

Tiskovina, poština plačana pri 2322 Majšperk

Majšperčan

December / Gruden 2010 - št. 73

*Novo leto je nov list, v knjigi časa bel in čist,
nanj vam pišemo naše želje, mir, ljubezen in veselje.
Skrivnost božične noči,
zdravje in sreča naj vas spremljata v letu 2011!*

*Županja z občinskim svetom,
občinska uprava in Uredniški odbor Majšperčana*

Nov občinski svet občine Majšperk (foto: Martin Ozmec)

Več na strani 6

Vzgojiteljice Vrtca Majšperk na Miklavževanju

Več na strani 17

Stoperške otroke je obiskal parkelj

Več na strani 17

Otroci na kvizu o požarni varnosti

Več na strani 18

Ob dnevu šole so zaposleni - jubilanti prejeli šopke

Več na strani 28

Kje je kaj?

Uvodnik županje	3
Uvodnik urednice	4
Uredniški odbor Majšperčana v novi sestavi	4
Novoizvoljeni občinski svet pričel z delom	6
Izvajanje zimske službe na območju občine Majšperk v zimski sezoni 2010/2011	7
Obvestilo medobčinskega redarstva	8
Kulturno poslovni center Majšperk	8
Modernizacija lokalnih cest	9
Nogometno in tenis igrišče z razsvetlavo	10
Nova spletna stran	10
Temeljni kamen za izgradnjoKulturno poslovnega centra Majšperk	10
Prvi kostanji	11
Obnovljena kapela pri Gajštovih na Podložah	11
Majšperčani zmagovalci prvega Pokala Slovenije v ribolovu	12
Srečanje starejših v Majšperku	12
Srečanje starejših krajanov v Stopercah	13
Župnijska karitas na Ptujski Gori	13
V baziliki na Ptujski Gori so se srečali zakonci jubilanti	14
Martinovanje v Stopercah	15
Stoperški mošt na Ptujju krščen v vino	15
Ustvarjalna sekcija KPD Stoperce »Tudi letos bodo jaslice na prostem!«	16
Sveti Miklavž za vse pridne otroke	17
Miklavževanje v Stopercah	17
Leto uspehov	18
Stoperški gasilci v mesecu varstva pred požari	18
Veliki uspehi Članic 112	24
Stefan Garkov – vodja šole umetnosti Art nova v Majšperku	24
Cecilijin koncert »Družina poje« v Stopercah	26
Kostanjev piknik - delovno, a tudi prijetno	27
Dan šole OŠ Majšperk	28
Medeni zajtrk v vrcu in šoli	28
Otroci pri nas in po svetu	30
Iz OŠ Stoperce	30
Razstava v OŠ Majšperk	31
Zdrav življenski slog	31
Športna tekmovanja OŠ Majšperk	32
Skupni pohodi in izleti PD Donačka gora Stoperce v letu 2010	33
Svetovanje v stiski zaradi zlorabe alkohola	35
Zlatoporočenca	35
Obvestila in voščila	36
Policija svetuje	37
Vozniki pozor, zima je tukaj !	38
Biserna poroka v Majšperku	38
30 Let PD Donačka gora Stoperce	39

UVODNIK ŽUPANJE

Spoštovane občanke in občani,

spet je tukaj december, ki je zadnji v letu in od vseh mesecev v letu najbolj družinski in prazničen. Sama ga imam zelo rada, čeprav prinaša vsako leto tudi veliko dela in skrbi, veselje ob pisanje čestitk in skrb, da česa ne pozabimo, kar smo si zastavili, da naredimo še v tem letu.

Sicer pa je bilo leto 2010, ki odhaja, za nas na številnih področjih nekaj posebnega, priložnost pa smo imeli doživeti tudi posamezne dogodke, ki niso značilni za vsako leto. Med temi je potrebno poudariti praznovanje 600-letnice na Ptujski Gori, ki bo, še posebej zaradi posvetitve cerkve Marije zavetnice v baziliko, ostalo v kronikah in zgodovini občine zapisano s prav posebnimi črkami. Drugi pomemben dogodek je pričetek izvajanja druge velike investicije v občini Majšperk, to je gradnja Kulturno poslovnega centra, katerega smo načrtovali že kar nekaj časa, zanj skrbno pripravljali projekte, imeli, upam, srečno roko pri izbiri izvajalca in uspeli pridobiti velik sofinancerki delež tako evropskih kot državnih sredstev. Tretji dogodek, ki ni značilen za vsako leto, pa so bile lokalne volitve. Mislim, da so potekale dokaj normalno, brez posebnih zapletov in zame, ki sem se odločila ponovno kandidirati, tudi potrđitev, da smo v preteklosti delali skladno s pričakovanji. Zavedam se, da je potreb še izjemno veliko, vendar so finančna sredstva omejena, lahko pa smo veseli, saj nam je uspelo v občino pripeljati veliko dodatnih - evropskih in državnih sredstev. To je tudi glavna naloga mene kot županje in občinske uprave, da skrbimo za prave in pravočasno izdelane projekte za področja, kjer je mogoče pridobiti dodatna sredstva. Seveda razpisi niso vedno takšni, kot bi si jih želeli mi in se je potrebno le-tem prilagajati, saj je sredstev, ki nam ostanejo po plačilu vseh zakonsko določenih nalog v občini, zelo malo, naše investicije pa bi bile samo s temi sredstvi zelo omejene.

Če sem že omenila lokalne volitve, moram povedati tudi, da občinski svet že aktivno dela, imenovan je podžupan Cvetko Pepelnik, imenovali smo vse odbore in komisije, z delom so pričeli

sveti KS in prepričana sem, da bomo proračun za leto 2011 sprejeli še pred božičnimi prazniki, kar je s stališča izvedbe planiranih investicij in možnosti kandidatur za nova dodatna sredstva izjemno pomembno. Upam, da bo naše skupno delo usmerjeno predvsem k hitrejšemu razvoju naših krajev in da posameznikov pri delu ne bo vodila politika, ki je sicer pomembna, vendar pri delu v lokalnem okolju, kot je naše, nima in ne sme imeti pomembnega mesta.

Morda samo še kratka informacija o načrtovanih investicijah v prihodnosti. V proračunu za leto 2011 načrtujemo sredstva za izgradnjo Kulturno poslovnega centra v višini 2,7 mio EUR, na področju cestne infrastrukture načrtujemo nadaljevanje izgradnje ceste Slape- Peskov breg skupaj z obnovo mostu na Slapah, preplastitev ceste Stogovci skozi Naraplje in do občinske meje z Žetalami, preplastitev ceste Sestrže – do meje z občino Kidričevo in še tri krajše odseke. Prav tako imamo v proračunu izgradnjo Nogometnega igrišča Majšperk, odbojkarskega igrišča v Stopercah ter nakup in ureditev prostora pred domom krajanov in gasilskim domom v Stopercah. Upamo tudi, da bomo uspešni s kandidaturami za obnovo Osnovne šole Ptujška Gora, ureditvijo vinske kleti in starotrske hiše na Ptujski Gori in da nam bo na Ptujski Gori uspelo urediti vse potrebno za razširitev pošte. V pripravi imamo še številne projekte na področju cestne infrastrukture in ureditve vodovoda, pripravlja se dokumentacija za izvedbo komasacije. Trenutno se ukvarjamo tudi s strategijo razvoja občine Majšperk in vabim vse, da se nam s svojimi idejami pridružite. Kaj več o celotnem proračunu pa bom napisala, ko bo tudi potrjen, sicer pa lahko številne informacije najdete na naši novi spletni strani Občine Majšperk.

Za konec se želim najprej zahvaliti vsem za podporo na lokalnih volitvah, tako visoka podpora mi daje še več energije za naše skupno delo v prihodnosti. Istočasno pa vam želim prijetno praznovanje prihajajočih praznikov, najprej za božič, za katerega želim, da ga praznujete v miru in krogu vaših najdražjih, v letu 2011 pa vam želim veliko zdravja in sreče ter da se vam uresniči vsaj kakšna skrita želja.

Dr. Darinka Fakin,
županja občine Majšperk

MAJŠPERČAN

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

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

UVODNIK ODGOVORNE UREDNICE

Spoštovane bralke, spoštovani bralci,

jesenske lokalne volitve so prinesle in odnesle marsikaj. Tako sem zapisala v svojem prejšnjem uvodniku, ki je bil tudi zadnji v mandatu, ki se je iztekel meseca oktobra. Počaščena sem, da sem bila spet imenovana za odgovorno urednico Majšperčana. V moj tretji mandat stopam skupaj z novim uredniškim odborom, ki bo prinesel veliko svežine v naše

občinsko glasilo. Vse o njegovih članih lahko preberete na strani 4. In kaj bomo počeli? Predstavljali bomo dogodke, ki so zaznamovali življenje in delo občine Majšperk, iskali zanimive posameznike, ki se ukvarjajo z zanimivimi rečmi, skušali svetovati in obveščati, skratka: želimo, da bi bil Majšperčan časopis, ki ga je vedno veselje pregledati in prebrati.

Tokratna številka je zadnja v tem letu. Hitro je minilo leto 2010, prehitro. Bili smo priča številnim pomembnim dogodkom, ime naše občine je odmevalo širom domovine, zastavili smo si smeje načrte, ki bodo kmalu uresničeni. Pogosto sem srečevala tujce, ki so imeli za našo občino same pohvalne besede. Kaj vse ste postorili, koliko vsega

znate, kaj vse lahko pokažete!!! Človeku se ob takih besedah nasmeji srce. Res je, mnogo tega je narejenega, veliko tega še bo. Osnova, na kateri lahko manjša občina zgradi trdne temelje, je sloga vseh njenih prebivalcev. Če občani znajo sodelovati, prisluhniti drug drugemu in si medsebojno pomagati, je uspeh zagotovljen. In to smo Majšperčani dokazali že mnogokrat.

Mesec december je rezerviran za praznične pogrinjke, lično zavita darila, lepe misli in dobre želje. Številna društva želijo prav v teh dneh svojim soobčanom podariti košček veselja in sreče. Prepustite se povabilom in uživajte skupaj z nastopajočimi – tako bodo prazniki še lepši. Vsem tistim pa, ki jim ni dano, uživati v decembrskih radostih, polepšajmo težke trenutke. Vem, zveni oguljeno, vendar vedno deluje: sorodnikom ali prijateljem, ki jih že dolgo niste slišali ali videli, pošljite voščilnico in jih obiščite. Njihov nasmeh bo neprecenljiv!

In kaj pričakujete od leta, ki prihaja? Verjetno, tako kot jaz, trdnega zdravja za svoje najbližje in zase, iskrenih nasmehov in veliko srčne topline. Vse to in še več vam privoščim v prihajajočem letu!

Zlatka Lampret,
odgovorna urednica Majšperčana

Uredniški odbor Majšperčana v novi sestavi

Majšperčan je občinsko glasilo naše občine, pravzaprav je ogledalo našega dela, razmišljanja, naših vizij. Petkrat letno ga zagledate v vaših poštnih nabiralnikih. Samo-umevno je, da boste v njem našli prerez nekajmesečnega dela posameznih društev, predvsem pa je Majšperčan odgovoren za obveščanje o stvareh, ki ste tičejo vseh občanov majšperške občine.

Le redki se morda vprašate, kako Majšperčan nastaja, kdo je zadolžen zanj. Nad njim bdi ekipa posameznikov, ki

se tudi sicer ukvarjamo s pisanjem in oblikovanjem člankov – poklicno ali ljubiteljsko. Z letošnjimi lokalnimi volitvami se je oblikoval nov uredniški odbor. Kdo ga sestavlja, vam razkrivamo v naslednjih vrsticah:

TANISA BEDENIK

Sem Tanisa Bedenik, rojena 21.2.1990, v kraju Podložje. Po končani osnovni šoli sem pot do izobrazbe nadaljevala na Gimnaziji Ptuj, ki sem jo tudi uspešno končala. Ker pa me je vedno zanimalo družboslovje in predvsem

delo z ljudmi, sem se odločila za študij sociologije in interdisciplinarnega družboslovja na Filozofski fakulteti v Mariboru, pri katerem še vedno vztrajam. Ob študiju tudi delam in kolikor se da aktivno sodelujem v nekaterih društvih naše občine, zadnje čase pa me zanima tudi politika, saj me k temu usmerja moj študij. V prostem času rada pogledam kakšen dober film, se sprehodim v naravi, kot vsak moj vrstnik se tudi sama rada udeležim kakšne zabave in se sprostim ob dobri glasbi. Svoj čas pa zelo rada

posvetim prebiranju knjig in drugih besedil, včasih sama tudi kaj napišem in prav zato mi bo še posebej v veselje delo v Uredniškem odboru Majšperčana.

NATALIJA GAJŠEK

Sem Natalija Gajšek, živim v Majšperku, začasno pa v Ljubljani, kjer študiram novinarstvo na Fakulteti za družbene vede. Osnovno šolo sem obiskovala v Majšperku, šolanje pa nadaljevala na Gimnaziji Ptuj. Strast do pisane besede in radovednost sem želela združiti v novinar-

stvu in zdaj v tretjem letniku lahko rečem, da odločitve ne obžalujem. Da pa ni ostalo zgolj pri željah, že leto dni vsako soboto pripravljam oddajo Radia Ptuj Po študentsko, z aktualno študentsko tematiko. Sprašujem, posnamem, montiram - rezultat pa, tisti bolj zvesti tej ptujski radijski postaji, najverjetneje poznate. Moji članki občasno najdejo mesto v Štajerskem tedniku ter Majšperčanu, ob naštetem pa tudi na fakulteti poskrbijo, da se diktafoni ne zaprašijo. Nedeljska jutra namenjam folklori, plešem namreč v Folklorni skupini Stoperce, od pomladi do zime pa me najdete v Dolini Winettu, kjer z ekipo poskrbimo za lačna usta. Moj največji sovražnik je brezdelje, cilj pa izzivi. Izzivi po najaktualnejših izjavah, najodmevnejših prispevkih, dobrih ocenah in navsezadnje zadovoljnih gostih. Drugo šolsko leto me čaka diploma, nato naslednja stopnja študija, magisterij, ob tem pa štiri leta delovnega druženja z ekipo uredniškega odbora Majšperčana, ter z vami, dragi občani in občanke.

MARJAN KOKOT

Nikoli mi ni bilo povsem jasno, kako predstaviti sebe drugim na način, ki jim bo zanimiv in ne bo vseboval suhoparnih podatkov. Kljub mnogim poskusom sem ugotovil, da čisto brez njih ne gre. Rojen sem leta 1964 v Celju, poročil sem se leta 1987 na Ptuj, od leta 1989 pa živim v Majšperku. Zaposlen sem na Centru za socialno delo Ptuj kot sociolog. Zraven dela sociologa sem aktiven še na področju socialne preventive, delam na področju zakonskega in

družinskega svetovanja ter vodim svetovalne razgovore pred razvezo zakonske zveze. Precej časa namenjam dodatnemu izobraževanju. Imam licenco za supervizorja na področju socialnega varstva ter zaključeno usposabljanje iz Teorije izbire in Realitetne terapije, kjer sem tudi supervizor. Prav tako sem zaključil usposabljanje za splošno in družinsko medicino. Prosti čas rad preživljam z ženo in hčerama, zato se, če se le da, udeležujemo izletov v okviru Planinskega društva Majšperk ali pa kolesarimo. Na lokalnem nivoju sem tudi politično aktiven. Bil sem predsednik sveta Krajevne skupnosti Majšperk, dva mandata sem bil član občinskega sveta, v prejšnjem mandatu sem bil član sveta Krajevne skupnosti Majšperk. Moje življenjsko vodilo oz. prepričanje je, da vsi ljudje v vsakem trenutku delajo najboljše, kar znajo, zato verjamem v ljudi. Ugotavljam, da do težav velikokrat prihaja zaradi tega, ker se ljudje, kljub temu, da nam je večini govor dan, ne znajo in premalo pogovarjajo. Vendar se je tudi pogovarjati potrebno znati. Tega nas ne učijo v nobeni formalni vzgojno izobraževalni ustanovi. Veliko težav, nesporazumov, konfliktov in preprirov bi se lahko uspešno rešilo, če bi se ljudje znali in želeli pogovarjati. Informacije so del komunikacije, zato sem se odločil za sodelovanje v Uredniškem odboru Majšperčana. Upam, da bom s svojim delom prispeval k temu, da boste, spoštovane občanke in občani, z veseljem vzeli v branje naše skupno občinsko glasilo.

PETER KITAK

Rojen sem na Ptuj, živim pa v Stopercih. Zaposlen sem na Fakulteti za elektrotehniko, računalništvo in informatiko Univerze v Mariboru. Kljub službi, ki zase zahteva veliko trdega, tudi popoldanskega, dela, pa najdem nekaj časa tudi zase – da nahranim dušo.

Kadarkoli imam priložnost, zavihtim na ramena nahrbtnik s fotografsko opremo in se odpravim odkrivat lepote narave. Zelo rad fotografiram tudi ljudi, predvsem otroke. Iz njihovih oči žari neka posebna energija ...

S svojimi fotografijami sem že večkrat sooblikoval zunanjo podobo in dopolnjeval posamezne prispevke Majšperčana. Zdaj pa imam priložnost, da kot član uredniškega odbora aktivno sodelujem pri ustvarjanju občinskega glasila. To zame pomeni tudi svojevrsten izziv.

ZLATKA LAMPRET, ODGOVORNA UREDNICA

V čast si štejem, da mi je bil podeljen že tretji mandat odgovorne urednice Majšperčana.

Za spremembo od prejšnjih dveh sem tokrat Ptujčanka z majšperškim potnim listom. Ponosna sem, da imam dvojno »državljanstvo«, saj sem Majšperčanka po duši in tako bo zagotovo ostalo, čeprav sem se letos poleti z družino preselila na Ptuj. Sicer pa sem profesorica slovenščine in nemščine na ŠC Ptuj, zaljubljena v gledališče, knjige in vse, kar je povezano s materinščino: pišem članke in gledališka dela, vodim številne prireditve v rodnem Majšperku

in tudi drugod, za mano so dolga leta radijskega dela. Redno se izpopolnujem na področju javnega nastopanja in PR-ovstva, moji konjički pa so tudi šport, glasba, ples in vrtičkarstvo. Zavedam se, da je veliko stvari v življenju vsakega posameznika pomembnih, prepričana pa sem, da se samozavest in samozavedanje pričneta s spoštovanjem lastnega jezika, narodnosti in zgodovine. Zato se trudim, da bi v mojih otrocih in dijakih prebudila ljubezen in spoštovanje do lepe slovenske besede.

Majšperčan je glasilo vseh občanov in občank, zato vas, spoštovane in spoštovani, vabim k sodelovanju pri nastajanju našega skupnega časopisa. Verjamem, da nam bo uspelo in da bo Majšperčan časopis, ki ga boste vedno z veseljem prebirali!

Seveda moramo omeniti še našo veliko moč – **Natašo Letonja**, ki je zaposlena v občinski upravi in postori veliko dela, preden Majšperčan dobi dokončno obliko.

Drage bralke in bralci Majšperčana – prihaja leto velikih izzivov. Lotite se jih z vnemo in veliko energije in zagotovo vam bo uspelo. Vse dobro vam v prihajajočem letu želi Uredniški odbor Majšperčana!

