

NOVICE OBČINE

SV. ANDRAŽ V SLOVENSKIH GORICAH

Št. 50

Vitomarci, december 2014

*Kar bilo je dobrega, naj se nadaljuje,
vse, kar je bilo slabo, naj se oddaljuje!
Naj sreča, zadovoljstvo vsak dan cvetita,
naj ves čas smeh in zdravje v očeh žarita!
Leto, ki prihaja, uspešno naj bo in plodno,
delovno okolje pa nadvse ugodno!
Še najbolj pa le lastne želje naj veljajo,
večji vpliv na življenje naj imajo!
Srečno 2015!*

SREČNO 2015

Uvodnik

Spoštovane bralke in bralci naših lokalnih novic. Staro leto si bomo občani še kako zapomnili, saj se je odvijalo kar nekaj zanimivih prireditvev. Večina nas je pridno in dobro delalo v društvih ali drugih organizacijah, vreme nas je presenečalo s prevelikimi količinami dežja, najbolj od vsega pa si bomo najbrž zapomnili lokalne volitve. Z vsakimi volitvami pride do novih sestavov vseh odborov in tako se je zgodilo tudi v uredniškem odboru Novic.

Lepo vas pozdravlja nov uredniški odbor v sestavi Alenke Omulec Divjak, Mateje Toš, Nine Druzovič, Špele Pučko in Kristijana Majerja. V naslednjih številkah se bomo poskusili na kratko predstaviti v posebni rubriki. Na prvi seji smo sklenili vpeljati precej novosti, zato bo naslednja številka najbrž popolnoma preoblikovana, saj želimo vpeljati nekaj drugačnosti in pritegniti še večjo pozornost bralcev. Z menjavo tiskarne smo privarčevali dober tisočak, sedaj nas čaka še nekaj tuhtanja, kako še malo skles-

titi stroške časopisa in tako prihraniti denar za nujnejše stvari.

V tej številki, ki mimogrede praznuje Abrahama, si lahko preberete članke o delovanjih društev, prispevke občinskih delovnih organov, občanov, šole in vrtca, pregledate zanimive fotografije ipd. Objavili smo dva intervjuja dobitnikov občinske plakete, preostalo objavimo v naslednji številki.

Vabimo vas, da z nami soustvarjate, zato nam svoje članke, pripombe, želje in pohvale posredujte kar sproti na občinski elektronski naslov: info@sv-andraz.si. Želimo vam veliko prijetnega branja, za praznike pa veliko čudovitih novic, mirnih in toplih dni, v novem letu pa veliko zdravja in veselja.

*Kristijan Majer,
uredniški odbor*

Uredniški odbor med delom

Iz vsebine		Občinska uprava	6	Ostali prispevki	28
Občinski praznik	2	Društva	9	Kronika kraja	31
Uredništvo	3	Vrtec	18	Razvedrilo	32
Županja	4	Šola	20	Ujemi trenutek	35

NAPOVEDNIK DOGODKOV

V nadaljevanju je napovednik dogodkov s prireditvami, ki so jih posredovali predstavniki društev.

December:

- 24. 12. 2014 – pohod k polnočnici z baklami, Društvo mladih Vitomarci;
- 26. 12. 2014 – občni zbor KUD Vitomarci;
- 27. 12. 2014 – pohod, Vinogradniško-sadjarsko društvo Vitomarci (start ob 10. uri izpred občine, zaključek predviden okoli 16. ure pri Baru Rola; prijavina 5 €);
- 31. 12. 2014 – silvestrovanje za vse na trgu pred cerkvijo.

Januar:

- 4. 1. 2015 ob 10. uri oz. po maši – novoletni koncert, KUD Vitomarci;
- Snežinka sreče – zbiranje oblačil za pomoči potrebne, Društvo mladih Vitomarci;
- izobraževanje: Zaščita vinske trte in sadovnjakov, Vinogradniško-sadjarsko društvo Vitomarci;
- ročnodelska delavnica, Društvo gospodinj Vitomarci;
- premiera predstave, Odrasla gledališka skupina KUD Vitomarci;
- 23. 1. 2015 (ali 30. 1. 2015) ob 17. uri – Pravljčni večer za otroke; predstavi Volk in sedem kozličkov v izvedbi Gledališke skupine Kalimero in Kraljična na zrnu graha v izvedbi Mladinske gledališke skupine;
- 23. 1. 2015 – občni zbor Društva gospodinj Vitomarci;
- 30. 1. 2015 – občni zbor Društva mladih Vitomarci.

