najprej vodila do lepo urejenega zemljišča Konjeniškega kluba Nova vas. Tam smo se okrepčali z vodo in krenili naprej skozi "Vopošnico" do bukovskega igrišča, kamor smo prispeli okrog 10.30.

Koordinator in vodja prireditve prof. Robert Bezjak je izrazil dobrodošlico vsem udeležencem in napovedal, katere možnosti športnega udejstvovanja se ponujajo.

Brez nogometa nikakor ne gre, zato se je nad njim najbolj navduševala večina starejših dečkov. Mlajši so se raje pomerili v igri med dvema ognjema. Najbolj zanimivo je bilo opazovati srečanje malih in velikih pri hokeju na rolerjih. V odbojki so najprej tekmovale samo deklice med sabo, nato pa še ekipa učiteljic, babic in mamic proti devetošolkam, ki so bile logično zmagovalke.

Učitelj Robert Bezjak je poskrbel tudi za šaljive štafetne igre. Učenci so morali v vreči preskakati pot med ovirami in nato vrečo predati drugemu. Ob kengurujskih skokih nam res ni bilo dolgčas!

Največja gneča in zabava je bila pri vlečenju vrvi, saj so se pri tej igri lahko mešano pomerili dečki z deklicami, ali pa so imeli celo mešane ekipe. Posebno vesele so bile deklice, ko so na tla potegnile dečke iz osmega razreda, ki so mislili, da bodo punce lahek plen, a so se ušteli.

Za tiste brihtne glavice, ki nimajo le športnih sposobnosti, pač pa tudi razgibane možgančke, je bil na voljo tudi EKO kviz z vprašanji o tem, kako se moramo obnašati, da bo to našemu okolju v prid. Odgovori niso bili pretežki, zato smo na koncu izžrebali tri dobitnike praktičnih nagrad, ki jih je prispeval organizator, podelil pa ravnatelj Ivan Štrafela, ki je bil tudi sam aktivni udeleženec pohoda in drugih športnih iger.

Člani Konjeniškega kluba so otroke in tudi odrasle popeljali na nepozabno vožnjo s kočijo. Članice Občinske organizacije rdečega križa Markovci: Majda Zajšek, Brigita Mlinarič in Tea Vrtič ter Dragica Plohl iz

Pohodnikov je bilo zares veliko.

Foto: OŠ Markovci

Društva upokojencev Markovci so občanom izmerile holesterol in sladkor v krvi, učitelji pa smo lahko preverili, če se nam je med šolskim letom kaj dvignil krvni tlak. Izbrali in nagradili smo tudi najstarejšega udeleženca, to je bila dvainsedemdesetletna Elizabeta Veršič iz Bukovcev, in najmlajšega udeleženca - šestmesečno Patricijo Rojko iz Stojncev.

Župan Franc Kekec, ki se je na prireditev pripeljal kar s kolesom, pa je podelil nagrado za najštevilčnejšo udeleženo družino na prireditvi. To je bila družina Kodrič - Petro-

vič iz Bukovcev. Nagrado je sprejel dedek Anton s svojimi vnuki.

Ob koncu so se z glasbo na ljudskih instrumentih predstavili še člani Hišnega benda, ki delujejo v okviru markovskega društva upokojencev. Lep sobotni dopoldan ja tako v športnem in predvsem sproščenem druženju mladih po letih in po duši še prehitro minil. Upajmo, da bo drugo leto, ko bo akcija že malo bolj poznana, prireditev privabila še več druženja željnih ljudi, saj smo zagotovo združili prijetno s koristnim.

Vida Vajda

Med potjo so se pohodniki ustavili tudi v športnem parku Nova vas. Tam so jih pričakali člani konjeniškega kluba.

Foto: OŠ Markovci

Utrinki s prireditev 9. Praznika občine Markovci

Foto: Laura

Dan osnovne šole Markovci

Kulturni utrinek ob predstavitvi knjige o Markovcih. Nastopa pevski zbor Zvonček KUD Markovski zvon

Uredniški odbor ob predstavitvi knjige Iz korantove dežele

Turnir mlajših selekcij nogometašev v Stojncih

Na osrednji prireditvi ob prazniku so zaplesali tudi kopjaši

Pomerili so se tudi veterani

Slovesna Markova sv. maša

Stojnica na prvem dobrodelnem Markovem bazarju

70 let FD Markovci

Foto: Laura

40 let MoPZ Markovci

Foto: MZ