Uredniški odbor z odgovorno urednico

IZ OBČINSKIH PROSTOROV

Novoizvoljeni občinski svet pričel z delom

Lokalne volitve so za nami. Novoizvoljeni Občinski svet občine Majšperk se je v četrtek, 4. novembra, sestel na svoji konstitutivni – 1. redni seji, ki jo je po veljavni zakonodaji vodil najstarejši član občinskega sveta Ludvik LAMPRET. Predsedujoči je najprej ugotovil, da je na sami seji prisotnih trinajst novoizvoljenih svetnikov in svetnic, zato je v nadaljevanju predsednik OVK Občine Majšperk podal poročilo o izvolitvi članov občinskega sveta in o izvolitvi županje Občine Majšperk ter tako seznanil Občinski svet občine Majšperk o izidu lokalnih volitev. Pred potrditvijo mandatov občinskim svetnikom in svetnicam je bila imenovana tričlanska mandatna komisija v sestavi Zlatko ŽNIDAR, Cvetko PEPELNIK in Vekoslav ŠIREC, ki se je sestala in pregledala poročilo. Po poročanju so bili potrjeni naslednji novoizvoljeni občinski svetniki in svetnice, in sicer:

1. **Darinka FAKIN**, 1961
Breg 47b, SLS
2. **Branko KARNEŽA**, 1971
Ptujška Gora 25a SDS
3. **Jože KOLARIČ**, 1971
Dol pri Stopercih 2 SDS
4. **Adolf KOPŠE**, 1951
Stoperce 82, LDS
5. **Ludvik LAMPRET**, 1937
Preša 15, DeSUS
6. **Edi LESKOVAR**, 1961
Skrblje 3, SLS
7. **Dragomir MURKO**, 1961
Majšperk 60a,SD
8. **Marjan NOVAK**, 1954
Medvedce 9, Lista
9. **Cvetko PEPELNIK**, 1962
Ptujška Gora 58, SLS
10. **Anica REJEC**, 1970
Stoperce 6, SLS
11. **Vekoslav ŠIREC**, 1963
Slape 14, SDS

12. **Janez VEDLIN**, 1973
Lešje 20, N.Si
13. **Dejan VUK**, 1982
Naraplje 30, SDS
14. **Zlatko ŽNIDAR**, 1964
Sestrže 93, SLS

Po ugotovitvah mandatne komisije je predsednik komisije predložil občinskemu svetu ugotovitve, da komisija v zvezi z izidom volitev za županjo Občine Majšperk ni ugotovila nepravilnosti, prav tako pa zoper ugotovljeni izid ni vloženi morebitnih pritožb protikandidatov oz. njihovih predstavnikov kandidatur. Na podlagi tega novoizvoljena županja dr. Darinka Fakin s 4. novembrom 2010 nastopi funkcijo županje občine Majšperk. Ker je bila županja Darinka Fakin na lokalnih volitvah 10. oktobra 2010 izvoljena tudi za članico občinskega sveta in je po Zakonu o lokalni samoupravi nezdržljiva s funkcijo županje, je v skladu s 4. odstavkom 37. a člena Zakona o lokalni samoupravi Darinka Fakin že podala pisno izjavo, s katero obvešča občinski svet ter občinsko volilno komisijo občine Majšperk, da bo opravljala funkcijo županje.

V nadaljevanju je Občinski svet občine Majšperk imenoval **Komisijo za mandatna vprašanja, volitve in imenovanja**, ki jo sestavljajo: Zlatko ŽNIDAR predsednik, Cvetko PEPELNIK in Vekoslav ŠIREC člana.

Kot novoizvoljena županja Občine Majšperk dr. Darinka FAKIN je svečano prisegla z naslednjo izjavo: »*IZJAVLJAM, DA BOM SVOJO DOLŽNOST OPRAVLJALA VESTNO IN ODGOVORNO, SPOŠTOVALA USTAVO IN ZAKONE TER AKTE OBČINE MAJŠPERK. Z VSEMI SVOJIMI MOČMI BOM DELOVALA ZA BLAGINJO OBČANOV OBČINE MAJŠPERK.*« ter jo na koncu tudi podpisala.

Županja dr. Darinka FAKIN je vsem članom občinskega sveta čestitala ob

izvolitvi in jim zaželela dobro sodelovanje in uspešno delo.

2. REDNA SEJA OBČINSKEGA SVETA

Na 2. redni seji se je Občinski svet Občine Majšperk sestel v četrtek, 18. novembra 2010.

Po pozdravnem nagovoru županje dr. Darinke FAKIN in po potrditvi predlaganega dnevnega reda je občinski svet sprejel zapisnik konstitutivne – 1. redne seje.

V nadaljevanju je Občinski svet občine Majšperk sprejel sklep, da dr. Darinka Fakin, stanujoči Breg 47b, preneha mandat občinske svetnice, ker se je po izvolitvi za županjo odpovedala funkciji članice občinskega sveta. Mandat občinske svetnice preide za preostanek mandatne dobe na naslednjo kandidatko SLS – slovenske ljudske stranke Ido Lorber, stanujočo Majšperk 62, ki je Občinski volilni komisiji podala pisno izjavo, da sprejema funkcijo članice Občinskega sveta občine Majšperk za preostanek mandatne dobe. Novoizvoljeni svetnici Idi LORBER je županja občine Majšperk dr. Darinka FAKIN čestitala in ji izročila potrdilo o izvolitvi.

Za dobro delo občinskega sveta so potrebni tudi odbori in komisije, zato so bili sprejeti naslednji odbori oz. komisije v sestavi:

ODBOR ZA GOSPODARSTVO:

predsednik Zlatko ŽNIDAR, podpredsednik Marjan NOVAK. Člani: Ludvik LAMPRET, Janez VEDLIN in Vekoslav ŠIREC.

ODBOR ZA DRUŽBENE DEJAVNOSTI:

predsednik Branko KARNEŽA, podpredsednica Anica REJEC. Člani: Ida LORBER, Dragomir MURKO in

Dejan VUK.

ODBOR ZA GOSPODARSKO INFRASTRUKTURO:

predsednik Edi LESKOVAR, podpredsednik Janez VEDLIN. Člani: Adolf KOPŠE, Jože KOLARIČ in Cvetko PEPELNIK.

ODBOR ZA ZAŠČITO IN REŠEVANJE:

predsednik Dragomir MURKO, podpredsednik Adolf KOPŠE. Člani: Darko ZUPANC, Edi LESKOVAR in Branko KARNEŽA.

KOMISIJA ZA PRIPRAVO STATUTA IN DRUGIH AKTOV OBČINE:

predsednica Ida LORBER, podpredsednik Dejan VUK. Člani: Zlatko ŽNIDAR, Branko KARNEŽA in Marjan NOVAK.

KOMISIJA ZA PRIZNANJA

IN ODLIKOVANJA:

predsednik Marjan NOVAK, podpredsednik Adolf KOPŠE. Člani: Frančiška JUS, Dušan TOPOLOVEC, Anica REJEC, Jože KOLARIČ in Janez VEDLIN.

SVET ZA PREVENTIVO IN VZGOJO V CESTNEM PROMETU:

predsednik Ludvik LAMPRET, podpredsednik Peter KROŠEL. Člani: Zdravko HALOŽAN, Miroslav KUŽNER, Damjana PODGORŠEK, Rado RODOŠEK in Franc ŠALAMUN.

NADZORNI ODBOR:

Miran SMOLEJ, Zofija TOPOLOVEC in Slavica VUK.

UREDNIŠKI ODBOR:

Zlatka LAMPRET, Na jasi 38, Ptuj – odgovorna urednica, dr. Peter KITAK, Stoperce 12a, Stoperce, Mar-

jan KOKOT, Majšperk 32, Majšperk, Tanisa BEDENIK, Podložje 60, Ptujška Gora, Natalija GAJŠEK, Majšperk 68, Majšperk.

Sprejet je bil sklep o načinu financiranja političnih strank v občini Majšperk glede na rezultate na lokalnih volitvah. Sprejet je bil tudi sklep o določitvi plakatnih mest zaradi decembrskega zakonodajnega referendumu o Zakonu o Radioteleviziji Slovenije.

Na osnovi vloge JZ Zdravstveni dom Ptuj je Občinski svet občine Majšperk podal soglasje k imenovanju direktorice JZ Zdravstveni dom na razpis prijavljeni Metki PETEK UHAN, dr. med. spec., ki izpolnjuje vse pogoje za imenovanje.

Sledili sta še točka Pobude in vprašanja ter točka Razno.

Nataša LETONJA

Izvajanje zimske službe na območju občine Majšperk v zimski sezoni 2010/2011

Zimska služba na območju Občine Majšperk, ki obsega pluzenje snega in posipavanje ob poledici na lokalnih cestah in javnih poteh, se bo tudi v zimski sezoni 2010/2011 izvajala po določenem prioriteten vrstnem redu. Razporeditev cest v posamezno prioriteto je ostala enaka, kot je bila v zadnji zimski sezoni.

Izvajalci zimske službe na posameznih območjih so naslednji:

Cestno podjetje Ptuj d.d. izvaja zimsko službo (pluzenje in posipavanje) na vseh pomembnih povezovalnih lokalnih cestah v občini, in sicer: LC Sestrže – Mostečno, LC Podložje – Sestrže (Lokanja vas), LC Majšperk – Vrhe, LC Žetale – Vabča vas, LC Cirkovce – Jurovska vas, LC Ptujška Gora – Slape, LC Vrhe – Savinjsko - Spodnji Gaj ter LC Stogovci – Ptujška Gora.

V primeru morebitnih zapletov pokličite

na **tel. 02/ 788 0 800** ali **gsm 041 677 930**.

Jožef ŽOLGER s.p. izvaja pluzenje cest v naseljih Breg, Jelovice, Koritno, Lešje, Majšperk, Preša, Skrblje, Sp. Sveča in delno naselje Sitež (Bergont). Navedeni izvajalec izvaja tudi **posipavanje cest ob poledici na območju celotne občine**, razen cest, ki so na seznamu Cestnega podjetja Ptuj d.d..

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

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

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

BER, gsm 031 299 468;

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

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

V primeru morebitnih zapletov se lahko obrnete tudi na vodjo Strojnega krožka "ŽETALANEC" **Izidorja ŠTAJNBARGERJA, gsm 041 554 300**.

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

Marjan Verdenik s.p. (gsm 031 364 118) bo poskrbel za dovozno cesto in

okolico doma krajanov in gasilcev na Ptujski Gori, plato pri pokopališču, parkirišče pri transformatorju in trg Ptujška Gora, JP Ptujška Gora – Zolar, JP Cesta na Veliko Ravno, JP Božičko – Kamenšek, JP Slape – Vuzem (Glijača), JP Slape – Vodušek ter vse kategorizirane ceste v naselju Bolečka vas. Po potrebi bo navedeni izvajalec čistil sneg tudi na drugih območjih občine Majšperk (zameti in druge

nepredvidljive okoliščine).

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

Podrobnejši seznam cest in javnih površin, ki so v programu zimske službe v sezoni 2010/2011, je objavljen na oglasni deski Občine Majšperk.

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

Občinska uprava

Obvestilo občanom

V jesenskih mesecih smo občinski redarji Medobčinskega redarstva Skupne občinske uprave občin v Spodnjem Podravju pogosteje nadzirali stanje cest na območju vseh občin iz naše krajevne pristojnosti in ugotovili zelo slabo stanje na področju onesnaženja cest.

Ker velik del področja teh občin pokriva kmetijske površine, so se na njivah in poljih opravljala dela zaradi spravljanja pridelkov, oranja, gnojenja in se opravljala druga sezonska kmetijska dela. Večji del teh površin leži neposredno ob lokalnih ali regionalnih cestah, zato je pred vključevanjem v promet nujno potrebno očistiti kolesa traktorjev in druge kmetijske opreme. Del voznikov traktorjev in tovornjakov to ne stori in na cesto navozi zemljo, blato ali gnoj. Ker je v jesenskem času vlažnost zraka zelo visoka in pogosto prši ali dežuje,

navoženi material cesto hitro naredi spolzko in nevarno za ostale udeležence v cestnem prometu. Zgodi se, da zaradi neodgovornosti posameznika, ki ni očistil koles traktorja pred vključitvijo v promet, drugi voznik postane udeleženec prometne nesreče. Občinski redarji smo lahko pogosto po sledovih umazanih gum, ki so vodili od polja do domačije, ugotovili kršitelja, ki je onesnažil cesto.

V 113. členu Zakona o varnosti cestnega prometa je med ostalim določeno: » **Preden se vključi v promet na cesti s kolovozne poti ali druge zemljiške površine, mora voznik odstraniti z vozila zemljo ali blato, ki bi lahko onesnažilo vozišče.**«

Predpisana globa za neupoštevanje te določbe je 250 evrov.

Zaradi nevarnosti in pogostih primerov

onesnaževanja cest smo tovrstna dejanja določili kot prekršek tudi v predpisih lokalnih skupnosti. Občinski redarji smo za tovrstne prekrške kršitelje dolgo opozarjali, kar ni prineslo ustreznih rezultatov, zato smo za takšne prekrške začeli izrekati tudi globe.

Vse občane naših občin pozivamo, da po koncu del na polju in preden se vključijo v promet očistijo večje kose zemlje in blata s koles, saj takrat ostane zelo kratka in plitva sled. Včasih smo na vozišču našli nekaj centimetrov debelega sloja zemlje ali blata.

Z morda petminutnim delom se bo zmanjšalo resno ogrožanje drugih udeležencev v prometu.

Pripravil: **Robert Brkič**,
vodja medobčinskega redarstva

INVESTICIJE OBČINE MAJŠPERK

Kulturno poslovni center Majšperk

V mesecu oktobru 2010 smo pričeli z izvedbo osrednjega in največjega projekta v občini Majšperk, in sicer z izgradnjo Kulturno poslovnega centra Majšperk.

Projekt je izjemnega pomena za našo občino, saj bomo z njim pridobili 1.333,40 m² neto površin, namenjenih različnim kulturnim dejavnostim, in 1.190,35 m² neto površin, namenjenih

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski sklad za regionalni razvoj

poslovnim dejavnostim in občinski upravi.

Izvajalec gradenj je Konstruktor VGR d.o.o., Jadranska cesta 25a, 2000

Maribor, gradbeni nadzor bo vršilo podjetje TMD invest d.o.o., Prešernova ulica 30, 2250 Ptuj. Ocenjena vrednost celotne investicije po projektantskem

Tako se je pričelo...

Temelji novega centra

Kulturno poslovni center Majšperk

predračunu je 5.282.229,49 EUR, delež sofinanciranja Evropske unije, Evropskega strukturnega sklada pa znaša 1.854.714,53 EUR. Na razpisu je izbrani izvajalec ponudil ceno za izgradnjo v višini 3.774.035,11 EUR in bil s tem najugodnejši, v takšni višini pa je bila podpisana tudi gradbena pogodba. Predviden zaključek gradnje

je konec junija 2012. Operacijo delno financira Evropska unija, in sicer iz Evropskega sklada za regionalni razvoj. Operacija se izvaja v okviru Operativnega programa krepitve regionalnih razvojnih potencialov za obdobje 2007-2013, razvojne prioritete »Razvoj regij«, prednostne usmeritve »Regionalni razvojni programi«. Sofi-

nancerska sredstva so namenska sredstva Evropske unije, Evropskega sklada za regionalni razvoj.

Kulturno poslovni center bo umeščen na prostoru nekdanje osnovne šole, v sklopu projekta pa bo urejena tudi okolica in cestna navezava na regionalno cesto Rogatec – Majšperk – Hajdina.

Občinska uprava

Modernizacija lokalnih cest

Žetale - Vabča vas

V letu 2011 začnemo z obnovo lokalne ceste od mostu v Vabči vasi do občinske meje z občino Žetale. Cesta bo preplastena v skupni dolžini 5.414 m, razširjena na 5 m z urejenimi bankinami in muldami, delno obnovljenih in razširjenih pa bo tudi 6 mostov, ki so na tem cestnem odseku.

Za obnovo je izdelana projektna dokumentacija, v mesecu decembru 2010 pa bo objavljen razpis za izvajalca obnove. Ocenjena vrednost projekta znaša 471.261,26 EUR, sofinancerski delež Evropske unije pa znaša 392.717,72 EUR. 20% celotne investicije smo dolžni zagotoviti v proračunu Občine Majšperk za leto 2011. Operacijo delno financira Evropska unija, in sicer iz Evropskega sklada za regionalni razvoj. Operacija se

izvaja v okviru Operativnega programa krepitve regionalnih razvojnih potencialov za obdobje 2007-2013, razvojne prioritete »Razvoj regij«, prednostne usmeritve »Razvoj obmejnih območij s Hrvaško«.

Sofinancerska sredstva so v deležu 85% namenska sredstva Evropske unije, Evropskega sklada za regionalni razvoj, v deležu 15% pa namenska sredstva Proračuna Republike Slovenije. Obnova ceste bo končana predvidoma meseca avgusta 2011.

Slape – Ptujška Gora in javna

pot Slape – Peskov Breg

Končan je del projekta obnove lokalne ceste LC 240090 Slape – Ptujška Gora in javne poti JP 740900 Slape – Peskov Breg, in sicer na odseku LC Slape – Ptujška Gora.

Ocenjena vrednost celotnega projekta znaša 245.714,16 EUR, predviden znesek sofinanciranja po pogodbi pa znaša 204.761,80 EUR oz. 100% neto vrednosti projekta. Davek na dodano vrednost v višini 20% ni upravičen strošek projekta in ga je dolžna zagotoviti Občina Majšperk iz proračuna. Operacijo delno

financira Evropska unija, in sicer iz Evropskega sklada za regionalni razvoj. Operacija se izvaja v okviru Operativnega programa krepitev regionalnih razvojnih potencialov za obdobje 2007-2013, razvojne prioritete »Razvoj regij«, prednostne usmeritve »Razvoj obmejnih območij s Hrvaško«. Sofinancerska sredstva so v deležu 85% namenska sredstva Evropske

unije, Evropskega sklada za regionalni razvoj, v deležu 15% pa namenska sredstva Proračuna Republike Slovenije.

Z izvedbo celotne operacije bomo pridobili 2.753 m obnovljenih cestnih površin na odsekih LC 240090 Slape – Ptujška Gora in JP 740900 Slape – Peskov Breg.

Občinska uprava

Obnovljen del ceste

Nogometno in tenis igrišče z razsvetljavo

V mesecu novembru 2010 je izbrani izvajalec NIVO gradnje in ekologija d.d. iz Celja pričel z izgradnjo nogometnega in tenis igrišča z razsvetljavo. Gradnja bo, skladno s terminskim planom, potekala do začetka leta 2012, prioriteten pa bo zgrajeno nogometno igrišče, ki bo končano predvidoma do pomladi 2011, če bodo to dopuščale vremenske razmere.

V sklopu projekta bo zgrajeno nogomet-

Fundacija za šport

www.fundacijazasport.org

no igrišče igralne površine 100 x 61,5 m z razsvetljavo in travnatimi tribunami ter tenis igrišče igralne površine 23,78 x 10,97 m z razsvetljavo.

Celotna pogodbeno vrednost investicije

z DDV znaša 206.989,86 EUR, zagotovljeno pa imamo sofinanciranje Fundacije za šport v višini 51.711,00 EUR.

Občinska uprava

Nova spletna stran

Občina Majšperk je prenovila spletno stran, kjer lahko občani spremljajo delo županje z občinsko upravo in občinskega sveta, spremljajo aktualne dogodke v

občini ali poiščejo koristne informacije s področja delovanja občine.

Spletna stran je dostopna na naslovu

www.majšperk.si, zato vas vljudno vabimo, da jo obiščete.

Občinska uprava

DOGODKI V OBČINI

Temeljni kamen za izgradnjo Kulturno poslovnega centra Majšperk

Občina Majšperk se je v začetku meseca oktobra veselila položitve temeljnega kamna za nov Kulturno poslovni center Majšperk. Govorimo seveda o novi občinski stavbi v središču Majšperka, ki bo imela tudi moderen konferenčni prostor ter sodobno kulturno dvorano,

stala pa bo na prostoru nekdanje majšperške osnovnošolske stavbe.

Položitev temeljnega kamna je bila v torek, 5.10.2010, samo slavnostno dejanje pa je na asfaltirano igrišče ob nekdanjem šolskem prostoru kljub kislemu vremenu privabilo lepo število

naših občanov. Spregovorila je županja dr. Darinka Fakin, ki je v nagovoru poudarila pomen novih občinskih in kulturnih prostorov v Majšperku, v kratkem kulturnem programu pa so nastopili Moški pevski zbor DPD Svoboda Majšperk, Vera Korže, čla-

nica Umetniškega društva Ustvarjalec Majšperk in Darko Zupanc, član društva SmoTeater. Slavnostni dogodek sem povezovala Zlatka Lampret. Po branju listine ob položitvi temeljnega kamna sta jo najprej podpisala županja občine Majšperk dr. Darinka Fakin in Aljoša Sevčnikar, direktor podjetja Konstruktor VGR d.o.o. iz Maribora, potem pa sta jo podpisnika ob pomoči obeh majšperških podžupanov položila v temeljni kamen. Mnogi navzoči smo se nostalgичno spomnili naše stare

osnovne šole in se optimistično zazrli v prostor, kjer bo čez nekaj mesecev v vsej svoji lepoti zasijala nova občinska zgradba, ki si jo – tako županja z občinskim svetom ter občinska uprava – nedvomno zaslužijo. Kulturniki pa že komaj čakamo sodobno opremljeno dvorano, ki bo služila številnim, namenjena pa bo predvsem gledališkim dogodkom in glasbenim prireditvam.