Februar:

- 8. 2. 2015 po nedeljski maši – proslava ob dnevu kulture, KUD Vitomarci;
- 13. 2. 2015 ob 17. uri – kreativne delavnice za otroke (ob valentinovem), KUD Vitomarci;
- 13. 2. 2015 ob 20. uri – Valentinov nočni pohod z baklami, KUD Vitomarci;
- predavanje o zdravju; Tomaž Schaubach, dr. med. spec. družinske medicine, Društvo gospodinj Vitomarci;
- kuharski tečaj, Društvo gospodinj Vitomarci.

Marec:

- 6. 3. 2015 – kreativne delavnice za otroke ob dnevu žena, KUD Vitomarci;
- 8. 3. 2015 po nedeljski maši – proslava ob dnevu žena, KUD Vitomarci;
- strokovna ekskurzija ob dnevu žena, Društvo gospodinj Vitomarci;
- občni zbor Vinogradniško-sadjarskega društva Vitomarci;
- 15-letnica Vinogradniško-sadjarskega društva Vitomarci;
- rez potomke najstarejše vinske trte, Vinogradniško-sadjarsko društvo Vitomarci.

April:

- velikonočna razstava, Društvo gospodinj Vitomarci;
- kreativna delavnica za otroke ob veliki noči, KUD Vitomarci;
- ponovitev predstave Odrasle gledališke skupine KUD Vitomarci;
- proslava ob dnevu upora proti okupatorju, KUD Vitomarci.

KOLOFON

Uredništvo si pridruže pravico do spremembe naslovov in krajšanja člankov. Za morebitne napake se opravičujemo.

Izdajatelj: Občina Sv. Andraž v Slovenskih goricah

Lektoriranje: Alenka Omulec Divjak

Za izdajo odgovoren: Darja Vudler

Uredniški odbor: Alenka Omulec Divjak, Špela Pučko, Kristijan Majer, Mateja Toš in Nina Druzovič

Naklada: 450 izvodov

Tisk: Grafična forma Hutter

Glasilo Novice občine Sv. Andraž v Slovenskih goricah je vpisano v razvid medijev, ki ga vodi Ministrstvo za kulturo RS, pod zaporedno št. 376.

Spoštovane občanke in občani

Dober mesec in pol je že, odkar sem nastopila na funkcijo županje in ta se je odvil s svetlobno hitrostjo. Priznam, da ni lahko, saj sem padla v situacijo, »to si želela, zdaj se pa znajdi«. Ob primopredaji so mi bili nekateri podatki predstavljeni popolnoma napačno in zavajajoče, nekdanje direktorice občinske uprave pa niti nisem videla, saj je odšla na dopust, ki ji ga je odobril nekdanji župan; za obstoječo občinsko upravo je tempo dela, ki ga želim, prenaporen, informacije pa so si iz dneva v dan nasprotujoče. Z eno besedo povedano, je situacija kaotična. Danes lahko predvidevam, da se je s primopredajo zavlačevalo prav iz razloga, ker je nekdo mislil, da se bom v vsem tem kaosu potopila. Ker pa sem v prvi vrsti večer optimist, navajena na trdo delo, bom nekaj mesecev delala za dva, samo da se bo situacija čim hitreje normalizirala in da bomo nadoknadili zamujeno. Na podlagi revizijskega poročila, o katerem lahko več preberete v nadaljevanju, sem se odločila reorganizirati občinsko upravo in sprejeti novo sistemizacijo delovnih mest; direktorja občinske uprave predvidevam, da bom izbrala do konca januarja. Pri tako pomembnih odločitvah je boljše pozna in premišljena odločitev kot hitra in slaba.

V roku 90 dni moramo poročati o odpravi nepravilnosti, ki so bile

ugotovljene s strani revizije. Zadeve sicer že odpravljamo sproti, ker pa je zadev kar nekaj, vsega ne gre odpraviti z danes na jutri. Verjamem, da bi si kdo želel, da se zadeva pomete pod preprogo, vendar ste upravičeni do seznanitve z rezultati revizije. Kljub temu da mi ne bi bilo treba, je bivši župan dobil možnost vpogleda v osnutek poročila in se izreči k vsaki točki. Njegove navedbe so dobesedno citirane v končnem poročilu. Zadeva je bila tako izpeljana več kot korektno. Celotno poročilo lahko najdete na spletni strani občine, pregled po teži kršitev pa v prilogi te številke. O rezultatih revizije smo že obvestili pristojne organe, ki bodo vodili nadaljnje postopke. S tem zaključujem preteklo zgodbo in se oziram le še v prihodnost. Kdor pričakuje, da bom vračala pingpong žogice na provokacije, se moti. Nekje nekoč sem vam enkrat že napisala, da ima vsaka zgodba dve plati in da lahko sodiš le, če poznaš obe. Zaupanje boste lahko potrdili čez štiri leta.

V dobrem mesecu in pol že uresničujemo program – pripravili smo spremembo statuta in poslovnika občine, s katerim bomo omogočili ustanovitev vaških odborov, pripravljeno imamo odlok o ustanovitvi vaških skupnosti, v pripravi je pravilnik, s katerim bomo za 15 % znižali stroške sejnin, v pripravi je pravilnik za nagrajevanje dijakov in študentov, potrdili smo poslansko pisarno, s 1. 12. 2014 se je na velikem območju občine mogoče priključiti na omrežje, ki vam omogoča telefonijo, internet in televizijo, aktivno potekajo dogo-

vori o izgradnji trgovine, sprejem prostorskega načrta je v zaključni fazi, predvidevamo, da bo potrjen spomladi 2015, v proračunu za leto 2015 bomo društvom namenili dodatna sredstva.

V prihodnjih letih nas čakajo še stari dolgovi prejšnjega vodstva, veže nas pogodbeno obveznost do Občine Cerkevjak, najkasneje do leta 2011 bi morali modernizirati javno pot Novinci–Župetinci, saj je Občina Cerkevjak v letu 2009 modernizirala naš odsek ceste. Nemudoma po nastopu na funkcijo smo morali nujno urediti bankine ob »predvolilnih« cestah, ki so se naredile po »superugodni« ceni. V zdravstveni ambulanti že leta odpadajo notranji in zunanji ometi in jo najeda vlaga, zato bomo morali poiskati rešitev tudi za ta problem. V večnamenski dvorani iz leta 2012 se že kaže slaba izvedba del, odpada keramika, pokajo stene ipd.

Verjetno vam je poznano, da država obljublja krčenje sredstev z nižanjem povprečnine in ukinitvijo investicijskih sredstev, zraven tega pa nam nalagajo vedno nove obveznosti. Kljub temu bomo v tem mandatu izpeljali projekte, ki smo si jih zadali. V dogovoru s solastniki bomo energetske sanirali stanovanjski blok, z javno-zasebnim partnerstvom bo zgrajen večnamenski poslovno-stanovanjski center, v občino bomo pripeljali trgovino, dokončali bomo prostore nad večnamensko dvorano, uredili kletne in podstrešne prostore v občinski stavbi, rešili problem z vlago v prostorih zdravstvene ambulante, uredili maka-

Srečanje z vlado

damske poti Rjavci–Hvaletinci in Novinci–Župetinci, uredili cesto v Drbetincih in Vitomarcih (vas), uredili več sprehajalno-rekreacijskih poti z rekreacijskim športnim centrom na prostem, pospešeno bomo sofinancirali male čistilne naprave, spodbujali delovanje društev z novimi projekti, pospešeno razvijali turistično dejavnost in še kaj.

Upam, da bom lahko vse spremembe in napovedane projekte izpeljala kot nepoklicna županja,

saj dejansko delo že sedaj zahteva mojo več kot deseturno dnevno prisotnost. Vsekakor bomo zraven direktorja občinske uprave potrebovali še nekoga, ki bo bdel nad novimi projekti, saj so pomembni za nadaljnji razvoj občine in priključek k

razvitejšim sosedom. Vsekakor je o zadevah treba razmisliti; o nadaljnjih odločitvah in korakih pa vas bom pravočasno obveščala.

Čaka nas naporen mandat, ven-

dar verjamem v skupno prihodnost in v to, da nam bo uspelo čez štiri leta narediti konkretno primerjavo s prej in potem.

Ob tej priložnosti bi se vam želela ponovno zahvaliti za izkazano zaupanje in priložnost.

Želim vam, da zadnje dni tega leta preživite mirno, srčno in v krogu tistih, ki jih imate najraje, v novem letu pa veliko sreče ter zdravja.