Danes so dela na prostoru nekdanje osnovne šole v Majšperku že v polnem teku, občani pa se že veselimo

Položitev listine v temeljni kamen

novih občinskih prostorov in kulturne dvorane, ki bo v ponos občini in njenim

prebivalcem.

Zlatka Lampret

Prvi kostanji

Bil je sončen prvi jesenski dan in kar ponujal se je, da ga uživamo, kar se le da. Škoda bi bilo, da ga ne bi izkoristili

za druženje sosedov, pa še prvi letošnji kostanji so bili nabrani. Res je, da nas je bilo ob takšnih srečanjih

»na gmajni« včasih tudi več, vendar nas to ni motilo. Tudi Stanka si je mimogrede vzela minutko za vroč dišeč posladek, mala Eva se ni branila kostanjev v škrniclju kot v mestu, Denis in Tarik pa sta jih varno spravila v žepe. Še kdo se je ustavil in se čudil, da si že pečemo kostanje. Rjavi jesenski plodovi so res bili prvi razlog za srečanje, toda že kaj hitro se je na priročni mizici znašla tudi pijača in kaj za pod zob. Zraven smo se pogovarjali o vročih temah, ki nas žulijo, predvsem o tem, da se naše okolje spreminja in

mi, ki se nam leta nabirajo, vse težje prenašamo dnevni in nočni hrup v okolici, saj je bil ta predel pred leti prava oaza miru. Med šaljivim klepetom pa smo ugotovili, da našega sosedskega druženja ne smemo opustiti, saj vendarle najbolj prija naši duši, želodci pa so čisto drugotnega pomena.

Greta in Tona, Sonja in Jože, Vera in Stane si srčno želimo še veliko takšnih in podobnih srečanj, vabljen pa tudi vsak odprtega srca, ki se želi pridružiti!

Vera Planinc, Breg

Prvi pečeni kostanji vedno teknejo!

Obnovljena kapela pri Gajštovih na Podložah

Kapela pri Gajštovih na Podložah je bila zgrajena leta 1930 z namenom, da bi preprečila širitev kuge, ki je takrat po vasi pokončevala živali. Domačini jo poznajo pod imenom »Smolnikova«

kapela. Tako nam je sovaščan Jože Gajšt v kratkem nagovoru opisal pomen kapele in življenje na kmetiji pred nekaj desetletji.

Po 80 letih je bila kapela potrebna temeljite obnove,

saj jo je zob časa že dodobra načel. Na našo pobudo in ob pomoči Občine Majšperk je oktobra letos dobila novo podobo. Kljub deževnemu vremenu se je v nedeljo, 17. 10. 2010, na blago-

slovu kapele zbralo veliko število ljudi. Blagoslovil jo je pater Gavdencij Skledar, pridružile so se tudi pevke cerkvenega pevskega zbora s Ptujске Gore. Vsem skupaj se zahvaljujemo za udeležbo

in sodelovanje.

Velika zasluga za obnovljeno kapelo gre Občini Majšperk, ki je s pomočjo mojstrov prevzela in izvedla krovska ter zidarska dela. Ob tej priložnosti se želimo vsem skupaj zahvaliti, še posebej županji dr. Darinki Fakin za udeležbo in nagovor zbranim ob samem dogodku.

Sosed Franc Medved je izve-

del plesarska dela, za kar mu iskreno izrekamo hvala. Za poslikavo kapele je poskrbel Vinc Gajšt, ostali domači pa za ureditev okolice.

Zahvaliti se želimo tudi vsem zbranim sovaščanom, sorodnikom, prijateljem, da so se udeležili in na kakršenkoli način pomagali pri pripravi slovesnosti.

Gajštovi

Obnovljena kapela na Podložah

Majšperčani zmagovalci prvega Pokala Slovenije v ribolovu

Vitrine Ribiške družine Majšperk so bogatejše še za eno

pomembno lovoriko. Tekmovalna ekipa RD Majšperk

je namreč osvojila letošnji naslov pokalnega zmagovalca Slovenije v športnem ribolovu.

Tekmovanje za Pokal Slovenije v lovu rib s plovcem je letos potekalo prvič. Ribiška zveza Slovenije, ki organizira športna ribiška tekmovanja na nivoju države, je prireditev zaupala Ribiški družini Ljutomer. Na dvo-dnevem tekmovanju, ki je potekalo 9. in 10.10.2010 na slikovitem Gajševskem jezeru pri Ljutomeru, so bili najuspešnejši tekmovalci iz RD Majšperka pred ekipami

iz Murske Sobote, Celja in Maribora.

Poleg uspešnih nastopov tekmovalcev RD Majšperk na letošnjem svetovnem prvenstvu v Poznaniu in na Donavsko-Jadranskem pokalu v Ptujju ter drugega mesta na letošnjem državnem prvenstvu, o katerih smo že pisali, so tako majšperški ribiči dodali še en letošnji uspeh, ki bo ostal zabeležen na prvem mestu velikega prehodnega pokala, ki bo spremljal to tekmovanje v prihodnje.

Zvonko Furman

Naši zmagovalci!

Srečanje starejših v Majšperku

Po nekaj letih smo ponovno zbrali moči in se v Krajevni organizaciji Rdečega križa ter v Društvu upokojencev Majšperk dogovorili, da skupaj pripravimo srečanje starejših občanov, starih nad 70 let.

Teh je kar lepo število, žal pa se vsi niso udeležili srečanja. Zbrali smo se v cerkvi sv. Miklavža, kjer je sveto mašo za starejše daroval župnik Janko Frangež, za kar se mu najlepše zahvaljujemo. V

nagovoru je zaobjel vse starejše in ostale navzoče ter se zahvalil predvsem za njihove darovane molitve. Na začetku svete maše je navzoče pozdravila predsednica Krajevne organizacije RK Majšperk ter poudarila, da je Jezus vstal za vsakega izmed nas in nam tako vsak dan znova daje zavest, da v življenju nismo sami ter da se mu zahvaljujemo za vsa leta življenja in ga prosimo božje milosti, da bi lažje prenašali vse tegobe zunanjega

sveta in da bi se vsakodnevno bogatili v svojem notranjem svetu.

Po končani maši se je srečanje nadaljevalo v jedilnici OŠ Majšperk, in sicer s pogostitvijo in kratkim kulturnim programom. Učenci OŠ Majšperk so predvsem z glasbo poskrbeli za prijetno vzdušje ter marsikateremu dedku ali babici zarisali nasmeh na obrazu.

Starejše je pozdravila tudi županja dr. Darinka Fakin, ki jim je zaželela

predvsem zdravja ter več takih srečanj. Zbrane je nato še enkrat nagovorila predsednica KORK Majšperk Marija Pernek ter izpostavila nekaj misli o bogastvu starejših, ki ga lahko posredujejo mlajšim.

Skrb za ostarele je pomemben del dejavnosti socialnega skrbstva, nekaterih humanitarnih društev v občini in same Občine. Poleg zadovoljive oskrbe potrebuje človek za zadovoljno življenje še mnogo več. Starejši so mnogokrat osamljeni, prepuščeni svojim mislim, ki bi mlajšim lahko velikokrat pokazale pot naprej in obogatile njihovo življenje. Ves svet doživlja težke čase in vsi se vračamo v družino po varnost in toplino. Ker so starši vse dneve v službah, se babice in dedki žrtvujejo za svoje vnuke. Veliko dolgujemo našim starejšim sosedom, znancem, sorodnikom. Četudi smo že marsikaj zamudili, je še vedno čas za kratek pogovor, obisk in drobno

uslugo. Človek je kakor jablana, celo življenje jo obirajo, ko pa ne daje več sadu, jo posekajo. Tako je z njim. Na stara leta ga odrinejo v kot in tam životari. Človeka stisne pri srcu, ko vidi, s kakšno lahkoto se danes nekatere družine znebijo starega človeka. Do včeraj njihov največji dobrotnik jim postane odveč. Povod za to je največkrat malenkost. Morda pa je največji razlog ta, da družina ni odkrila pomena, ki ga ima starejši za njeno življenje. In tako z odhodom stare mame ali starega očeta v dom upokojencev sama sebi prekine življenjski dotok mnogih vrednot. Res ima manj skrbi, ni treba prenašati sitnarjenja in zastarelega govorjenja starejših, toda skozi življenje potuje tudi osiromašena. Starejši človek ima v sebi mnogokrat vrednote, kot so potrpežljivost, zadovoljstvo z malim, moč za prenašanje in premagovanje življenjskih težav, pozornost do človeka in še kaj.

Skratka, to so vrednote, ki izginjajo, a po njih hrepenimo. Človeška dobrota, veselo, pošteno in plemenito srce, so najlepše cvetke, ki posebej dehtijo tudi v starosti. Njih dehtenje bogati človeka, mu daje moč in ustvarjalnost tudi takrat, ko druge življenjske funkcije odpovedo. Starejši so zato dragoceni in potrebni člani družin in družbe. Zato jim moramo biti hvaležni.

Vsem starejšim želimo dati zagotovilo, da jih bomo spoštovali, cenili ter sprejemali. Želimo jim, da bi jim leta ne bila v breme, marveč da bi živeli polno in srečno življenje.

Ob tej priložnosti bi se rada v imenu Krajevne organizacije in Društva upokojencev zahvalila OŠ Majšperk za prostor ter vsem pridnim kuharicam, ženam, ki so pomagale pri tej pogostitvi.

Marija PERNEK,
predsednica KORK Majšperk

Srečanje starejših krajanov v Stopercah

Jesen je dajala še zadnje pridelke in listje se je barvalo v vse bolj živahne jesenske barve. To je čas, ko KORK Stoperce organizira srečanje starejših krajanov.

RK Stoperce vsako leto vabi na to srečanje krajanke, ki so dopolnili 70 let in tako se je od 78 povabljenih, vabilu odzvalo kar 65 starejših. Ker je med njimi kar nekaj bolnih in onemoglih, ki živijo sami, člani upravnega odbora vedno poskrbijo tudi za prevoz, tako da se srečanja zares lahko udeleži prav vsak.

Srečanje se je pričelo s sveto mašo v farni cerkvi ob 10. uri, ki sta jo darovala domači župnik p. Alojz Klemenčič in Edi Vajda, župnik iz Leskovca. Nato je sledil kulturni program v Domu krajanov, ki so ga pripravile učiteljice in učenci OŠ Stoperce. Za lepo zapeto pesem so poskrbele Ljudske pevke in Ljudski pevci KPD Stoperce, ter Pet navadnih. Navzoče je pozdravil tudi podžupan g. Cvetko Pepelnik, ter predsednica RK Ptuj, ga. Tilčka Šuman. Da je druženje ob hrani, katero člani upravnega odbora pripravijo sami in

dobri pijači, katero je tokrat prispevala stoperska župnijska klet, bilo zares prijetno lahko sklepamo po tem, da so udeleženci ob zvokih harmonike p. Alojza Klemenčiča celo zaplesali.

Ta dan je dal priložnost, da starejši krajanke med seboj pokramljajo, obujajo stare spomine, si izmenjajo izkušnje, potožijo o svojih težavah in se tudi med seboj potolažijo. Vse nas pa najbolj veseli njihova skupna želja in misel ob koncu srečanja – nasvidenje drugo leto.

Angela Kitak,
predsednica KORK

Župnijska Karitas na Ptujski Gori

»Samo nekaj let živimo. Zakaj bi torej ne storili vsega, da drug drugemu naredimo življenje lepo.«

Robert Koch

V letošnjem letu, ko obhajamo 20-letnico

Karitas v Sloveniji, smo bili priča mnogim žalostnim dogodkom, ki so se odvijali v naši neposredni bližini: odpuščenje delavcev, stečaji, poplavljeni domovi in na tisoče obupanih družin, ki jim je nenadna situacija porušila življenjske načrte in morda tudi

sanje. Pred nami se tako rekoč vsakodnevno odvijajo vedno novi prizori osebnih stisk in tragedij. Zagotovo ne manjka razlogov, da bi se nas vernikov stiska teh ljudi ne mogla dotakniti. Tu je, na našem pragu, da potrka na našo vest, kako lahko pomagamo. Že dvajset let se klic dobrote sliši v Sloveniji in s tem pričuje, da za boljše življenje revnih skrbi tudi Slovenska Karitas. Njeno letošnje geslo je: »Nič revščine - ukrepajmo zdaj.« Karitas vsako leto uspe pomagati številnim družinam, pa naj bo to ob začetku šolskega leta, pri plačilu najbolj osnovnih položnic, s paketi hrane ...

V Župnijski Karitas Ptujška Gora prostovoljci Karitas poznamo in čutimo stiske ljudi. Zavedamo se, da vsakdanjik ne prizanaša nikomur. Po svojih najboljših močeh se trudimo, da bi lahko vsakemu posamezniku, ki se znajde v stiski in potrka na naša vrata, lahko pomagali. Sredstva zbiramo na različne načine.

Ob koncu meseca oktobra smo pred praznikom vseh svetih prodajali sveče. Pred začetkom adventnega časa smo se lotili priprave in izdelave adventnih venčkov. Pri izdelavi so sodelovali farani ptujskogorske župnije – tako odrasli kot otroci. Znesek od

Izdelovanje adventnih venčkov

prodaje sveč in adventnih venčkov bomo namenili vsem, ki so se znašli v stiski.

Tudi letos smo se odločili, da bomo pristopili k akciji Škofijske Karitas, in sicer pri zbiranju hrane. V prvem tednu decembra smo zbirali hrano, ki jo bomo v celoti namenili Škofijski Karitas Maribor, kajti zdi se da je stiska, še posebej v mestih, vedno večja in ljudje potrebujejo našo pomoč.

Brez vaše dobrote, brez vaših darov pa bi bili tudi prostovoljci Karitas – a mnogokrat brez moči. Odvisni smo namreč od vaše dobrote – le s tistim, kar nam podarite,

lahko pomagamo drugim. Župnijska Karitas Ptujška Gora se vsem zahvaljuje za dobra dela in vsak dar, ki ste ga namenili za ljudi v stiski.

Želimo si, da bi tudi v bodoče imeli odprto srce za potrebe svojih bližnjih, saj nikoli ne vemo, kdaj se lahko sami znajdemo v stiski.

Naj vam luč adventnega venčka razsvetljuje večere do božiča. Želimo vam blagoslovljene božične praznike, v letu 2011 pa naj vas spremljajo mir, upanje in ljubezen.

Sodelavci

Župnijske Karitas
Ptujška Gora

Adventni izdelek

V baziliki na Ptujski Gori so se srečali zakonci jubilanti

Na zahvalno nedeljo se že nekaj let pod Marijinim plaščem na Ptujski Gori zberejo zakonci, ki praznujejo 25, 30, 40, 50 in 60 let skupnega življenja. Tako se je tudi 7. novembra letos zbralo v baziliki na Ptujski Gori sedem parov, ki so ob zvokih poročne koračnice ponovno stopili pred oltar in obnovili svoje zakonske zaobljube. 50 let skupnega življenja sta praznovala

Ivanka in Jožef Potočnik iz Stogovc. 40 let so praznovali: Štefka in Gabrijel Pogačar s Ptujške Gore, Marija in Avguštin Skledar s Ptujške Gore ter Milena in Silvo Mohorko s Sel. 30 let so praznovali: Jelka in Alojz Gajser iz Stanečke vasi ter Danica in Franc Debelak s Ptujške Gore. 25 let sta praznovala: Edi in Majda Belšak iz Bolečke vasi.

Zbrane je pozdravila predsednica Župnijske Karitas Emica Rodošek. Poudarila je, da je skupno življenje pot prepletena s potrpežljivostjo, vdanostjo, vztrajnostjo in z nenehnimi preizkušnjami. Le te je pa veliko lažje premagovati skupaj. Zakoncem jubilantom je tudi zaželela veliko veselih in zdravih trenutkov ter mirnega skupnega življenja. Slovesno sveto mašo je daroval domači

župnik p. Gavdencij Skledar. Poudaril je, kako hvaležen je lahko tisti, ki ima dobrega sozakonca, kajti vse kar je dobrega storjeno možu ali ženi, ne bo nikoli uničeno, ampak poveličano.

Po sveti maši je za zakonce jubilate v samostanski obednici Župnijska Karitas skupaj z župniščem pripravila kulturni program, pogostitev in družabno srečanje. Za kulturni program so s petjem in igranjem

na inštrumente poskrbeli otroci s Ptuijske Gore, zapel pa je tudi župnijski otroški mladinski pevski zbor pod vodstvom Irene Kropec. Prisotne je program prijetno presenetil. Za zabavni del programa pa so poskrbeli Milka in Franc Žlaus ter pater Lojzek Klemenčič. Ob zvokih harmonike, klarineta in čebra so se pari veselo zavrteli. Preživeli so lepo in prijetno popoldne.

Vesna M. Lorber

Zakonci jubilanti

Martinovanje v Stopercah

Dobro vino je dar narave, združuje vinogradnika in vinarja,

zato naj bo človeku v korist in ne v pogubo, naj ga ceni, ne pa zlorablja.

S. Šikovec

Tudi letos je KPD Stoperce organiziralo krst mošta, ki je bilo v sredo, 10. 11. 2010, na prireditvenem prostoru nad cerkvijo. Kulturni program so popestrili otroci OŠ Stoperce, dramska sekcija KPD in folklor Stoperce. Dramska sekcija je na igriv način predstavila krst mošta. Nato pa je še pater Gavdencij Skledar blagoslovil mlado farovško vino. Za glavnega

kletarja in gospodarja smo pri krstu določili Vinka Jeriča, ki že vsa leta vestno skrbi za farovško vino in je tudi tokrat veselo zabil pipo v sodček, iz katerega je priteklo tokrat že mlado vince za »Na zdravje«.

Za vse navzoče je bila tako na voljo pokušnja farovškega mladega vina in prigrizek, ki ga je pripravila Etnografska sekcija. Sladke dobrote so prispevale članice Društva gospodinj, zanje smo jih zelo hvaležni. Vmes pa smo se lahko sladkali tudi s pečnimi kostanji, ki so bili zelo dobri, saj jih je pekel Vinko Jerič mlajši, za kar se mu tudi prav lepo zahvaljujem. Kljub

Krst v Stopercah

mrzlemu, rahlo vetrovnemu večeru pa so se nam kmalu ogrela srca ob druženju in seveda dobri kapljici. Naj zaključim z mislijo Maksima Groka:

V vinu je največ sonca.

Naj žive ljudje, ki predelujejo vino, kajti z njim vnesejo svetlobo sonca v človeške duše.

Ida Žunkovič

Stoperski mošt na Ptuju krščen v vino

«Ko starček ves zgrevan pred tronom stoji,

Bog reče vesele besede:

Pojd' notri k veselju zdaj večnemu ti,

pravični le sam ga posede:

Pač pil si na svetu le vince ti rad,

zato pa ustvaril sem trtice sad.

Piti vesel ga sme, kdor ima čist' srce,
s'cer si življenja je večnega tat».

(En starček je živel,
Slovenska narodna)

Pijmo bratci vince, Na svetu lepše rožce ni,
Majolka bod' pozdravljena, Pijmo ga, ne

glejmo ga, Ko b'sodov ne b'lo, En starček je živel, En hribček bom kupil, En glažek vinca, Gorenjska zdravica ... Te in še mnoge druge slovenske ljudske napitnice, zdravljice in pesmi v hvalo vina in vinske trte kažejo, kako smo Slovenci navdušeni nad to žlahtno kapljico. V

življenju posegamo po njej ob različnih priložnostih, pa naj si bo ob veselih ali žalostnih dogodkih, ob poslovnih srečanjih, navadah in običajih, ali zgolj iz žeje.