Darja Vudler,
županja

Srečanje županj

V sredo, 3. decembra 2014, je v županatu Mestne hiše v Ljutomeru potekalo prvo srečanje županj Slovenije v organizaciji županje občine Ljutomer **mag. Olge Karba** in **Skupnosti občin Slovenije**. Srečanje je bilo namenjeno izmenjavi izkušenj med županjami in ženskami na položjih ter oblikovanju podpornega okolja za večjo udeležbo žensk v lokalni politiki.

Na prvem srečanju županj, ki naj bi postalo stalnica, so svoje izkušnje predstavile tudi uspešne ženske, **Vika Potočnik**, direktorica Pionirskega doma v Ljubljani in nekoč županja Ljubljane, **Vera Kozmik**, direktorica Dialog-si.net, nekoč direktorica Urada za žensko politiko ter **Jasmina Vidmar**, generalna sekretarka Skupnosti občin Slovenije, nekoč mestna svetnica v Mariboru.

Osem slovenskih županj z leve proti desni: **Vesna Jerala Zver** (Turnišče), **Jasna Gabrič** (Trbovlje), **Darja Vudler** (Sv. Andraž v Slovenskih goricah), **Olga Karba** (Ljutomer), **Bernardka Krnc** (Šmarješke Toplice), **Mojca Čemas Stjepanovič** (Črnomelj), **Milena Krajnc** (Kozje), **Romana Lesjak** (Črna na Koroškem).

V Sloveniji občine vodi 16 županj, kar je 6 več kot v prejšnjem

mandatnem obdobju.

Darja Vudler, županja

Ars Vitae

Društvo Ars Vitae je humanitarno društvo v javnem interesu na področju socialnega varstva, ki že od leta 1998 deluje na območju Upravne enote Ptuj.

Trenutno se izvajata dva programa: – program Mostovi, namenjen odvisnikom od nedovoljenih drog in njihovim svojcem,

– program Dnevni center za otroke in mladostnike.

Občina Sveti Andraž v Slovenskih goricah prispeva k delovanju programa tudi v letu 2015 in s tem omogoča tudi občanom naše občine, da koristijo program društva. Kontakti društva ARS VITAE – ars-vitae.si@gmail.com; <http://arsvitae.si>, 031 519 902.

Občinska uprava

Povzetek sej občinskega sveta

Z lokalnimi volitvami, ki so potekale 5. oktobra 2014, smo dobili nov Občinski svet. Ta se je prvič sestel na konstitutivni seji, 3. 11. 2014, na kateri so bili potrjeni mandati novih članov ter v skladu s Statutom občine imenovani dve komisiji, to sta Mandatna komisija, ki je obravnavala poročilo občinske volilne komisije o izidu volitev za župana in v občinski svet in nato potrdila za mandate novim svetnikom, in Komisija za mandatna vprašanja, volitve in imenovanja, v katero so imenovani Andreja Čuček, Jani Druzovič in Tomaž Toš. Sejo je vodil najstarejši član občinskega sveta Andrej Vršič, ki se je med drugim zahvalil prvemu županu Franciju Krepšu. Sledila je slovesna zaprisega nove županje Darje Vudler.

Drugič je občinski svet zasedal na dopisni seji, kjer je potrdil predlog Komisije za mandatna vprašanja, volitve in imenovanja za podelitev občinskih priznanj v letu 2014. Občinska priznanja so tako prejeli Društvo upokojencev Sv. Andraž, Janez Petrovič, Alojz Cigula in KMN Vitomarci.

Na začetku decembra se je občinski svet sestel na drugi redni seji, na kateri so potrdili zapisnike predhodnih sej, rebalans oz. spremembo proračuna občine Sv. Andraž v Slov. goricah za leto 2014, imenovali so delovna telesa občinskega sveta, županja pa je imenovala podžupana Janija Druzoviča.