Če želimo pridelati dobro vino, je čez celo leto potrebno veliko trdega in skrbnega dela, saj je trta občutljiva rastlina, ki potrebuje še posebej veliko pozornosti in nežnosti. V pozni jeseni, ko je grozdje obrano in stisnjeno, mošt zapremo v sode in tam se začnejo vse njegove »vragolije«. 11. novembra pa napoči njegov čas, ko je s krstom spremenjen v vino. Ta dogodek je za KPD Stoperce letos predstavljal poseben izziv. Ne samo, da smo ga v domačem kraju krstili na predvečer martinovega, Mestna Občina Ptuj nas je celo povabila na Ptuj, da bi ta dogodek delili z njihovo množico. Skozi ves

dan so se na Ptujju odvijale številne prireditve, zvečer pa smo člani dramske sekcije KPD Stoperce (Adi Kopše, Peter Kitak, Lea Gregurec) in folklorna skupina tega društva zaključili celodnevno dogajanje s šaljivim krstom mošta. Čeprav je bil »Moštek« v začetku še nekoliko sramežljiv, pa se mu je kasneje razvezal jezik. A ker je s seboj pozabil pripeljati botra, je bilo njegovo navdušenje toliko večje, ko je v množici zagledal ptujskega župana g. Štefana Čelana, ki je povsem ustrezal kriterijem dobrega botra. Verjetno je župan vedel, da imamo Stoperčani dober mošt, zato se vloge botra sploh ni branil. Sam škof Martin ga je krstil v ime Vino. Boter je svojemu varovancu obljubil, da mu bo stal ob strani in ga spremljal skozi vse leto, pa

Stoperčani na Ptujju

naj si bo v sodu, v steklenici, v kozarcu, ali kje ob plotu. V zahvalo mu je KPD Stoperce podarilo Zbornik kraja Stoperce in velik klobuk, spleten iz šibja, ki ga mora vedno nositi v družbi svojega varovanca Vina. Klobuk je za to priložnost spletel domačin Martin Bogme.

Zdaj je bil mošt spremenjen v vino. Folklorna skupina KPD Stoperce je ob zvoku harmonike veselo obrnila

pete ter s pesmijo popeljala poln sod mladega vinca med množico, ki je z navdušenjem pokušala to dobro stoperško kapljico.

Pa ne pozabite: Vino je krepčilo srca, krepi vse življenjske sile, na dan pa lahko spravi tudi nepovratno škodo, ki jo rodi njegovo nezmerno uživanje - zato le pijmo po pameti ga!

Lea Gregurec

Ustvarjalna sekcija KPD Stoperce »Tudi letos bodo jaslice na prostem!«

Že več let zapored ustvarjalna sekcija Kulturno prosvetnega društva Stoperce poskrbi, da ljudje na poti v cerkev, kljub

mrazu, postojijo tudi zunaj. Jaslice, ki jih pripravijo, niso čisto običajne in nemogoče jih je spregledati, saj gre za figure

človeških velikosti. Ob Jožefa, Marijo in Jezusa postavijo še angele, pastirje, tri kralje, ovčice, letošnja novost pa bo še pevski zborček. Gre za približno štirideset figur, za katere je potrebno veliko kakovostnega materiala. Zanj gre zahvala Lubejevim iz Zg. Sveče.

Vse to bo pripravljeno za božični večer, ko se bo tudi letos v Stopercih odvijala božično zgodbo na prostem. Do božiča bodo figure jaslic varno skrite, na ogled jih bodo postavili, ko bo za to čas, ob tem se trdno držijo tradicije. »Tako smo počeli do zdaj, tako bomo vnaprej,

in navsezadnje tako so nas učili. Zato jaslice postavimo tik pred božičem in ne konec oktobra, kot z okraševanjem prehitevajo nekateri,« pravi ustvarjalka Brigita Frlež. Jaslice bodo v Stopercih na ogled do svečnice Vabljeni na malo drugačne polnočnice, ali pa na ogled jaslic kar tako, za dušo, bi rekli in da trud ustvarjalcev in ustvarjalk ne bo zaman.

Natalija Gajšek

Ustvarjalci pri oblikovanju figur

Sveti Miklavž za vse pridne otroke

Zadnji mesec v letu nam je na stečaj odprl svoja vrata. Sneg je pobelil vso naravo in začelo se je praznično vzdušje. Najbolj se decembra veselijo otroci, ki že komaj čakajo tistega skrivnostnega dobrega moža, ki jih obišče na večer, 5. decembra – to je sveti Miklavž.

In tako se je zgodilo tudi letos. Otroci so domov prejeli vabila za srečanje s svetim Miklavžem, ki jih je vabil v dvorano AP-TVI na Bregu, v nedeljo 5. decembra ob 6. uri zvečer. Sveti Miklavž je povabil vseh 170 predšolskih otrok v občini Majšperk, ki so stari od 2 do 5 let.

Otroci so ta dan prihajali na srečanje v spremstvu mamic, očetov, babic in dedkov. Naj-

prej so jih razveselile vzgojiteljice Vrtca Majšperk, ki so za otroke odigrale igrico o živalih iz gozda, s katerimi so otroci nato skupaj priklicali svetega Miklavža. Seveda pa dobri mož ni bil sam. Spremljali so ga parklji, za poredne otroke, in angelčki za pridne. Sveti Miklavž se je pogovoril z otroki, jim povedal, da ima vsak svojega angela varuha in skupaj z otroki molil molitev »Sveti angel«. Otroci so bili zelo iskreni, saj so povedali, kaj doma delajo, kako pomagajo staršem in starim staršem in kako se igrajo drug z drugim in tudi, kdaj so poredni.

Na koncu je sveti Miklavž ugotovil, da otroci kdaj pa kdaj nagajajo, v glavnem pa

Sv. Miklavž obdaruje otroke

so vsi zelo pridni. Razdelil jim je darila, ki so pričarala nasmeh na otroška usta. In tako so veseli in zadovoljni odhajali domov, v upanju, da jih drugo leto sveti Miklavž spet obišče.

V Kulturno umetniškem društvu Majšperk se za orga-

nizacijo Miklavževanja 2010 zahvaljujemo vzgojiteljicam Vrtca Majšperk, Občini Majšperk ter vsem donatorjem, ki so pomagali pri obdaritvi otrok. HVALA VAM.

Lidija Bezjak,
KUD Majšperk

Miklavževanje v Stopercah

Tudi letos nas je obiskal, Miklavž seveda. Le da je prišel nekoliko prej, že čez dan. Miklavževanje je bilo v nedeljo, 05. 12. 2010, malo pred enajsto dopoldan. Brat Robi je otroke pripravil, da so že med mašo sodelovali z branjem in petjem, katerega je s kitaro spremljal Sašo Kodrič. Po maši pa je prišel Miklavž, ki je prinesel darila za vse stoperske otroke, ki so prišli k maši. Imel je tudi spremljevalca, pravega hudička, ki pa je počakal pred cerkvijo in si dal duška, ko so ljudje prišli iz cerkve. Tam je nekaterim dal šibo, drugim pa tudi kakšen bonbon in mandarino. Otroke, tiste, ki včasih malo ponagajajo, pa je morda malce prestrašil.

Darila smo z denarnimi prispevki staršev, KORK-a Stoperce in drugih dobrih ljudi pripravile članice župnijske Karitas Stoperce. Še enkrat hvala vsem, ki ste pomagali, da je tudi letos miklavževanje

Sv. Miklavž v Stopercah

uspelo in smo otrokom lahko podarili nekaj lepega.

Miklavž pa nam je ob slovesu obljubil, da se vidimo naslednje leto, seveda,

če bodo otroci držali obljubo in bodo ostali pridni.

Ida Žunkovič

Leto uspehov

Radioklub Ptujška Gora je v letu 2010 vsak torek izvedel sked, na katerem je v povprečju vzpostavil 20 radioamaterskih zvez med radioamaterji iz Slovenije in sosednjih držav. Septembra smo izvedli tekmovanje v počastitev občinskega praznika, na katerem smo vzpostavili več kot 250 radioamaterskih zvez. V letu 2010 smo se udeležili 9 tekmovanj iz ARG-ja (amatersko radiogonimetrisanje ali krajše radio-orjentiring), katere organizator je Zveza radioamaterjev Slovenije. Z vseh tekmovanj smo se vrnili najmanj z eno uvrstitvijo med prvo trojico. S sodelovanjem radiokluba Slovenske Konjice smo se udeležili še dveh tekmovanj v sosednji Avstriji in tudi tam smo se vedno uvrstili med prve tri.

V celotni sezoni je Mariko Kužner skupno osvojil prvo mesto med pionirji in s tem dosegel tudi uvrstitev v državno reprezentanco, Tako se je udeležil 11. evropskega mladinskega prvenstva v Bratislavi med 17. in 20. junijem 2010. Ekipno so pionirji dosegli 4. mesto med 16 udeleženi reprezentancami iz Evrope. Reprezentanca Slovenije se je udeležila 15. svetovnega prvenstva v ARG-ju (15. WORLD ARDR Championchips), ki je potekalo v Opatiji na Hrvaškem med 13.-18. septembrom 2010. V kategoriji M40 je bil v reprezentanco uvrščen Miroslav Kužner. Uvrstil se je v sredino tekmovalne liste, kajti te uvrstitve so bile tudi pričakovane. V kategoriji M50 je reprezentanca ekipno dosegla 4. mesto.

Slovenska reprezentanca v Opatiji

Radioklub Ptujška Gora bo v letu 2011 še naprej nadaljeval s svojimi aktivnostmi in se udeleževal tekmovanj iz ARG-ja in drugih radioamaterskih tekmovanj, tako da bomo ponesli svoje ime daleč po svetu.

V naslednjem letu ponovno začnemo z aktivnostmi na osnovni šoli, kjer se nam lahko pridružijo mladi, ki

jih zanima radijska tehnika in orientacija v naravi. V zimskem času pripravljamo izvedbo tečaja za radioamaterje, če vas zanima, se nam lahko pridružite.

Radioklub Ptujška Gora želi vsem vesel božič in srečno novo leto 2011!

Miroslav Kužner in vodstvo RK Ptujška Gora

Stoperški gasilci v mesecu varstva pred požari

Ko jesen ponosno razkazuje svoje lepote, ko se zemlja pripravlja na zimski počitek, še

prej pa da iz sebe postoteren sad vsega, kar smo pred tem posadili in posejali, je čas,

ki je vsako leto namenjen gasilstvu in vsemu, kar se asociira na ta pojem. In ta jesenski oktober je bil mesec, ki smo ga slovenski gasilci izkoristili za usposabljanja, preverjanja znanja, druženja in svojo promocijo. Tudi v PGD Stoperce smo ravnali podobno. Načrtovali smo vrsto dejavnosti, ki smo jih v celoti uspešno izvedli. Zaradi večletnega plodnega sodelovanja med našim društvom in šolo smo v sredo, 13.10.2010 pripravili vajo evakuacije učencev in učiteljev v podružnični osnovni

šoli Stoperce. Ob predpostavki, da je v prostorih šole zagorelo so učenci pod vodstvom učiteljic hitro in organizirano zapustili zgradbo. Učiteljice so jih zbrale na šolskem dvorišču in takoj obvestile gasilce. Gasilci so z dvema notranjima napadoma omejili in pogasili »požar« ter pregledali prostore, nihče ni bil »poškodovan«. Po vaji smo učence in učiteljice povabili v gasilski dom, kjer smo jim odgovarjali na vprašanja in jih pogostili s sladkarijami in sokom.

Dne 20.10.2010 smo izvajali

Stoperški gasilci na ekskurziji

NAVODILO ZA LOČEVANJE ODPADKOV

V kakšnem okolju bomo živeli, je odvisno od nas samih. Potrebno bo veliko skupnega truda in dobre volje, da bomo živeli v bolj prijaznem in zdravem okolju, zato naj to navodilo služi vsakemu posamezniku kot pomoč k pravilnemu in odgovornemu ravnanju z odpadki.

Vrste namenskih posod

V posodo za papirno, kartonsko embalažo in papir na zbiralnicah ločenih frakcij odlagamo:

karton, lepenko, ostalo papirno embalažo, časopise, revije, zvezke, knjige, kataloge, prospekte, kuverte, ovojni papir, papirne vrečke, koledarje, pisarniški papir,...

Večjih kosov kartonske embalaže ne tlačimo v posode na zbiralnicah celih! Razrežemo jih na manjše kose, ali pa jih sami dostavimo na zbirni center v Gajkah ali vrnemo prodajalcu.

Posoda ima rdeč pokrov in je označena z nalepko:

V posodo za plastično embalažo na zbiralnicah ločenih frakcij odlagamo:

plastenke pijač, plastenke živil (jogurt, ketchup, olje, kis...), plastenke nenevarnih čistil, pralnih sredstev in mehčalcev, plastična embalaža higijenskih in kozmetičnih sredstev, lončke za jogurt in smetano (brez aluminijastih pokrovov), posodice za margarino in sirne namaze, plastično folijo (vrečke in ovojno folijo), sestavljeno embalažo (tetrapak vseh vrst), manjše kose embalažnega stiropora...

Večjih kosov embalaže iz stiropora ne tlačimo v posode na zbiralnicah celih! Dostaviti jih je potrebno na zbirni center na Gajkah ali vrnemo prodajalcu.

Posoda ima rumen pokrov in je označena z nalepko:

V posodo za kovinsko embalažo na zbiralnicah ločenih frakcij odlagamo:

pločevinke pijač, pločevinke hrane in živalske hrane (kone), pršila (spreji) kozmetičnih sredstev, pokrove kozarcev za vlaganje, čista aluminijasta folija in druge drobne kovinske odpadke,...

Posoda ima moder pokrov in je označena z nalepko:

Vso embalažo stisnemo na najmanjšo prostornino in tako prihranimo pri prostoru.

V posodo za stekleno embalažo na zbiralnicah ločenih frakcij odlagamo:

steklenice pijač in jedi, stekleno embalažo začimb, zdravil in kozmetičnih sredstev, kozarce za vlaganje brez pokrovov,...

Posoda ima bel pokrov in je označena z nalepko:

Za vso embalažo velja, da mora biti prazna. Najbolje je, da jo splahnemo z vodo. To pa nikakor ne pomeni, da jo moramo oprati z detergentom in krpo. Označevalnih nalepk ni potrebno odstranjevati.

V posodo za biološko razgradljive odpadke odlagamo:

ostanke od priprave hrane (zelenjava, sadje, jajčne lupine, lupine orehov, lešnikov,...), ostanke hrane, kosti, star kruh in pecivo, ostanke hrane iz pločevink, ostanke mlečnih izdelkov, kavna gošča in kavni filtri, čaj in čajne vrečke, lase, perje in volno, odmrle rastline (lončnice tudi z zemljo), plevel, travo, listje, žagovino in drobne lesne odpadke, ki niso obdelani z nevarnimi snovmi, obrezane veje dreves in grmičevja, ki jih razrežemo na manjše kose, higienski papir (papirnate brisače, serviete, robčke),...

Odlagamo jih lahko brez vrečk ali v namenskih biološko razgradljivih vrečkah, ki so izdelane iz škroba ali posebnega papirja. Kupimo jih lahko v samopostrežnih trgovinah.

Posoda je rjave barve in je označena z nalepko:

Biološko razgradljive in kuhinjske odpadke, kjer je to možno, kompostirajmo na domačem kompostniku.

Kosovne odpadke oddajamo v letni akciji, ki jo vsako leto pripravi izvajalec javne službe. Lahko pa jih sami pripeljemo na zbirni center. Med kosovne odpadke sodijo:

Pohištvo, talne obloge, vzmetnice, kopalniška oprema, kolesa, smuči, smučarski čevlji, vrtno orodje, leseni in plastični zaboji ter večji* predmeti, igrače, kovinski predmeti, avtomobilski deli,...

* Večji predmeti so tisti, ki so večji od nogometne žoge.

Med odpadno električno in elektronsko opremo (OEEO) spadajo hladilni in zamrzovalni aparati, veliki gospodinjski aparati, mali gospodinjski aparati, TV sprejemniki in računalniški monitorji ter sijalke. OEEO ne sodi med kosovne odpadke in jo je treba ločeno zbirati in oddajati ali prepuščati zbiralcu odpadkov. OEEO lahko oddamo tudi prodajalcu, kjer smo kupili novo, lahko jo sami pripeljemo na zbirni center, nikakor pa ne sodi v posodo za ostanek odpadkov, tudi manjši kosi kot so walkmani, mobilni telefoni, daljinski upravljalci, elektronske igračke, ročne ure ipd, ne!

Nevarne odpadke oddajamo v letni akciji, ki jo vsako leto pripravi izvajalec javne službe. Lahko pa jih sami pripeljemo na zbirni center. Med nevarne odpadke sodijo:

čistila, pesticidi*, kisline, baze, kemikalije, razkužila, redčila, barve, laki, topila, lepila, smole, motorna, strojna in hidravlična olja, jedilna olja, maščobe, maziva, polirna sredstva za avtomobile, črnila, gnojila, tekoča goriva, strupi za glodavce, polže, žuželke in druge strupene snovi, osvežilci zraka, zaščitna sredstva proti rjavenju in zmrzovanju, silikonski kiti, alkoholi, kozmetični izdelki, zdravila, sredstva za zaščito lesa ter embalaža z ostanki vseh navedenih snovi, pršila (spreji) nevarnih snovi, baterije in akumulatorji*, kartuše in tonerji tiskalnikov in fotokopirnih strojev, katalizatorji, oljni filtri, naoljene krpe, termometri, varčne, cevne in živosrebrne žarnice, živo srebro,...

* Pesticide, akumulatorje in baterije lahko oddamo tudi večini prodajalcev, pri katerih kupujemo nove tovrstne izdelke.

Gradbene odpadke v manjših količinah pripeljemo na zbirni center Gajke. Večje količine gradbenih odpadkov pa lahko odpeljemo k predelovalcu gradbenih odpadkov. Nam najbližji je Franc Žuran S.P., Formin 8b, 2272 Gorišnica. Predelava se vrši ob lokalni cesti iz smeri Muretincev proti Zagojičem. Med gradbene odpadke sodijo:

zidna in strešna opeka, beton, betonski strešniki, keramične ploščice, sanitarna keramika, tlakovci, asfalt, izolacijski materiali, azbestne strešne kritine*, mešanice naštetih materialov.

*Gradbeni materiali, ki vsebujejo azbest morajo biti že med prevozom zloženi na paleti in oviti s folijo, sprejemajo pa se na zbirnem centru v Gajkah.

Ostane komunalnih odpadkov so odpadki, ki jih ni mogoče uvrstiti v nobeno izmed prej naštetih skupin odpadkov. Ti odpadki so:

plenice, higienski vložki, kozmetične blazinice, iztrebki malih živali skupaj s peskom, kosti, pepel, cigaretni ogorki, vžigalniki, povoščeni, plastificirani in zamaščeni papir, papir, ki je združen s folijo (v trgovinah vanj zavijajo delikatesne izdelke in meso, ovitek čokolade in masla), tube hrane krem in zobne paste, celofan, lepilni trakovi, umazana aluminijasta folija, keramični, kristalni in porcelanasti izdelki, izolacijsko in ognjevarno steklo, ogledala, navadne žarnice, krtače, ščetke in čopiči vseh vrst, pluta in plutovinasti zamaški, pisala, gumijasti izdelki, manjše igrače (ne elektronske), krpe in gobice za čiščenje, vrečke za sesalce, obutev, tekstil, usnjeni izdelki, pisala, filmi, fotografije, avdio in video kasete, gramofonske plošče, vosek,...

Posode za ostanek komunalnih odpadkov imamo vsa gospodinjstva in so označena z nalepko:

Pri uvrščanju odpadkov poskusimo z izločanjem. Predstavljajmo si, da se na našem radiatorju pokvari glava termostatskega ventila. Ne moremo ga uvrstiti v nobeno izmed zgoraj naštetih skupin odpadkov. Sestavljen je iz plastike in kovine in nihče od nas ne pričakuje, da ga bomo razstavili. Odvržemo ga v posodo za ostale odpadke. Ali pa stara očala, ki jih najdemo v omari. Sestavljena so iz različnih materialov in prav tako ne sodijo v nobeno od naštetih skupin odpadkov. Odvržemo jih v posodo za ostale odpadke.

Delovni čas zbirnega centra Gajke:

Letni delovni čas	8.00 – 20.00	1. april – 30. oktober
Zimski delovni čas	8.00 – 17.00	1. november – 31. marec
Sobotni delovni čas	8.00 – 14.00	

že tradicionalni kviz, osmi po vrsti, za vse učence naše šole. Učenci so imeli teoretično pripravo in nekaj dni časa, da so znanje utrdili. Nato je potekalo preverjanje, seveda s področja gasilske preventive, v obliki teoretičnih vprašanj. Da pa vsa reč ni bila preveč monotona, smo v kviz vključili tudi praktične naloge, podobne gasilskim športnim disciplinam.

Sodelovali smo v skupni gasilski vaji operativnih enot GZ Majšperk, ki je bila dne 21.10.2010 na Sestržah.

V letošnjem letu, pa tudi v mesecu oktobru, smo se pogosto dobivali v našem gasilskem domu. Gasilski dom smo z veliko prostovoljnega dela in finančnimi sredstvi lokalne skupnosti ter lastnimi privarčevanimi sredstvi korenito posodobili. Napeljali smo novo električno napeljavo, ker je bila stara dotrajana in nevarna. Vgradili smo centralno ogrevanje, do sedaj dom pravega ogrevanja sploh ni imel. Zgradili smo prizidek, v katerem sta kurilnica in skladišče, nabavili pa smo tudi moderna garažna vrata, saj so bila prejšnja energetsko neprimerna. Vrednost materiala in dela znaša preko 20.000,00 EUR. Tu ne smemo pozabiti tudi strokovne pomoči nekaterih naših krajanov in smo jim zelo hvaležni.

Naši operativni člani so, kot vsako leto, opravili pregled hidrantnega omrežja, ki je letos povsem obnovljeno. Ob zgraditvi novega vodovoda so bili vgrajeni ustrežnejši nadzemni hidranti. Postavljeni so večinoma na tistih mestih, ki smo jih določili skupaj z investitorjem, torej našo Občino in izvajalci ter najbolj ustrezajo zahtevam

učinkovite obrambe pred požari.

Letos prvič, dne 24.10.2010 smo pripravili »Dan odprtih vrat« za vse prebivalce našega požarnega okoliša. Naši operativci so jim pokazali opremo, s katero razpolagamo in jim razložili za kaj služijo posamezni kosi opreme in naprave. Veliko zanimanja je bilo za naša vozila (predvsem za 35 let starega T-150 z gasilsko označbo AC 16/50). Posebno pozornost je pritegnil prikaz »maščobne eksplozije« in prikaz uporabe ročnih gasilnikov.

V začetku novembra je sledila skupna vaja z enoto PGD Majšperk Breg, s katerim že vrsto let plodno sodelujemo in prijateljujemo. Izvedli smo jo v nočnem času, ko je vsaka naloga še zahtevnejša. Poudarek je bil na reševanju ponesrečencev iz goreče stavbe in gašenju požarov z lestve. Za objekt požara nam je služil naš dom krajanov, ki je po velikosti in namembnosti med zahtevnejšimi na našem območju.

Ob zaključku oktobrskih aktivnosti in za nagraditistim, ki so nesebično pomagali pri obnavljanju našega doma, smo dne 6.11.2010 organizirali strokovno ekskurzijo. Ta dan bo večini udeležencev ostal dolgo v spominu. Prvi postanek je bil na letališču Jožeta Pučnika na Brniku, kjer so nas kolegi poklicni gasilci zelo tople sprejeli. Okusili smo tudi posledice globalne nevarnosti terorizma, saj so nas pred vstopom na ožje območje letališča temeljito pregledali z različnimi detektorji, pa tudi kakšen telesni pregled ni izostal. Nato so nam zaposleni natančno opisali svoje naloge in nam

Osnovnošolci iz Stoperc in gasilci

razkazali moderno tehniko, ki jo pri tem uporabljali. Vse nas je očaralo specialno vozilo Panter, ki je osnovno vozilo za gašenje požarov na letalih in njegove tehnične značilnosti so zares vrhunske. Nekateri, predvsem najmlajši so imeli to srečo, da so se s tem vozilom lahko tudi zapeljali in nehote resnično sodelovali v operativni nalogi, ker je ravno takrat pristajalo letalo, ki ga je vozilo moralo preventivno ščititi.

Po več kot dve urnem ogledu različnih naprav za gašenje, za tehnične naloge in še kaj, so nas po letališču zapeljali tudi s posebnim avtobusom. Videli smo res veliko novega. Od tu smo nadaljevali obisk v prostorih Gasilske brigade Ljubljana, kjer so se oči operativcev naslajale ob mogočni tehniki, s katero razpolaga največja gasilska enota v državi. Po obisku ljubljanskega gradu in seveda vožnji z vzpenjačo smo se v popoldanskih urah preko Trojan vračali proti domu in zaključili večer v gostišču Grunt.

To naj bo kratka predstavitev nekaterih nalog, ki so bile opravljene s točno določenim namenom. Da se poveča pripravljenost operativnih gasilcev, da je oprema v dobrem stanju in da krajanji vedo na

kaj lahko računajo, če pride do kakršne koli potrebe po intervenciji operativne enote PGD Stoperce.

Zdaj nas čaka še analiza storjenega, kjer moramo ugotoviti, kaj je bilo dobro in kaj se da še nadgraditi. Ocenjujem da je bil letošnji oktober, ki se je nekoliko podaljšal, med aktivnejšimi doslej. Tudi v letu 2010, ki se počasi zaključuje, smo postorili marsikaj. Z nesebičnim sodelovanjem, slogo ter razumevanjem lokalne skupnosti nam nobena naloga ni pretežka. Naši načrti za prihodnost so ambiciozni, saj dela nikoli ne zmanjka. Gasilski dom še ni tak, kot si ga želimo, v njem manjka še marsikaj. In to nas žene in motivira za doseganje željenih ciljev.

Ker pa so božični in novoletni prazniki tik pred vrati, želimo vsem našim krajanom in vsem občanom občine Majšperk mir, veliko osebne sreče, predvsem pa varnosti v letu 2011.

Za PGD Stoperce:
Adi Kopše

Veliki uspehi Članice 112

Za nami je zelo uspešna sezona tekmovanj. Postale smo državne prvakinje v vaji Matevža Haceta, tekmovanje za Memorial Cirila Murka je iz meddruštvenega postalo meddržavno tekmovanje, tudi me smo bile na tekmovanju izven meja Slovenije in bile smo kar na 23-tih tekmovanjih.

Tekmovati smo pričele že v januarju, ko so se začela tekmovanja v spajanju sesalnega voda. V poletnih in jesenskih mesecih je potekalo šest tekmovanj za Pokal Slovenije, vmes smo se udeležile meddruštvenih tekmovanj po celotni Sloveniji, sezono 2010 pa smo kronale na Hrvaškem, kjer smo tudi zmagale.

Prvič smo bile na gasilskem tekmovanju na Hrvaškem 27. junija v Pavkovcu. Tam so nas zelo lepo sprejeli. Vzdušje je bilo nepopisno, saj je tekmo-

valo preko 80 ekip. Kar nekaj radovednežev si je ogledalo našo »slovensko« vajo, ki pa se v ničemer ne razlikuje od »hrvaške«, razen – me smo hitrejše. Ampak pri hitrosti se dogajajo tudi napake in zaradi 10 kazenskih točk smo nazadovale s prvega na četrto mesto.

Skupaj z gasilci iz Tinja smo Hrvaško obiskale spet 10. oktobra, tokrat v Zaprešiću. Tam je tekmovanje potekalo cel dan, saj je to eno izmed največjih tekmovanj v Republiki Hrvaški. Prijavljenih je bilo preko 180 ekip – moških in ženskih skupaj. Že sam pogled na tako veliko število gasilcev je bil neverjeten, zabava v šotoru pa je trajala že od poldneva naprej. Med vso žensko konkurenco (65 ekip), od Zagreba do Dalmacije, smo zmagale in se veselile novega zgodovinskega uspe-

Članice 112 z letošnjimi pokali

ha za našo ekipo.

Torej, če v kratkem povzamem; od 23-tih tekmovanj smo bile 12 krat prve, 1 krat druge, 4 krat tretje, 3 krat četrte in 3 krat pete. Teh uspehov smo zelo vesele in ponosne smo nase. Pred nami so novi cilji, ki smo jih s trudom in vztrajnostjo pripravljene tudi doseči. V letu 2010 smo dosegle največje društvene uspehe, od

katerih je največji in najpomembnejši osvojitve naslova državnih prvakinj. V letu, ki prihaja, občankam in občanom želimo čim več smeha, radosti, veselja in sreče, me pa si želimo, da nas še naprej podpirate in za nas navijate tudi v letu 2011!

Z gasilskim pozdravom
»Na pomoč!«

Članice 112

PREDSTAVLJAMO VAM...

Stefan Garkov – vodja šole umetnosti Art nova v Majšperku

Občina Majšperk se veseli nove pridobitve. V prostorih OŠ Majšperk je namreč zaživela šola umetnosti, kjer je vsem zainteresiranim ponujeno pridobivanje znanja s številnih področij. Direktor šole je Majšperčanom še kako znan. Vsaj enkrat letno se skupaj z godbeniki Pihalnega orkestra Talum Kidričevo udeleži – tudi aktivno – osrednje slovesnosti ob našem občinskem prazniku. Iz rodne Bolgarije ga je

v Slovenijo pripeljala ljubezen do glasbe. V rubriki, v kateri vam predstavljamo zanimive osebnosti, se nam bo predstavil STEFAN GARKOV.

Zlatka Lampret: »Kako bi se bralcem Majšperčana predstavili?«

Stefan Garkov: »Moje ime ste že omenili, pa tudi od kod prihajam, dodal bi mogoče samo to, da sem se z glasbo začel ukvarjati pri 14 letih, ko sem začel igrati klavir,

nato pa sem nadaljeval svojo glasbeno pot z instrumentom rog na Srednji glasbeni šoli v Sofiji, sledil je študij na Akademiji za glasbo v Sofiji, tudi smer rog. Proti koncu študija sem se zaposlil kot hornist v orkestru Sofijske nacionalne opere, kjer sem delal do mojega prihoda v Slovenijo. V Sloveniji sem se zaposlil kot učitelja trobil, prevzel sem vodstvo pihalnega orkestra Talum Kidričevo in nadaljeval študij na Akademiji za glasbo v

Ljubljani, smer dirigiranje. V času študija sem dirigiral orkestru Slovenske filharmonije, RTV Simfonikov, orkestru Mariborske filharmonije, ustanovil sem godalni komorni orkester Amadeus, s katerim smo nastopali širom po Sloveniji. Trenutno pa se poklicno ukvarjam samo s poučevanjem.«

Z. L.: »Ljubezen do glasbe je vaša stalnica. Vedno in povsod? Mnogi glasbeni-

ki so namreč »poklicno deformirani« in tudi izven službenega časa ne morejo iz svoje kože: ocenjujejo skladbe, ki jih slišijo po radijskih valovih, zmigujejo ob neposrečeni izvedbi kaknega mladega »muzikanta« na TV...? Sodite tudi vi mednje?»

Stefan Garkov: »Mislim, da smo vsi profesionalni glasbeniki malo (ali več) deformirani v tej smeri in vedno poslušamo glasbo kritično in ocenjujemo njene posamezne komponente. To je prekletstvo in hkrati božji blagoslov. Prekletstvo, ker se ne moreš kar tako prepustiti in uživati brez analiz in pomislekov, zaradi katerih si večkrat bolj ali manj razočaran in božji blagoslov takrat, ko poslušáš kakšno genialno izvedbo, ki jo navadni poslušalec ne more dojeti tako globoko in podoživeto. Mislim, da s tem ni nič narobe in vsak strokovnjak, bodisi glasbenik ali pa slavist, ima drugačen pogled na svoje področje, kot pa ga imajo laiki.«

Z. L.: »Mnogim se zdi presenetljivo, da vas je pot iz Bolgarije pripeljala prav k nam. Kako in zakaj?»

Stefan Garkov: »Ja, čudna so božja pota. Sicer pa je svet postal tako odprt, da je povsem normalno, da človek živi in ustvarja izven domačega kraja oz. izven domovine. Enostavno moraš biti odprt do drugačnosti novega okolja, sprejeti njegove posebnosti in hkrati obdržati svojo identiteto, mislim, da to človeka samo bogati.«

Z. L.: »V ljubezni do glasbe niste osamljeni. Družbo vam delata žena in sin, ki se tudi ukvarjata

z glasbo.«

Stefan Garkov: »Ja, vsi v družini smo glasbeniki, žena igra violo, trenutno poučuje na glasbeni šoli, pred tem pa je bila 15 let namestnik vodje viol v orkestru SNG Opera in balet Maribor. Bila je tudi članica orkestra Mariborske filharmonije in Komornega godalnega orkestra Amadeus. Sin igra bobne in je član različnih rock skupin.«

Z. L.: »Zaposleni ste kot profesor glasbe, sicer pa vas srečujemo tudi kot dirigenta pihalnega orkestra Talum iz Kidričevega. Orkester je uspešen in zelo dejaven. S čim se kot njihov maestro pohvalite?»

Stefan Garkov: »Lahko se pohvalim, da me kljub moji »zahtevnosti« še vedno prenašajo, no, to je bilo povedano malo za šalo, malo pa zares. Ponosen sem, da sem iz orkestra, ki je štel 18 članov in katerega so nekateri že odpisali, v 18 letih delovanja ustvaril ca. 60-članski orkester, ki uspešno združuje glasbenike različnih generacij in se nenehno razvija. Ko so na zadnji reviji pihalnih orkestron na Ptujju brali predstavitev orkestra, sem bil presenečen, kje vse smo že bili: na Madžarskem, Hrvaškem, Slovaškem v Italiji, Bolgariji in nazadnje v Španiji. Štejem si v čast, da sem vse, kar sem dosegel s tem orkestrom, dosegel pošteno oz. samo z amaterskimi glasbeniki brez pomoči profesionalcev.«

Z. L.: »In ko sva že pri godbi na pihala – v njej igra nekaj naših krajanov. Ste tudi zaradi njih in vseh ostalih mladih Majšperčanov, ki pridobivajo glasbeno znanje

izven občine Majšperk, prišli na idejo, da bi prav v Majšperku odprli šolo umetnosti, kjer bo mogoče peti, preigravati kak instrument, igrati na odru, slikati, fotografirati?»

Stefan Garkov: »Tudi zaradi njih, predvsem pa zaradi tega, ker sem v Majšperku naletel na razumevanje in podporo s strani Občine in osnovne šole, brez katerih bi bil ta projekt neizvedljiv. Vesel sem, da smo začeli in prvi sadovi so že prisotni. 15. decembra smo predstavili naše delo na prvem javnem nastopu šole umetnosti ART NOVA in vabili smo vse v Osnovno šolo Majšperk, kjer bo potekal nastop.

Z. L.: »Lotiti se tako zahtevnega podviga najbrž ni enostavno...«

Stefan Garkov: »Ja, bilo je potrebno opraviti veliko usklajevanj in vložiti veliko truda, vendar je vsak začetek težak in verjamem, da se bo naše delovanje na tem področju še razvijalo.«

Z. L.: »Verjamem, da veliko bralcev Majšperčana vašo šolo pozna, pa mogoče le ne bo odveč, če jo na kratko še enkrat

predstavite.«

Stefan Garkov: »Moje ideja je bila ustvariti široko zastavljeno šolo umetnosti, ki vključuje glasbeno, likovno, dramsko, fotografsko, oblikovalsko in filmsko dejavnost in ne nazadnje računalniško opismenjevanje za odrasle. Takšne šole v Sloveniji ni. Najbolj je razvito glasbeno šolstvo, najbrž zaradi velike podpore na državnem nivoju. Vesel sem, da na naši šoli, razen glasbenega pouka, ki vključuje pouk klavirja, sintesajzerja, petja, kitare, violine, bobnov in flavte poteka tudi likovno izobraževanje in upam, da se bodo sčasoma razvile tudi ostale dejavnosti, ki sem si jih zamislil v prvotni zasnovi tega projekta.

Z. L.: »Ste zadovoljni s prvim odzivom mladih umetnikov? Ste pričakovali tudi odrasle udeležence?»

Stefan Garkov: »S prvim odzivom sem več kot zadovoljen. Priznam, da sem po tistem pričakoval tudi odrasle občane, vendar zaenkrat se niso udeležili. Razlog za to je najverjetneje gospodarsko stanje v državi in po svetu, mogoče pa tudi nekateri predsodki, da je tovrstno izobraževanje samo za mlade.

Rad bi spremenil to mišljenje, v bodoče pritegnil tudi odrasle in ustvaril medgeneracijsko kulturno življenje.«

Z. L.: »Kako pa je s kadrom, ki poučuje mlade umetnike?«

Stefan Garkov: »Osnovno načelo pri izbiri kadra je bilo seveda strokovna usposobljenost, kot glavno nalogo pa sem si zastavil, v ta projekt vključit ljudi, ki bi se z dušo in srcem posvetili delu in otrokom, za kar pa samo strokovnost ne zadostuje, pomembnejše so značajne posebnosti učiteljev.«

Z. L.: »Bomo vaše učence srečali na kakšnem koncertu ob koncu prvega šolskega leta?«

Stefan Garkov: »Naš prvi nastop

smo izpeljali 15. decembra v prostori Osnovne šole Majšperk. Na tem nastopu ne bodo nastopili vsi, ker so se nekateri učenci vpisali pred kratkim in potrebujejo še nekaj časa, da bi se predstavili občinstvu. Prepričan sem, da bodo na koncu prvega šolskega leta nastopili vsi. Rad bi povedal, da razen teh nastopov načrtujemo tudi razstavo naših mladih likovnih umetnikov, na kateri bodo predstavili svoje izdelke. Prva naj bi bila v mesecu februarju. Na koncu šolskega leta pa načrtujemo skupni nastop in razstavo.«

Z. L.: »Kakšne so vaše želje v zvezi z vašo šolo umetnosti?«

Stefan Garkov: »Moje želje so, da ob

sodelovanju vseh nas - učiteljev, vodstva Občine in šole, otrok in občanov v Majšperku ustvarimo bogatejšo kulturno življenje, ki bo združevalo več generacij v različnih dejavnostih in bo ustvarilo takšne medsebojne vezi, ki bodo spremenile družbeno klimo, obogatile in na drugačen način osmislile to naše »drveče« in materialistično usmerjeno življenje.«

Ostane le še povabilo, da se tudi sami prepustite žaru in čaru umetnosti ter se pridružite sem, ki v ART NOVI v OŠ Majšperk odkrivajo svet umetnosti. Stefanu Garkovu pa želimo še veliko uspešnih in ustvarjalnih let!

Zlatka Lampret

Cecilijin koncert »Družina poje« v Stopercah

V soboto, 20. novembra 2010, so ljudske pevke KPD Stoperce organizirale koncert z naslovom »Družina poje«. Predstavile so se pevske zasedbe, ki niso ravno vsakdanje, popeljale pa so nas v čas, ko še ni bilo radia in televizije. Pogosto slišimo starejše ljudi modrovati, kako je bilo včasih lepo, ko se je po opravljenem kmečkem delu družina zbrala in zapela. Morda se nam zdi, da tradicija družine, ki skupaj prepeva, že počasi izumira. Da temu ni tako, so nas prepričale družine iz različnih koncev in krajev, ki so nastopile na našem

Družina Vedlin iz Lešja

Družina Cep iz Sestrž

odru. Nekateri šolani glasbeniki, drugi le strastni pevci so poskrbeli, da nas je petje povežalo in da so se nam v spomin vtisnile prijetne melodije.

Na začetku je prisotne prisrčno pozdravila vodja ljudskih pevok KPD Stoperce Nada Golob, nato pa so organizatorke, ki ohranjajo ljudsko pesem, tudi zapele. Veselo so s pesmijo nadaljevali ljudski pevci KPD Stoperce »Prešmentani faloti«.

Skozi prireditev smo prisluhnili voditeljici programa Milenci Golob in spoznavali življenje sv. Cecilije, zaveznice pevcev, cerkvene glasbe, glasbenikov in pesnikov. Naši gostje, ki so tokrat nastopili na stoperškem odru, so bili:

družina Galun iz Stoperc, sestri Vidovič iz Dolene, ljudske pevke sestre Nedeljko iz Tomaža pri Ormožu, družina Murko iz Lancove vasi, družina Cep iz Sestrž, družina Strmšek iz Zreč, sestri Patricija in Aleksandra Kunstek iz Rogaške Slatine, družina Vedlin iz Lešja, družina Miklavž iz Mislinje in ansambel Car iz Makol. Ob koncu koncerta je vse ljubitelje petja nagovorila županja občine Majšperk dr. Darinka Fakin. Prireditve se je udeležil tudi podžupan Cvetko Pepelnik.