V odbor za negospodarstvo so bili imenovani Tomaž Toš, Andreja Čuček, Stanko Fras, Petra Breznik in Kristijan Majer. V odbor za gospodarstvo so imenovani Andrej Vršič, Anita Vršič, Tomaž Toš, Boris Kocuvan in Milan Tancoš. Odbor za infrastrukturo sestavljajo Jani Druzovič, Miran Lovrec, Andrej Vršič, Tomaž Toš, Andreja Čuček, Anita Vršič, Stanko Fras, Daniela Rojko, Bojan Hojnik, Marjanca Dah, Anton Ilešič, Danijel Zorec, Leon Zorko in Davorin Toš. Člani Statutarne pravne komisije so Jani Druzovič, Marta Kokol in Daniela Rojko. Člani Sveta za preven-

Novi občinski svet z županjo

tivo in vzgojo v cestnem prometu so Andrej Vršič, Primož Rebrec in Andrej Toš. Novice občine Sv. Andraž bo odslej pripravljala nov Uredniški odbor v sestavi Alenke Omulec Divjak, Špele Pučko, Kristijana Majerja, Mateje Toš in Nine Druzovič. Imenovan je bil še Nadzorni odbor, katerega članice so Olga Fekonja, Laura Rižnar in Rosvita Druzovič.

Občinski svet je na tej seji podal še soglasje k včlanitvi naše občine v Skupnost občin Slovenije, soglasje k poslanski pisarni poslanca Državnega zbora Andreja Čuša v občinski upravi in soglasje k podaljšanju koncesije Martini Ganza Žele – patronažni sestri, ki bo tako lahko obiskovala naše občane še naprej. Svetniki so se seznanili s poročilom o stroških volilne kampanje za organizatorja volilne kampanje Skupaj za ljudi! Mitja Berlaka in skupine volivcev ter s poročilom notranje revizije.

Ob koncu seje so svetniki podelili pokroviteljstvo v višini 300 EUR Klubu malega nogometa Vitomarci ob 35-letnici uradne registracije kluba.

Alenka Vršič

Srečanje starejših občanov

V nedeljo, 7. 12. 2014, je potekalo tradicionalno srečanje starejših občanov občine Sveti Andraž v Slovenskih goricah na Turistični kmetiji Pri Kapeli. Kulturno-umetniško društvo Vitomarci se je predstavilo s krajšim

kulturnim programom, za peke so tudi pevke Društva gospodinj Vitomarci.

Po kosilu je sledilo sproščeno druženje do popoldanskih ur.

Občinska uprava

Zabava z ansamblom Veseli pubeci

Županja je zapela z go. Majcen

Ugotovitve revizije – pregled po težah kršitev

AD 1) Presoja verodostojnosti vsebine primopredajnega zapisnika:

- razlika med neplačanimi odhodki in obveznostmi znaša 1.467,05 EUR, obstaja pa tudi tveganje za odstopanja pri podatkih, izkazanih v okviru realizacije proračuna;
- razlika med aktivno in pasivno stranjo predložene bilance na dan 3. 11. 2014 znaša 82.138 EUR in v okviru primopredaje ni bila pojasnjena;
- stanje denarnih sredstev na dan 3. 11. 2014 je bilo za 30.919,82 EUR manjše od knjigovodskega; razloge za to razliko je pristojna uslužbenka našla v neustreznih knjižbah v preteklosti ter je to neskladje deloma že odpravila;
- na skupini kontov 91 je izkazan tudi proračunski sklad za okoljsko dajatev za onesnaževanje okolja zaradi odvajanja odpadne vode v višini 70.532,96 EUR, ki na konte skupine 91 sicer ne sodi. Sredstva za okoljske dajatve so izkazana tudi med aktivnimi časovnimi razmejitvami, in sicer v višini 31.956,16 EUR. Te razmejitve niso bile ustrezno izkazane, občina je to napako popravila že v teku revizije;
- znesek ocene prihodkov proračuna je treba znižati za 18.765,72 EUR;
- poraba je do 3. 11. 2014 na nekaterih proračunskih postavkah preseгла načrtovano vrednost;
- namenska sredstva niso verodostojno izkazana ne na prihodkovni in ne na odhodkovni strani;
- menimo, da bi bivši župan moral v primopredajnem zapisniku poročati, za katere namene je porabil sredstva splošne proračunske rezervacije. Opozarjamo pa, da ima glede na sprejeti proračun županja oz. občina do konca leta 2014 na voljo le še 383,58 EUR splošne proračunske rezervacije, glede na dejansko realizirane prihodke pa le še 241,97 EUR splošne proračunske rezervacije. Podatek je iz primopredajnega zapisnika, da naj bi bilo teh sredstev za več kot 19.000 EUR, napačen;
- občina sredstev v rezervni sklad (skladno z zahtevno tretjega odstavka 49. člena ZJF) ni odvajala mesečno. Občina teh sredstev tudi računovodsko ne izkazuje ustrezno (to je na posebnem podračunu);
- pri likvidnostni zadolžitvi občina ni spoštovala določila 10. člena Odloka o proračunu, ravno tako o tem ni predhodno obvestila nadzornega odbora;
- zadolženost občine je nad povprečjem zadolženosti vseh občin v RS v letu 2012 (40,2 %), obseg zadolžitve občine pa se je v letu 2013 glede na primerljivo leto 2008 povečal za 57 % – v teh izračunih se likvidnostna zadolžitev ne upošteva;
- občina se je likvidnostno zadolžila pri zasebni gospodarski družbi, kar ni skladno s pravilnikom o postopkih zadolževanja, sam znesek zadolžitve pa je presegal zakonsko dopustno mejo 5 %;
- ena dolgoročna kreditna pogodba (za 25 let) bi lahko bila sporna z vidika ekonomičnosti, na kar bi občino moral opozoriti zunanji svetovalec, občina pa naj vseeno prouči možnost reprogramiranja tega kredita;
- pri asfaltiranju zemljišča v lasti župnije obstajata dve pogodbi – prva nedvoumno določa vpis brezplačne služnosti, druga pogodba pa predstavlja vpis odplačila brezplačne služnosti in predstavlja vpis spremembe pomembnega podatka iz prve poslovne listine. Ne glede na število pogodb pa asfaltiranje zemljišč župnije predstavlja ravnanje, ki ni skladno z 11. odstavkom 2. člena ZJF, ki določa, da neposredni uporabniki lahko prevzemajo obveznosti in izplačujejo sredstva proračuna v breme proračuna tekočega leta samo za namen ter do višine, ki sta določena s proračunom;
- občina in zavod do dneva primopredaje nista sklenili potrebnih pogodb, zato izplačila niso skladna z določilom 50. člena ZJF.