Da se res bližajo prazniki, je bilo mogoče zaslediti že ob vходу v dvorano, saj sta Katja in Darja prijazno nudili božično-novoletne izdelke, ki so jih izdelali šolski otroci.

Iskrena hvala vsem nastopajočim. Bilo

Družina Murko iz Lancove vasi

nam je lepo. V upanju, da se naslednje leto ponovno snidemo, smo poklepetali z gosti, nazdravili ter se še za trenutek

prepustili prijetnim melodijam.

Milena Golob

Kostanjev piknik - delovno, a tudi prijetno

Ponovno delamo inventure, zaključke in nehote mi pride na misel – smo na pragu leta 2011, kaj pričakujemo v novem letu? Rekel je: »Sem pesimist in leto bo slabše od letošnjega in boljše od prihodnjega!« Torej, splača se zamisliti nad tem, kaj smo dali »skozi«, kaj nas čaka v prihodnje. Bomo sploh lahko živeli v društvih, kajti res je, da smo prostovoljci, kljub temu moramo imeti denar za pokritje stroškov, ki nastanejo z delovanjem. Če že pogledaš banko, v kolikor imaš pri njih odprt transakcijski račun in seveda brez njega društvo ne more delati, se zamisliš nad tem: obračun stroškov vodenja TRR, provizija za prilive na račun, obračun pozitivnih obresti itd., itd., vse to ti drago zaračunajo.

Tudi donatorjev je vse manj, poleg tega si jih tudi sama ne upam več prositi v tej težki situaciji. Vprašanje je, kako bomo zmogli z denarjem, ki nam je namenjen od Občine. Postane me strah, ko ugotovim, koliko bi nas stale obleke za moški pevski zbor, so pa nujno potrebne zamenjave.

Pa spet pogledam nazaj in se nasmehnem, zmanjkalo nam je naših krasnih Rožmarinkov, katere bi naj imeli na

zalogi, saj smo jih v teh letih že kar nekaj poklonili, nekaj celo prodali za simbolno ceno. Odšla sem do našega mizarja v Lešju, gospoda Doberška, ta mi je odrezal kos suhega kostanjevega lesa, moj predragi pa bo »stružil« glavice, na katere bomo narisale velike očke in vesel nasmešek. Treba bo še najti dobrega vinogradnika, da nam bo odstopil kakšen »liter« vina za telo, na katerega bomo privezale predpasnik z izšitim simbolom naše občine - preprosto, kajne?

V tem letu smo imeli kar pet sej upravnega in nadzornega odbora DPD Svoboda. Uspelo nam je nabaviti sintiseizer, električno peč in tudi sesalec, brez katerega ne moremo čistiti prostorov. Društvo se je udeležilo čistilne akcije v mesecu aprilu. Prisostvovali smo na šestih občinskih zborih sosednjih društev. Z velikim veseljem povem, da smo se radi udeležili predstav, ki jih je organiziralo Umetniško društvo Ustvarjalec, tudi društvo SmoTeater s svojo »Limonado« ni razočaralo, seveda k temu samodejno spada tudi »Smo za bograč.« Čestitamo.

Naše društvo je organiziralo tudi samostojno razstavo ročnih del v mesecu

maju, kjer so s svojimi ubranimi glasovi popestrili prireditev tudi naši fantje. Da ogromno nastopajo, naj omenim samo nekaj prireditev: ob otvoritvi spominske plošče AP Majšperk – Breg, 30. junija nastop v Spodnji Polskavi, ob nastopu SmoTeater, pri prireditvi Planinskega društva Majšperk, Dan pomladi v osnovni šoli, občni zbor vinogradnikov, 12. junija prirejen uspešen koncert, na katerem je sodelovalo šest zborov od blizu in daleč in voditeljica Petra je citirala: »Tako je pravilo, drugače ne gre, ni veselja brez muzike!« Pa še res je! Peli so pri odprtju nove pošte v Majšperku, da o nastopih ob manj prijetnih dnevih, kot so pogrebi - ne govorim. Moški pevski zbor je sodeloval na prireditvah ob 14. občinskem prazniku, tudi na zaključni prireditvi le-teh ni smel manjkati. Pa otvoritev krožišča na Ptujski Gori.

Omeniti moram tudi sekcijo Ustvarjalne klepetalnice, ki je bila deležna 1. nagrade za »Naj spominek leta 2010.« Čestitamo. Sodelovale smo tudi na razstavi v gasilskem domu ob občinskem prazniku. Udeležile smo se razstave pri naših pobratenkah v Galiciji, kjer smo bile zelo lepo sprejete. Tudi razstava v

Slovenj Gradcu je bila veličastna, moramo priznati, da smo imele kaj videti. Pa razstava v Hrastniku, Ročnodelsko društvo Marjetice v Selnici ob Dravi je pripravilo prekrasen kulturni program, njihove zamisli in spretne roke so vredne pohvale in občudovanja.

Da ne bi bilo samo delovno, smo se na zadnjem sestanku društva dogovorili, da organiziramo »kostanjev« piknik. Padlo je veliko predlogov in obveljal je Kmečki turizem Ačko, gospod Jurgec je povedal, da bi piknik potekal namesto vaj zbor. Spekli bi kostanje ter si rezervirali večerjo. Tako se je tudi zgodilo. Piknika smo se udeležili vsi člani, kostanji so bili čudovito pečeni, narezek

pa tudi zelo okusen, pa mošt – sladek. Slišala se je lepa slovenska pesem, tudi zaplesali smo, skratka, vsakdo si je želel še takšnega druženja.

...v nas samih je decembrsko veselje ...

... ni še prepozno, da ga »daste na full« ...

... niti še ni prepozno, da napišete pismo Božičku ...

... in še manj je prepozno, da s prijaznostjo, veseljem, optimizmom in iskreno pomočjo nekemu pokažete, da je prava vrednota tudi danes še vedno človeška dobrota, prijaznost, veselje in optimizem, pokažite nekemu, da je še vedno dobrota povsod tu okoli nas!...

in da za iskreno hvaležnost, nasmeh, ne potrebujete materialnih dobrin, le srce ... srce je tisto, ki šteje, ki velja, srce je tisto, ki nas naredi dobre, tudi če to srce nosi bolan človek...ni potrebno da zato ni dober!...In na dolgi rok je to edina valuta, ki ne izgubi vrednosti!!!

Ob tej priložnosti bi se želela zahvaliti vsem Vam, ki nas podpirate pri našem delu, posebna zahvala gre ponovno gospe županji dr. Darinki Fakin za njeno nesebično pomoč, vsem pa želim predusem »ZDRAVO IN SREČNO 2011«

Mira Trifunac,
predsednica društva
DPD Svoboda Majšperk

IZ MAJHNEGA ZRASTE VELIKO

MEDENI ZAJTRK V VRTCU IN ŠOLI

Čebelarji Čebelarskega društva Majšperk smo že četrto leto zapored združili svoje moči v vseslovenski dobrodelno-izobraževalni akciji

»En dan med slovenskih čebelarjev za zajtrk v naših vrtcih in šolah.«

19. novembra je bil dan, ko so se otroci našega vrtca

posladkali z medom domačih čebelarjev. V osnovni šoli je za dobro izvedbo skrbel Janez Leskovar, v vrtcu pa sem to storila sama. S seboj sem poleg medu prinesla tudi zaščitno čebelarstvo obleko, rokavice in čebelji vosek. Najprej smo mazali med na kruh, nekateri so namakali prste v med in ga okušali, zelo redki pa ga niso poskusili. Po zajtrku smo se pogovarjali o čebelici, kje živi, kaj počne in kako brani sebe in svoje bivališče s pikom, ki je poleg medu, cvetnega prahu, matičnega mlečka in propolisa tudi zdravilo. Spoznali

smo tudi vosek, najmlajši so z mečkanjem in vonjanjem ugotavljali, kako opojno diši, večja skupina pa je izdelovala sveče.

Čas je med otroki hitro minil, zato smo se ob koncu še dogovorili, da bomo spomladi skupaj odšli na cvetoči travnik opazovat čebelice pri nabiranju nektarja in cvetnega prahu. Čebelarji želimo s to akcijo spodbujati čim večjo uporabo medu v prehrani, kajti med ohranja zdravje, krepi odpornost, skratka: podaljšuje življenje.

Tatjana Vedlin,
predsednica ČD Majšperk

Najmlajši ob sladkanju z medom

DAN ŠOLE OSNOVNE ŠOLE MAJŠPERK

»MOJE IGRANJE, SVET IN SANJE«

3. decembra naša šola praznuje svoj praznik. Nit letošnje prireditve MOJE IGRANJE, SVET IN SANJE smo pletli z glasbo, jo prepletali z ljubeznijo in našimi sanjami.

Nemški skladatelj Felix Mendelssohn – Bartholdy je povedal: » Toliko je o glasbi besed in tako malo o njej povedanega, da besede ne zadostujejo zanjo.«

Kaj pa glasba pomeni našim učencem?

MONIKA P LAVČAK: Glasba mi pomaga, da se sprostim, pomeni mi veselje, radost in srečo. Glasbo poslu-

šam, ker v njej uživam in ob poslušanju se imam lepo. Glasbo poslušam v svojem prostem času, poslušam jo tudi takrat, kadar me kdo razjezi. Glasba je del mojega življenja.

NADJA KAMENŠEK: Glasba je ena izmed tistih stvari, brez katerih ne moremo živeti. Spremlja me ves dan. Zjutraj me zbudi moja najljubša melodija, v šoli me spremlja šolski zvonec, doma me pričaka zvok radia.

LUCIJA VILČNIK: Mnenja in občutja ob glasbi so različna. Ob različni vrsti glasbe imaš drugačen občutek. Moj občutek ob moderni glasbi je podoben večini najstnikov. Ko si žalosten, poslušaj žalostno glasbo, ko si vesel, veselo glasbo, ko si jezen, pa glasbo, v kateri prepevajo o sovraštvu. Ob poslušanju klasične glasbe se sprostim in ne premišlujem o ničemer. Prepustim se glasbi, ki me vodi v deželo, v kateri je vse mogoče.

ANŽE VEDLIN: Glasba je urejeno zaporedje tonov. Z njo se srečujemo na vseh možnih poteh. Ob glasbi lahko razmišljaš, se sprostiš ali jo izvajaš. Nikoli te ne razočara, saj ti po napornem, težkem delovnem času vedno polepša dan.

HAIKI ZAKELŠEK: Glasba je nekaj, kar je lahko kot peresce. Kot mavrica nas razveseli in razigra, kot otožen črni dan pa nas lahko razžalosti. Je melodija, ki nam pihlja skozi dušo. Glasba je pomemben del mojega življenja. Popelje me stran od deževnih dni in kot bi bila ptica, me dviga nad

oblake in mi pokaže sonce.

SIMONA KOROŠEC: Glasba je del živih bitij. Slišimo jo v vetru, ki se poigrava v listih dreves. Slišimo jo kot budnico ptic v svežem pomladanskem jutru. Slišimo jo pozimi, ko srna v globokem snegu toži, ker je lačna. Slišimo jo poleti ob morju, ki buči ter škržatih, ki cvrčijo v grmovju. Slišimo jo v otroškem smehu in joku, v pesmi srečnega dekleta ali v tožbah starca. Svet je glasba.

Utrinek s prireditve ob dnevu šole

Prireditve so ustvarili učenci in so svoje spretnosti in glasbene naše šole, ki so na kakršen deli tudi z drugimi. koli način povezani z glasbo

1. OTROŠKI PEVSKI ZBOR:

J. Brams: PIKAPOLONČEK, klavir: Lora Grobelšek
 J. Kuhar: JAZ IMAM PA GOSLICE, violina: Simona Korošec
 Zbor vodi Stanka Erjavec

Skladatelj, skladba	Učenec, učenka	instrument	mentor
ETIDA	Mihael Cep	klavir	Mateja Škafar
C. Gurlitt: USPAVANKA Sparks: PRELUDIJ	Evelina Šprajc	klavir	Andreja Seljan Drogenik
Am. narodna: SKIP TO MY LOU	Monja Potočnik	sintesajzer	Tomaž Mohorko
Veter: BELA SNEŽINKA	Rebeka Podpečan	sintesajzer	Bernard Topolovec
M. Smode: MRTVA REKA	Tamara Pšeničnik	kitara	Doroteja Dolšak

2. MLADINSKI PEVSKI ZBOR:

B. Somi: LJUBEZEN JE, kitara Ana Šaše
 Tolminska ljudska: MAGDALENCA, klavir: Lora Grobelšek, flavta: Mateja Gorišek
 zbor vodi Stanka Erjavec

Skladatelj, skladba	Učenec, učenka	instrument	mentor
F. Chopin: NOCTURNO	Anže Vedlin	klavir	Marjan Pači
F. Kuhlau: SONATINA	Maja Galun	klavir	Barbara Škof
L. von Beethoven: SONATA v g- duru	Barbara Vute	klavir	Marjan Pači
J. B. Cramer: WALZER	duet:Lora Grobelšek, Mateja Gorišek	klavir, flavta	Tanja K. Stošič Lija Frajnkovič
Pablo de Sarasate: MALAGUENA op. 21	Simona Korošec	violina	Zorica Todorovič
Urban Koder: CVETJE V JESENI	Matevž Hernja	citre	Irena Zdolšek
Primorski fantje: DECEMBRSKI DAN	Monika Plavčak	harmonika	Vlasta Kidrič
Mladi Dolenjci: NOCOJ JE DRUGA REKLA MI	Patrick Kovačič	harmonika	Vesna Kidrič

Rihanna: UNFAITHFUL duet Nina Verdenik, Kim Čuhnik solo petje, mentor Sergej Ruprecht, H. Arlen: OVER THE RAINBOW Ana Karneža solo petje, mentor: Dada Kledenik
Prepustili smo se glasbi in njenemu toku, stopali smo po sledi mavrice v svet, ki se nam na široko odpira. Čestitali smo našim sodelavcem – jubilentom, ki so v zahvalo za svoje uspešno delo

prejeli skromne šopke. Čestitamo. Ob tej priložnosti bi se rada zahvalila vsem učencem in njihovim mentorjem za njihov prispevek na tej glasbeni prireditvi. Prav posebej bi se rada zahvalila še Janku Mariniču za oblikovanje scene, vabil in koncertnega lista, hišnikoma in čistilkam ter vsem ostalim, ki so sodelovali pri pripravi dvorane, Jožetu

Režeku za pripravo ozvočenja ter učencu Tomažu Verdeniku za posnete fotografije. Hvala.

*Iz glasbe prihaja čar,
ob katerem se morajo upokojiti
vse skrbi in vse bolečine srca.*
(William Shakespeare)

Andrejka Nemec, vodja prireditve

OTROCI PRI NAS IN PO SVETU

V šoli na Ptujski Gori smo bivanju spomnili na dva se z učenci pri podaljšanem pomembna datuma.

Razstavljeni izdelki otrok v šoli na Ptujski Gori

Ob 3. oktobru, svetovnem dnevu otroka, so učenci poslušali, brali, gledali slike in pripovedovali na to temo. Spoznali so, da je na svetu mnogo otrok, ki se v marsičem razlikujejo od slovenskih. V tednu otroka smo pekli kostanje, risali in izdelovali izdelke iz naravnih materialov. Mnogo časa smo namenili druženju ob igrah z namenom, da bi bilo našim otrokom lepo.

Ob 20. novembru, svetovnem dnevu otrokovih pravic, smo se poglobljeno pogovarjali

o pravicah, ki so zapisane v Konvenciji o otrokovih pravicah. Tudi na pogovor o dolžnostih nismo pozabili. Učenci so spoznali, da so v večini izpolnjene njihove pravice. Ob pogovoru in slikah o kršenju pravic otrokom po svetu so se učenci zamislili in ugotovili, da jim je v življenju lepo.

Svoje pravice so učenci predstavili z risbicami in pripravili razstavo.

Marija Vuzem,
Barbara Rajh

IZ OŠ STOPERCE

PRIŠEL JE ČAS, KO SE ZAZREMO NAPREJ V NOVO LETO Z VELIKO LEPIH ŽELJA, PA ZUDI NAZAJ V LETO, KI SE IZTEKA IN SE ZAHVALIMO

»V vsaki sekundi se začinja naše novo življenje. Radostno mu pojdimo nasproti. Naprej moramo, če hočemo ali ne, in bolje bomo hodili, če bomo gledali naprej, kakor če se bomo nenehno ozirali nazaj.«

(Jerome Klapha Jerome)

Temu slavnemu angleškemu pisatelju je treba pritrditi. Prihaja čas, ko se vseeno moramo ozreti nazaj, da vidimo, če nam je kaj uspelo, če je naše delo obrodilo sadove, če smo kaj pozabili, pa tudi da se komu zahvalimo za pomoč. Tudi mi smo se na naši šoli ozrli nazaj.

Zadovoljni smo ugotovili, da smo bili v letu, ki se izteka zelo uspešni. Pridno smo se učili, sodelovali na različnih tekmovanjih in razpisih ter prejeli številna priznanja, pohvale in nagrade. Zato smo septembra še bolj vneto in delovno pričeli šolsko leto.

Meseca maja nas je ravnatelj Branko Lah prijavil v projekt Moja dežela – lepa in gostoljubna.

V okviru tega projekta se ocenjuje zunanja urejenost šole in njej pripadajoča okolica. Takoj, ko smo zvedeli, da smo v »igr«, smo pričeli razmišljati, kako

naj uredimo okolico šole in kdo nam bi pri delu lahko pomagal. Začeli smo zbirati ideje, načrtovali in imeli srečanje s predstavniki društev v kraju. Seznanili smo jih s projektom in se dogovorili, da nam bodo pomagali, če bomo njihovo pomoč potrebovali. Ker se je bližal konec šolskega leta, smo se odločili nadaljevati z delom septembra. A z delom smo pričeli že v zadnjem tednu meseca avgusta.

Učiteljica Ida Žunkovič se je povezala z domačinko Ireno Šavli, ki nam je zelo velikodušno priskočila na pomoč.

Pomagala nam je z nasveti, nabavila je rastline in vse, kar je potrebovala za delo. Začela je urejati gredice, saditi grmičke in druge okrasne rastline. Pri delu so ji pomagali Ida in Boštjan Žunkovič, Franci Jerič, Ivan Vtič ter Erna Kolarič. Kmalu je gredica pred šolo dobila novo podobo. Sredi zelenice pa je nastal lepi skalnik. Uredila in zasadila je tudi zelenico za šolo. Zelenico pa nam krasijo še dve okrasni koriti in kipec, darilo Bogdana Šavli iz Lenarta. Za nabavo lubja in okrasnih rastlin sta nam s svojo donacijo priskočila na pomoč tudi Zdravko Haložan iz Podlož ter

Jože Drofenik iz Tlak. Za šolo se raztezata tudi travnik in sadovnjak. Da sta bila lepo pokošena so poskrbeli Ida in Boštjan Žunkovič, Darinka Jernejšek in Srečko Taciga. Nagrade sicer nismo dobili, pa saj tudi z delom še nismo končali. Imamo še ideje, načrte, želje, dogovore, kako urediti travnik in sadovnjak. A vam tega še ne bomo izdali. Menimo da je prav, da zdaj pred prazniki, ko si vsi izrekamo lepe misli, želje tudi mi izrečemo zahvalo vsem, ki so nam kakorkoli pomagali. Iskreno se zahvaljujemo Ireni Šavli, njenemu

svaku Bogdanu Šavliju, Idi in Boštjanu Žunkoviču, Darinki Jernejšek, Srečku Taciga, Franciju Jeriču, Ivanu Vtiču, Erni Kolarič, Jožetu Drofeniku in Zdravku Haložanu. Hvala pa tudi občini Majšperk in županji Darinki Fakin, ki je ta projekt podprla. Na koncu bi radi zaželeli prav vsem vse lepo. *Naj božič prinese vam mir, srečo, zdravje in veselje, novo leto pa naj izpolni vam tihe želje.*

Učenci in kolektiv podružnične šole
Stoperce, vodja podružnice
Milena Širec

RAZSTAVA V OŠ MAJŠPERK

Svet Evrope je 26. september razglasil za Evropski dan jezikov, katerega namen je poudariti pomen vseživljenjskega jezikovnega izobraževanja. Učenje jezikov pa predstavlja priložnost za širjenje strpnosti in medsebojnega sporazumevanja. Ta dan smo obeležili na OŠ Majšperk z razstavo plakatov učenk in učencev na temo Večeječnosti v Evropski uniji.

Učenci 8. razredov pa so pripravili avdiovizualno predstavitev z naslovom Pogovarjaj se z menoj, kjer so pripovedovali o svojem prostem času ter nagovarjali mimoidoče učence v angleškem, nemškem, portugalskem in španskem jeziku k dialogu. Učenci so tako s prikazanim prepričali o koristnosti znanja tujih jezikov.

Aktiv angleškega jezika

ZDRAV ŽIVLJENJSKI SLOG

Letos je v mesecu septembru OŠ Majšperk uspešno pridobila projekt »Zdrav življenjski slog«. V okviru projekta lahko

5. A razred na vadbi ZŽS

Logarska dolina - Okrešelj, 11. 9. 2010

tako vsem učencem in učenkam, tudi iz podružnic OŠ Majšperk, omogočimo dodatne brezplačne ure strokovno vodene športne vadbe. Otroci se na

sproščen in zabaven način seznanijo z najrazličnejšimi športi (badminton, namizni tenis, plezanje, rolanje, smučanje, ples, dvoranski hokej, košarka,

nogomet...), ponujene pa so jim tudi športne aktivnosti v okviru počitnic. S pomočjo Planinskega društva Majšperk smo 11. septembra izvedli pohod na Okrešelj. Z avtobusom smo se popeljali do Logarske doline, kjer nas je kar kmalu ohladil 90 m visok slap Rinka. Nato smo pot nadaljevali do Frischaufovega doma na Okrešlju, kjer nas je pričakal jasen razgled na okoliške

planine. Prijetno utrujeni smo se na poti domov še ustavili pri skali Igla, katero bi naj po legendi med šivanjem izgubila deklica velikanka.

5. A razred na vadbi ZŽS

ŠPORTNA TEKMOVANJA OSNOVNE ŠOLE MAJŠPERK

Učenci in učenke OŠ Majšperk že drugo leto sodelujejo v ŠKL košarki. V prvem delu tekmovanja se bomo pomerili

z OŠ Primoža Trubarja Laško in OŠ Šoštanj.

Učenke žanjejo uspehe tudi v šolskem tekmovanju v

košarki. Z zmago nad OŠ Destrnik-Trnovska vas so na medobčinskem tekmovanju v Majšperku osvojile drugo mesto ter se tako uvrstile na področno tekmovanje. V odbojki so se učenke v

polfinalnem medobčinskem tekmovanju v Markovcih pomerile z domačinkami, OŠ Kidričevo in OŠ Videm, a so kljub borbeni igri zaključile s tekmovanjem.

STAREJŠI UČENCI PRVINA PTUJU

S starejšimi učenci smo se udeležili medobčinskega tekmovanja za področje Ptuja. Potekalo je v dveh delih na OŠ Olge Meglič. 04.11.2010 smo začeli s tekmo Majšperk : Desternik (33:10). Nadaljevali smo 11.11.2010

s tekmo Majšperk : Olge Meglič (49:32) in Majšperk : Ljudski vrt (52:25). Za uspeh si vsi igralci zaslužijo čestitke. S tekmovanji bomo nadaljevali v regijskem finalu Podravja, kjer bomo branili lansko prvo mesto.

Stojijo v drugi vrsti iz leve: Krajnc Julijan, Vedlin Anže, Ducman Renato, Ahec Tilen, Šalamun Klemen, Tacinger Kristijan. Stojijo v prvi vrsti iz leve: Rakovec Andraž, Butolen Patrik, Urlep Kevin, Rakovec Matic, Pepelnik Matjaž, Lampret Peter.

ROKOMET MOJA IGRA - TRETJE IN ČETRTO MESTO NA PTUJU

Tudi v tem šolskem letu smo se prijavi v tekmovanje Rokomet moja igra. Sodelujemo z učenci petih razredov. V področni skupini Ptuj je bil 28.11.2010, v novi športni dvorani OŠ Ljudski vrt, odigran prvi od treh turnirjev. Sodelovalo je pet šol, nekatere z dvema ekipama.

Naši učenci so s petimi zmagami in tremi porazi odlično odigrali tekmovanje. Med devetimi ekipami smo po najboljši tekmi dneva, kljub porazu samo za en gol z OŠ Olge Meglič, zasedli 3. in 4. mesto. Na naslednjih tekmovanjih bomo še izboljšali uvrstitev. Čestitke!

Na sliki učenci OŠ Majšperk na tekmovanju v Ptuj.

Prispevke sta pripravila Sandra Pišek in Darko Kafel, prof. ŠVZ

ZDRAV DUH V ZDRAVEM TELESU

Skupni pohodi in izleti PD Donačka gora Stoperce v letu 2010

Kljub recesiji in kar precej deževni "planinski sezoni", lahko ob koncu leta shranimo bogate in lepe spomine. Nabirali smo jih v vseh letnih časih, zato so hladni, topli, vroči, deževni ... in, kar je najlepše, so skupni; tisti, ki nas v pogovoru združijo in se zbuja vsake toliko časa kot nekaj, česar se je vredno spominjati.

V zasneženem dnevu smo se osmega februarja udeležili pohoda na Donačko goro, ki ga ob slovenskem kulturnem prazniku organizira PD Sloga Rogatec. Aktivno smo se vključili tudi v prire-

ditev ob križu na vrhu Donačke.

Lepo marčevsko nedeljo smo izkoristili za pohod – sprehod po Forma vivi, saj so skulpture že skoraj dosegle našo krajevno skupnost. Ko se od sv. Ane malo vzpnemo po grebenu proti Makolam so smo že na poti, ki jo levo in desno, pa še malo navzgor in navzdol obdajajo skulpture različnih avtorjev, različnih velikosti in iz različnih materialov. Vzeli smo si čas, vse prebrali in si poskušali čim bolj realistično predstavljati in razložiti umetnikovo delo.

Skupaj s PD Žetale smo 28. 2. uspeli

napolniti avtobus za pohod na Limbarsko goro. Žal smo na gori ostali pred cerkvenimi vrati, saj ni bilo mogoče dobiti ključev; tako pa smo malo postali ob zunanjih kipih sv. Valentina. Bil je pravi čas, da smo mu priporočili v varstvo pomladno rast, kajti zavetništvo ljubezni so mu dali moderni časi. Naši predniki so ga čistili kot svetnika, ki ima ključke od korenin, saj rastline požene v rast.

Z gore smo se po rokovnjaški poti spuščali proti Lukovici. Tam smo stopili še do gradu Brdo, kjer se je rodil Janko

Kersnik. Svetla izjema med slovenskimi pisatelji, saj se njegov življenjepis ne začneja z besedami: "Rodil se je revnim staršem ..."

Ko je sonce že pobralo sneg po malo višjih hribih, tam blizu 1000 metov smo se peljali proti Gorjancem. Vzpon na Trdinov vrh smo začeli v Gabrju. Tik pod domom Vinka Paderšiča pri Gospodični smo se ustavili ob izviru pomlajevalne vode, saj je po pripovedovanju in zapisu grajska gospa na svojem sprehodu po Gorjancih pila pri tem izviru. Ko je izpila tretji kozarec, je postala spet tako mlada, da je lastni mož ni spoznal. Izviru so dali ime Gospodična. Vse gospe smo se zgnetle ob izviru in neumorno pile. Čakamo na učinek.

Potem smo šli do Trdinovega vrha, kjer tako Slovenija kot Hrvaška dokazujeta lastništvo vsaka s svojo cerkvico. Hrvati imajo sv. Ilijo in sv. Gero, Slovenci pa sv. Jero. Do doma smo se spuščali po krožni poti mimo Miklavževega doma, kjer je ostala samo še cerkev, vaščane so iz lepe planote v preteklosti pregnale mravlje. Mimo Krvavega kamna, ki tudi hrani svojo zgodovino smo se spustili do doma in nato spet v dolino.

V poletnih mesecih smo se potikali po hribih v večjih ali manjših skupina. Mladi planinci so se odpravili na Triglav, starejše pa je od poti odvrnilo grdo vreme, saj je vsak načrtovani datum prinesel dež in slabe obete za hojo v gore.

Celo poletje pa so markacisti po malem urejali drugi del Stoperške planinske poti. Potrpežljivo so se spopadali z birokracijo in zbrali vsa

potrebna dovoljenja.

Drugi vikend v oktobru je naša pot postala krožna. Ker je obseg poti malo predolg za dan hoje, smo se odločili, da vsako leto na organiziranem pohodu prehodimo samo pol kroga. Izhodišče poti je vedno v Litožu, od koder smo po cesti šli do vrha Stare grabe in nato po grebenu proti Ložnemu. Pot bi bila prelahka, če se ne bi spuščali in vzpenjali, saj le tako ta del haloške pokrajine tudi doživimo. Ko smo prišli do vikenda nad Zeleno dolino, smo že porabili toliko kalorij, da smo z užitkom pojedli malico. Iz meglene jutra pa se je rodil lep jesenski dan. Rahlo razgibana pobočja so zasijala v svoji mehki in toploti. Vsak je hojo prilagodil svojemu tempu, ravno prav, saj so tako lahko na Fiderškem vrhu sprti pekli kostanje, pa tudi dvorišče ni bilo preveč polno, saj smo eni prihajali, drugi pa že nadaljevali pot proti Medvedovemu in Vrholam. Tam se mi vedno ob pogledu na propadajočo kmetijo vrne podoba nekdanjih prebivalcev. Vse sem poznala. Drug za drugim so odšli; kot je zapisal Menart, pod križe in po svetu. Pa je bila to v preteklosti trdna domačija; imeli so celo svoj mlin na veter, in, kar je bilo za hribovsko kmetijo izrednega pomena, imeli so studenec z dobrim izviro, tako da jim ni bilo treba nositi vode kod daleč iz grabe. Čakal nas je samo še spust do Doline Winettu.

Ob koncu smo bili veseli pohval pohodnikov. Pravijo, da je pot prijetna sproščujoča in ne preveč utrujajoča. Zadnji pohod smo zaradi slabih vremenskih napovedi kar nekajkrat prestavili

Limberska gora

in nazadnje pristali pri 13. oktobru. Višji hribi so že prejeli precejšnjo količino snega, zato so postali za večino nedosegljivi; pa tudi dan se je že pošteno skrajšal. Malo smo bili skeptični zaradi datuma, saj je Martinova sobota polna pohodov, pa tudi domačini tega svetnika kar "obrajamo", a je bila skrb odveč, saj smo uspeli napolniti dva avtobusa. Nekatere ja na pot verjetno pritegnila zadnja možnost v tem letu, nekateri so ugotovili, da ne bo preveč utrujajoče, prepričana pa sem, da je nekatere potegnilo tudi zanimanje za ta del Slovenije, ki je verjetno v naši zgodovini največkrat krvavel in danes spomeniki, muzeji in mnogi ostanki s svojim obstojem celijo spomin, rane in neizgovorjeno bolečino krutosti vojne.

Zvezde še niso ugasnile, ko smo se že peljali proti zahodu. Gostilne in vasi ob poti so še spale, zato smo jutranjo kavo preskočili. Po dolini Idrijce smo sledili Kosmačevi Poti v Tolmin. V Tolminu nas je ob Sotočju Tolminke in Soče že čakal lokalni vodič, ki nam je odprl bolj malo znano Nemško kostnico, ki so jo zgradili Nemci svojim padlim v prvi svetovni vojni. Ves material so pripeljali iz Nemčije, tudi zemljo, v katero so položili

posmrtno ostanke, tako da njihovi rojaki, čeprav daleč od doma, počivajo v domači zemlji.

Lepo se je bilo v pozni jeseni sprehoditi tudi po Tolminskih koritih, saj je količina vode, ki se peni in buči po ozkih soteskah precej višja in mogočnejša kot v poletnih mesecih.

Po panoramski cesti smo se zapeljali do Kolovrata in se sprehodili po urejenem muzeju na prostem. Strelnski jarki kot labirint prepredajo pobočje, saj je bila to ena izmed pomembnejših strateških toč italijanske vojske. Avstrijci so razpisali celo nagrado oz. vojaško odlikovanje za tistega generala, ki bo osvojil to področje. V času Jugoslavije pa so preko tega grebena svoje "posle" vodili tihotapci.

Do Kobarida smo sledili Gregorčičevi Soči, ki je tukaj "krasna, bistra, brdka, zelenomodra, jasna in glasna." Malo smo postali ob Gregorčičevem spomeniku, se povzpeli do italijanske kostnice in že se je dan umikal za vrhove. Do obzidja Kluž smo prišli že ob prvem mraku, zato je gmota kamenja stisnjenja ob vznožje gora delovala grozljivo.

Preko prelaza Predel smo se spuščali v Italijo in se

v zadnjem odlesku dneva peljali ob obali Rabeljskega jezera.

Pri večerji smo v gostilni Trebušnik ob Trebušnikovih

porcijah hrane uredili vtise. Vedno znova nas nasmejejo ilustracije, ki prikazujejo Trebušnikove muke in nezgode ob vzponu na Triglav.

Ko smo prišli domov, je minil že precejšen del noči.

V tem zapisu sem sledila le skupnim pohodom, naši planinci pa so prehodili v

manjših skupinah še marsikako pot in opravili kar nekaj tur.

Danica Lorber

OBVESTILA

Svetovanje v stiski zaradi zlorabe alkohola

V naši kulturi je pitje alkoholnih pijač pogosto, ob najrazličnejših priložnostih, od rojstva do smrti ... Ko človek sliši besedo alkohol, ta beseda ni nevtralna kakor druge. Eden ob njej pomisli: »Vsi ljudje pijejo in pitje je nekaj normalnega.« Drugi pa začuti stisko: »Alkohol prinaša nesrečo v življenje naše družine.«

Človek si lahko zelo hitro pridobi izkušnjo, da napetost, težave ter nerešena vprašanja izginejo, če se opije. Alkohol pa je omamno sredstvo, ki lahko po rednem (kar ne pomeni nujno vsak dan) in prekomernem uživanju pripelje do zasvojenosti. Problemi alkoholizma so pri vsakem drugačni, nekatere temeljne značilnosti zasvojenosti z alkoholom, ki jih lahko opazimo pri človeku, pa so, da ne vzdrži daljše časovno obdobje brez alkohola, da ga »pijača vleče«, da se rad pogovarja o pijači in pitju s svojimi »prijatelji«, da poskuša opravičiti pitje in spremenjeno vedenje pred seboj in pri domačih, da se počuti nelagodno in ga je sram zaradi opijanja pred ljudmi, ki so mu blizu, da je poskušal kontrolirati svoje pitje, pa ni šlo. Vedenje človeka, ki pije, se spremeni. Spremenijo pa se tudi njegovi najbližji. Zasvojenost povzroči spremembe v vedenju pri vseh članih družine. Zasvoje-

ni človek niha v razpoloženju, otroci pa so ob takem očetu ali materi razdvojeni in nemirni. Zasvojeni človek ne upošteva meja drugih, zato se njegovi najbližji počutijo ogoljufane in razvrednotene. Posledice pri svojcih so lahko celo hujše kot pri alkoholikih. **Svetovalnica za ljudi v stiski zaradi lastnih težav v zvezi z uživanjem alkohola** ali svojcev in prijateljev, Društva socialni forum za zasvojenosti in omame, iz Ljubljane, nudi:

Pogovore ljudem, ki dvomijo o svojem odnosu do alkohola ali so v stiski zaradi pitja koga od svojcev ali prijateljev.

Informacije o preprečevanju zasvojenosti pri mladih.

Informacije o oblikah pomoči in samopomoči zasvojenim.

Partnerske in družinske svetovalne pogovore.

Pripravo in pomoč pri vključitvi v psihosocialne programe za zdravljenje alkoholike in njihove svojce.

Psihosocialno urejanje v terapevtskih skupinah. Rehabilitacijo v klubih zdravljenih alkoholikov in Prijateljskih skupinah.

V svetovalnici so na voljo izkušeni strokovnjaki. Temeljni pristop izhaja iz celostnega pogleda na človeka in njegovo okolje. Za pogovor v svetovalnici se je

treba dogovoriti osebno ali po telefonu **01 438 68 00** ali **01 438 68 05**. Svetovalnica je odprta od ponedeljka do petka med 9. in 15. uro. Najave pogovorov sprejemamo tudi vsak ponedeljek od 17. do 20. ure v prostorih Inštituta Antona Trstenjaka, na Resljevi 11, v Ljubljani. Možno se je na svetovalnico obrniti tudi po spletni pošti socialni.forum@gmail.com ali si več prebrati na spletnem naslovu <http://drustvo-socialni-forum.blogspot.com/>.

Svetovanje je anonimno in brezplačno, saj program sofinancirata MOL in MDDSZ.

Problem zasvojenosti je tako širok in velik, da ga je težko videti v vsem obsegu, saj je kot zamočvirjena džungla. Vendar pa skozi pelje **pot k rešitvi**. Mnogi je niti ne opazijo in zato potrebujejo pomoč, da jo najdejo.

Zlatoporočenca

14. 8. 2010 STA PRAZNOVALA 50 LET SKUPNEGA ŽIVLJENJA NAŠA ČLANA IVANA IN JOŽE POTOČNIK. ISKRENE ČESTITKE ZA NJUN JUBILEJ Z ŽELJO, DA SKUPAJ PREŽIVITA ŠE MNOGO SREČNIH LET.

Daniel Uran,
predsednik UO DU PTUJSKA GORA

Zlatoporočenca Ivana in Jože Potočnik

Obvestilo – rok za oddajo člankov

Naslednja številka Majšperčana bo prva v letu 2011, izšla bo meseca marca. Članke zbiramo do 9.3.2011 na naslovu odgovorne urednice (ponovno naprošam bralce, da so pri pisanju elektronskega naslova DOSLEDNI!) *zlatka.lampret1@gmail.com* ali *zlatka.lampret@guest.arnes.si* oz. na elektronskem naslovu Občine Majšperk *obcina.majšperk@majšperk.si*. Na sedežu Občine sprejemamo izključno rokopise in fotografije. Fotografije, ki jih prilagate člankom, naj bodo kvalitetne. Pri digitalni fotografiji je minimalna dolžina stranice fotografije 800 pix.

Uredniški odbor

Voščila

OO DeSUS MAJŠPERK

Vsem občankam in občanom občine Majšperk želi-

mo vesel božič in srečno, uspešno in zdravo novo leto 2011. Hkrati se vam zahvaljujemo za vašo podporo na občinskih volitvah.

Ludvik LAMPRET,
predsednik OO DeSUS

Spoštovane občanke in občani! Ob prihajajočih praznikih vam želimo vse

dobro, predvsem pa veliko zdravja in osebne sreče. Vsem hvala za glasove, ki ste jih na lokalnih volitvah namenili v našo podporo.

Miroslav Kužner, pred-
sednik OO SD Majšperk

OO DeSUS MAJŠPERK

Spoštovane občanke in občani Občine Majšperk,

ob dnevu samostojnosti vam iskreno čestitamo. Želimo Vam duhovno bogat božič ter zdravo, srečno in uspešno leto 2011.

Občinski odbor
LDS Majšperk

Opravičili

V prejšnji številki Majšperčana je avtorica članka SREČANJE LJUDSKIH PEVCEV IN GODCEV NA PTUJSKI GORI pri naštevanju organizatorjev prireditve izpustila Društvo žena Tisa Ptujška Gora. Avtorica članka se za nerodnost opravičuje.

Uredniški odbor se opravičuje avtorjem članka iz Stoperc, v katerem so opisali rekreacijsko družabni pohod, posvečen občinskemu prazniku, poleg članka se je znašla napačna fotografija. Fotografija je sodila k članku o pohodu v Sestrzah.

Uredništvo

Slovenska ljudska stranka

Spoštovane občanke in občani!

Božično - novoletni prazniki so najlepši od vseh praznikov v letu. V njih si vzamemo ČAS za domače, prijatelje, za tiste, ki so nam pomagali, nas osrečili... V teh dneh postanemo,

kar bi vseskozi morali biti, LJUDJE! Roke si podamo, voščimo si, se nasmejimo, obiščemo, obdarimo. Naj vam bo brezmejno lepo v praznikih, vsak dan, vse leto. Spoštujemo vas, zato vam voščimo in privoščimo več miru, prostega časa, družinske topline ter sreče in zdravja v letu 2011.

Cvetko Pepelnik,
predsednik OO SLS
Majšperk

Vsem občanom

Dragi prijatelji,

v prazničnem času vam občinski odbor Slovenske demokratske stranke želi vse dobro ter v prihajajočem letu čim več uspešnih, zdravih in nasmejanih dni.

Obenem se za sodelovanje zahvaljujemo vsem s katerimi smo skupaj gradili rezultate iztekajočega se leta.

Želim vam lepo praznovanje božiča, dneva samostojnosti in enotnosti ter čim lepši skok v novo leto. Naj vam leto 2011 prinese zdravja, sreče, medsebojnega spoštovanja in modrih poslovnih odločitev.

Branko Marinič, poslanec DZ

Policija svetuje

SPOŠTOVANI!

Leto je na okrog in pred vrati so ponovno BOŽIČNO NOVOLETNI PRAZNIKI, katere bomo eni praznovali brez hrupa, drugi pa se teh praznikov spet ne bojo mogli veseliti, ne da bi se od starega leta poslovili brez pokanja raznih petard in spuščanja raket. Zato mi dovolite, da Vas tudi ob koncu tega leta opozorim na nevarnosti, ki prežijo pri nepravilni ali objestni uporabi razne pirotehniko.

Medtem ko je uporaba teh izdelkov posameznikom v zabavo, je mnogim državljanom takšno početje neprijetno in jim vzbuja strah, nelagodje in občutek nevarnosti!

Želimo Vas opozoriti, da je bil že lani uveljavljen novi Zakon o eksplozivih in pirotehničnih izdelkih (Uradni list RS 35/2008). Najpomembnejša novost na področju pirotehničnih izdelkov se nanaša na prepoved prodaje, posesti in uporabe ognjemetnih izdelkov kategorije 2 in 3, katerih glavni učinek je pok (najpogosteje so to petarde najrazličnejših oblik in moči). Opozoriti je potrebno tudi, da pirotehničnih izdelkov **kategorije 1** (ognjemetni izdelki, ki predstavljajo zelo majhno nevarnost, povzročajo zanemarljivo raven hrupa in so namenjeni uporabi v strnjjenih naseljih, vključno z ognjemetnimi izdelki, ki so namenjeni uporabi v stanovanjskih zgradbah in drugih zaprtih prostorih. Tipični izdelki so bengalske vžigalice, pokajoči vložki za cigarete, konfeti - bombice, pokajoče žabice, male petarde itd.) **ni dovoljeno prodajati mlajšim od 14 let**, izdelkov **kategorije 2** (ognjemetni izdelki, ki predstavljajo majhno nevarnost in povzročajo nizko raven hrupa in so namenjeni uporabi na omejenih območjih na prostem. Tipični izdelki so rimske svečke, majhna ognjemetna kolesa, bengalične bakle, baterije in kombinacije itd.) **ni dovoljeno prodajati mlajšim od 16 let**, izdelkov **kategorije P 1, T 1** in baterij ter kombinacij **kategorije 3** do 1000g neto mase eksplozivnih snovi in fontan kategorije 3 do 750g neto mase eksplozivnih snovi pa ne osebam, **mlajšim od 18 let**.

Uporaba pirotehničnih izdelkov kategorije 1, katerih glavni učinek je pok, je dovoljena le od 26. decembra do 2. januarja, pa tudi takrat teh izdelkov ni dovoljeno uporabljati v strnjjenih stanovanjskih naseljih, v zgradbah in vseh zaprtih prostorih, v bližini bolnišnic, v prevoznih sredstvih za potniški promet in na površinah, na katerih

potekajo javna zbiranja.

Nepremišljena, nepredvidna in objestna uporaba pirotehničnih izdelkov pogosto povzroči telesne poškodbe (opeklino, raztrganino rok, poškodbe oči itd.), moti živali ter onesnažuje okolje.

Policisti bodo dosledno ukrepali proti vsem, ki bodo kršili določbe o uporabi pirotehničnih izdelkov. Za posameznike je predvidena globa od 400 do 1200 evrov.

Neprimerna uporaba pirotehničnih izdelkov je problem vseh, zato prosimo starše, skrbnike, učitelje in vzgojitelje, da opozarjajo na nevarnosti in možne posledice.

Ne meči petard, obdrži vse prste!

Če se tej izkušnji ne moreš upreti, pirotehnične izdelke uporabljaj tako, da to drugih ne moti in ne ogroža!

PREVIDNO PRI NAKUPU IN UPORABI!

Kupci in uporabniki pirotehničnih izdelkov naj jih, če se jim nikakor ne morejo odreči, kupujejo le v trgovinah, ki imajo za prodajo teh izdelkov dovoljenje ministrstva za notranje zadeve.

Ob nakupu preverite:

- če so na izdelku navodila za uporabo, ki morajo biti napisana v slovenskem jeziku in obvezno priložena vsem pirotehničnim izdelkom.

Pred uporabo izdelkov preberite navodila in jih tudi upoštevajte. Lahko se zgodi, da se pirotehnični izdelek **ne "obnaša" tako**, kot zagotavljajo navodila. Posebej opozarjamo na ugotovitve doma in iz tujine, da se na črnem trgu prodajajo pirotehnični izdelki, ki niso kakovostno preverjeni in so ob

uporabi zelo nevarni.

SAMO POD NADZOROM!

Pirotehnične izdelke, ki jih mladoletniki lahko uporabljajo, naj uporabljajo le pod nadzorom staršev ali skrbnikov.

Z nepravilno uporabo pirotehničnih izdelkov se lahko hudo telesno poškodujemo in tudi zanetimo požar.

Ali je zadovoljstvo pri uporabi pirotehničnih izdelkov vredno teh posledic?

UŽITEK NE ODTEHTA POSLEDIC

Otroci in mladoletniki radi eksperimentirajo, preizkušajo svoje sposobnosti in pogum. S spreminjanjem pirotehničnega izdelka in nepazljivo uporabo se bistveno poveča možnost poškodb. Z lastno "iznajdljivostjo" lahko dosežejo, da nedolžen izdelek postane nevaren. Ne dovolite jim takšne "inovativnosti", saj so posledice lahko usodne!

Ali so oslepitve, opečeni prsti, prestrašeni sosedi in materialna škoda vredni poka petarde?

DOVOLJ IMAM POKANJA!

Policisti opozarjamo vse, še posebej pa starše, na nevarnosti in posledice objestne, nepredvidne, nepremišljene in zlonamerne uporabe pirotehničnih izdelkov, da bi preprečili telesne poškodbe, grobo ravnanje z živalmi, vznemirjenje občanov in materialno škodo.

Spoštujte pravico sosedov, otrok, starejših, da v miru uživajo praznike, zato ne mečite petard v njihovo bližino in pred njihove domove.

Pri delu z eksplozivni se boste morda zmotili le enkrat! Zakaj bi se morala zgoditi nesreča, da bi to verjeli!

Na koncu pa mi dovolite, da vsem občankam in občanom občine Majšperk zaželim varno, zdravja polno in uspešno novo leto 2011.

Franc ŠALAMUN,
vodja policijskega okoliša Majšperk

Prodaja, posest in uporaba ognjemetnih izdelkov kategorije 2 in 3, katerih glavni učinek je pok, je prepovedana. S skupnimi prizadevanji se je mogoče izogniti marsikateri nevarnosti in usodni posledici.

Vozniki pozor, zima je tukaj !

Glede na to, da smo v letnem času, ko na našo vožnjo in varnost v prometu v veliki meri vplivajo neugodne vremenske razmere, kot so dež, sneg, megla in veter, vam želim v tem sestavku dati nekaj priporočil za varno vožnjo v primeru, da med vožnjo naletite na ekstremne vremenske razmere, ali je vaša vožnja v tem razmerah neizogibna.

ZASNEŽENO IN SPOLZKO VOZIŠČE

Med vožnjo po snegu, če je le možno čim manj prestavljamo in vozimo z nižjimi motornimi vrtiljaji. Izogibajmo se sunkovitemu vrtenju volana, smer vožnje popravljajmo z nežnim vrtenjem volana. Vedno vozimo s prilagojeno hitrostjo, izogibajmo se nenadnemu zaviranju, pritisnimo na pedal sklopke in šele potem odvezemo plin.

POZOR:

Poledico lahko pričakujemo na mostovih, nadvozih, cestah, ki vodijo skozi gozdove, na cestah, ki ležijo ob senčnih pobočjih ipd.

MEGLA :

Megla izredno poslabša vidljivost, zato :

- preden zapeljemo v meglo, vselej ustrezno zmanjšajmo hitrost vožnje, saj ne vemo, kaj nas čaka za megleno »zaveso (kolona, prometna nesreča ipd.).
- pazimo pri uporabi meglenk, še posebej vzvratne (**meglenke lahko uporabljate samo pod pogojem, da je vidljivost zaradi megle manjša od 50 metrov, zadnjo meglenko pa le v primeru, dokler za vami ni nobenega vozila, ko za sabo opazite vozilo zadnjo meglenko obvezno izklopiti**).
- Vozimo po sredini prometnega pasu
- Povečajmo varnostno razdaljo, priporočena varnostna razdalja naj bo enaka hitrosti
- 50 km/h = 50 m varnostne razdalje

- Če smo na daljši poti, vsako uro napravimo postanek, saj vožnja v megli zahteva veliko zbranosti, kar je za voznika izjemno naporno.

PRIPRAVA VOZILA NA ZIMSKE RAZMERE :

Na zimske razmere se pripravimo pravočasno, torej še preden smo zakopani v sneg, preden nas na cedilu pusti akumulator, zamrznjena ključavnica ali neustrezne pnevmatike.

Kaj lahko postorimo sami ?

- Pripravimo motor na nizke zimske temperature
- preverimo občutljivost hladilne tekočine na zmrzal
- preverimo motorno olje, saj je zaradi nizkih temperaturnih razlik zelo obremenjeno
- Pravočasno poskrbimo za predpisano zimsko opremo vozila

V času od 15.11. do 15.03. morajo biti motorna vozila opremljena z zimskimi pnevmatikami na vseh kolesih ali letnimi pnevmatikami z globino dezena (žlebov profila) najmanj 3 mm in z ustreznimi verigami za pogonska kolesa v priboru vozila

- Pregledamo gumice brisalcev. Gumice na brisalcih naj bi menjali vsako leto, ali pa vsaj vsake dve leti. **PAZIMO!** Nikar ne vklo-

pimo brisalcev, če opazimo, da je gumica na brisalcu primrznila k vetrobranskemu steklu, saj s tem poškodujemo

- Preverimo, ali tekočina za pranje vetrobranskega stekla vsebuje proti zamrzovalno tekočino

- Priskrbimo si pršila za odmrzovanje in strgalnike za čiščenje stekel

Čeprav nas v ledenih jutrih zmrazi že ob pogledu na naš zaledenel avto in se nam neizmerno mudi v službo, se navkljub temu potrudimo in avto temeljito in v celoti očistimo snega in zmrzali na steklih. Z zmanjšanim vidnim poljem imamo namreč velike možnosti, da povzročimo prometno nesrečo.

Če je napovedano sneženje in se z vozilom odpravimo na daljšo pot, je priporočljivo imeti v prtljajniku :

- snežne verige; preverimo skladnost dimenzij pnevmatik z velikostjo verig. Montiranje snežnih verig vadimo že v jeseni, kajti, ko nastopi trenutek za montažo verig, zunanje razmere zelo otežujejo nameščanje le teh, še posebej, če to opravljamo prvič. Sneg v čevljih, prezeble roke in razmočena navodila za montažo nam bodo zagotovo pokvarila preostanek dneva.

- Zložljivo lopato za sneg
- Toplo pokrivalo, obutev, odejo in rokavice
- Najmanj polovico goriva v rezervoarju

Franc ŠALAMUN,
vodja policijskega okoliša Majšperk

Biserna poroka v Majšperku

V nedeljo, 21. novembra 2010, sta se odločila, da si ponovno izpovesta svojo ljubezen bisernoporočenca Marija in Vladimir KAJZOVAR. Poročila sta se pred 60 leti, natančneje 2. septembra 1950 na Ptujski Gori.

Bisernoporočenka ga. Marija se je rodila 24. marca 1927 v Bolečki vasi. Rodila se je v kmečki družini kot prvi otrok in osnovno šolo je obiskovala v domačem kraju. Svoja otroška leta je preživela skupaj s še petimi sestrami in enim

bratom. Zaposlila se je s šestnajstimi leti v TVI Majšperk, kjer se je po dopolnjeni delovni dobi tudi upokojila. V prostem času, ki pa ga zraven vseh opravil ni bilo dosti, je rada vrtnarila in se tako posvečala rožam.

Bisernoporočenec g. Vladimir se je rodil 11. februarja 1929 v Doklecah. Tudi on se je rodil v kmečki družini. Vladimir je bil najmlajši izmed štirih bratov, medtem ko jim je družbo delala tudi sestra. Po končani osnovni šoli se je izučil za mizarja v TVI Majšperk. Služil je tudi domovini, po vojaščini pa je krajši čas delal v ladjedelnici na Reki, največ delovnih let pa v takratnem TGA Kidričevo. V prostem času je Vladimir mizaril in pomagal mnogim pri gradnji in drugih opravilih. Danes je upokojen.

Po sklenitvi zakonske zveze sta prevzela skupni priimek KAJZOVAR. Z veliko prizadevnostjo in večkratnim odrekanjem sta si postavila dom v Majšperku, kjer živita še danes. Svojim otrokom, hčerkama Sonji in Ireni ter sinu Vladimirju sta omogočila, da so vsi prišli do zelenih ciljev, za kar so jima iskreno hvaležni.

Sedaj, v zrejših letih, jima družbo delajo in ju razveseljujejo tudi vnuki Ksenija, Patricija, Jani in Tadej ter

pravnuka Jure in Luka. Velja pa si zapomniti tudi njuno željo, da bi se njuni otroci dobro razumeli in da ju večkrat obišejo na njunem domu. V nadaljnjem življenju pa si želita predvsem zdravja.

Bisernoporočencema Mariji in Vladi-

mirju KAJZOVAR izrekamo iskrene čestitke ter jima tudi v bodoče želimo veliko zdravih in srečnih let, ki jih naj preživita skupaj z domačimi in s tistimi, ki jima dajejo moči za življenje.

Nataša LETONJA

30 Let PD Donačka gora Stoperce

»30 let je čas, ko človek dozori, malo že lahko vrednoti preteklost in se spogleduje s prihodnostjo. Preteklost je še toliko mlada, da jo hrani naš spomin.« so besede, s katerimi je začel svoj govor predsednik PD Donačka gora Stoperce Albin Lorber. V govoru je nato prehodil pot treh desetletij in se ustavil ob uspehih, ki jih je zabeležil spomin in beseda. Društvo je leta 1981 dobilo priznanje OF za razvijanje planinstva v kraju in leta 1983 priznanje za pomoč pri pripravi in markiranju HPP.

Vsak košček Slovenije je lep in privlačen, le malo ga je treba odpreti in povabiti ljudi, tako so razmišljali, ko so leta 2000 pripravili in odprli SPP. Že na prvem pohodu so videli, da je razgibana pot, ki povezuje mehke griče, ljudem všeč, še posebej jeseni, ko se preoblači in pomerja v vse tople barve, ko zadišijo kostanji in zabrbota grozdni sok, ki se spreminja v vino; prav zato imamo sedaj svoj pohod vsako leto drugi vikend v oktobru.

Utrinek s prireditve

Ob 25-letnici so s pridnim delom in s pomočjo sponzorjev v Domu krajanov uredili svojo sobo. Vseskozi so skrbeli za izobraževanje. Društvo ima sedaj pet vodnikov deset markacistov in varuha

goske narave. Od leta 2005 ima društvo mladinski odsek. Poleg pohodov se mladi planinci najbolj veselijo vsakoletnega tabora, ki ga organizirajo na Jelovcah in tako tudi našim otrokom

omogočijo, da okusijo čare taborniškega življenja. Tabor vodijo in organizirajo naši mladinci. Večino stroškov pa plača društvo.

Sploh so v društvu še posebej ponosni na to, da imajo veliko mladih, ki so zelo aktivni tako pri delu kot pri osvajanju vrhov.

V teh letih se povzpeli že na veliko vrhov in spoznali tisti del Slovenije, kamor te lahko pripelje le korak. Vsak vzpon je poplačan s pogledom, pa tudi zavestjo, da si zmožel. Kar nekaj članov je že prehodilo Slovensko transverzalo. Mnogo jih je potrdilo Slovenstvo z vzponom na Triglav, pogumnejši pa smo se preizkusili tudi že v tujini z vzponom na Mont Blanc Grossglockner, Dachstein ...

V prireditev, ki so jo pripravili člani PD, so zajeli misli o Triglavu, Donački gori in SPP. Odkrivali so manj znane misli skrivnosti in legende. Ime Triglav so povezali z imenom starega troglavega božanstva, ki so ga naši predniki še dolgo skrivaj častili, predstavili odlomke iz Aljaževega zbornika in njegovo veselje, da je Triglav izmaknil Nemcem.

Društvo nosi ime gore, ki nudi enega najlepših pogledov v Sloveniji. Tudi Donačka gora je obdana z mnogimi skrivnostmi.

Nam je vodnica, saj nam kaže najlepšo stran svojega lica.

Stoperški planinci se znajo tudi zabavati

*Kot skrinja Pandore so skrivnostni vrhovi
Donačke gore.*

*Spremljala je usode mnogih rodov, bila
svetišče večih bogov,*

*prebivališče zla in zmot, sokriva krutih
usod,*

*s čari svojih lepot pa si je izborila prvo
planinsko pot.*

*Ko se dan rodi, najprej njene vrhove
pozlati.*

*V sence poznega popoldneva se dolina
odeva,*

*vrh Donačke gore pa še dolgo zlato sonce
zre.*

(Danica)

Dnevi v hribih so svetli, topli, jasni in radodarni. Noči! Noči pa so lahko zabavne, mikavne, boleče in skrivnostne: take so v skečih prikazali člani društva in zaključili z mislijo:

Če na tisoč metrih spiš ali bediš, se brez greha zbudiš. Če pa greš še više, ti Bog vse zbriš.

Malo je prisotne razveselil še Dule in učenci podružnične šole Stoperce. Da so si obiskovalci malo spočili ob prijetni glasbi, sta poskrbeli profesorica citer Doroteja Dolšak in pevka Monika Čakš. Na harmoniko pa sta zaigrali Petra In Monika, ki je obiskovalce prepričala, da tudi zelo lepo poje.

30 let je čas, ko se že lahko vrednotijo uspehi in delo posameznikov. Pisne pohvale so dobili:

Pisne pohvale PZS: Anton Korže, Janez Bedrač, Boris Žnidarko, Dolina Winettu – Janez in Valerija Lampret, Prostovoljno gasilsko društvo Stoperce, Družin Jernejšek, Ida Žunkovič, Justina Jus, Drago Kodrič, Srečko Kolar, Kristijan Kunac, Primož Lampret, Litož d.o.o. Marija Kovačič, roj. Lorber, Občina Majšperk, Osnovna šola Stoperce, Terezija Lampret, Zavod za gozdove RS – krajevna enota Ptuj, Anton Lorber.

Bronasti častni znak pa: Zvonko Lampret, Janez Jus, Franc Korez, Jože Plavčak, Danica Lorber, Marjana Kamenšek, Lorber Albin.

Prireditve je povezoval Miha, ki je ves čas stopal po meji resnosti in humorja. Po prireditvi so obiskovalci poleg golaža okusili še planinsko gostoljubje, se veselili, jezili in čudili ob dobitkih srečelova ter plesali po taktih ansambla Donačka.

Res je deževen popoldan prešel v deževen večer, a obiskovalcev to ni motilo. Planinci smo še posebej veseli in ponosni, da je na naš praznik prišlo toliko domačinov in Stoperčani se res ne ustrašijo vsake kapljice, saj jim je življenje že dodobra utrdilo kožo.

Danica Lorber

Folklorna skupina STOPERCE

Dragi občani in občanke!

Folklorna skupina KPD Stoperca vam želi prijetna praznika in prijeten Silvestrov večer, da bo korak potem gladko tekel, brez celo leto.

Obenem se želimo zahvaliti vsem, ki radi pridete med nas in z aplavzi nagradite naš trud.

Med nas ste toplo vabljeni tudi 15. januarja, ko bomo folkloristi pripravili Antonovo prireditvo. Ob 19.00 bomo v Domu krajanov Stoperca, tako kot lani, poskrbeli za dobro voljo in veselje.