AD 2) Pregled izvrševanja proračuna v letu 2014 ter pregled izplačil nad 500,00 €:

- v posameznih primerih se znesek ponudbe ne ujema z zneskom naročilnice, k naročilnicam pa ni vedno predloženih vseh ponudb in/ali zaznamkov, na kakšen način se je preverjala cena. Treba je pomeniti navedbo zneska na naročilnicah (včasih je z DDV, včasih brez DDV) ter jasno navesti rok dobave blaga oz. rok za izvedbo storitev ;
- določena izplačila, ki po vsebini predstavljajo tekoče transfere društvom, bremenijo sredstva za delo občinskega sveta, postopek dodelitve pa je potekal brez razpisa in brez strokovne komisije ;
- nakazila Osnovni šoli Cerkevnik – Vitomarci ne temeljijo na pogodbi, nakazila domovom za ostarele ter socialnim zavodom pa precej odstopajo od zneskov na odločbah ;
- pri dobavah blaga računom niso bile priložene dobavnice oz. le-te niso bile podpisane;
- pri plačevanju storitev čiščenja je prišlo do neupravičene rabe študentske napotnice ;

- iz predložene dokumentacije ni razvidno, da bi v postopku oddaje JN2418/2014 naročnik pri prejetih ponudbah preverjal izpolnjevanje pogojev o plačanih davkih in socialnih prispevkih ter pogoje o nekaznovanosti, niti ni razvidno, da je naročnik pred podpisom pogodbe pridobil obvezno izjavo o lastnikih (6/14 ZIntPK);
- zneski, navedeni v investicijski dokumentaciji in v izračunu ocenjene vrednosti zgoraj omenjenega javnega naročila, se ne ujemajo, ravno tako pa se ne ujemajo niti zneski iz situacij, ki sta jih izdajala oba izvajalca – situacije so namreč višje od pogodbeno dogovorjenih zneskov;
- eden od izvajalcev (CP Ptuj) je izdal še en račun za 103.105,13 € za preplastitev cest brez predhodno izvedenega javnega naročila na podlagi neustrezne pravne podlage in čeprav za ta dela niso bila zagotovljena sredstva v občinskem proračunu;
- sistem številčenja potnih nalogov ni enoten, saj so se potni nalogi za župana označevali in izplačevali drugače kot ostali potni nalogi;
- bivšemu županu so se potni stroški po vseh 21-ih potnih nalogih za leto 2014 izplačali v enkratnem znesku 3.267,00 €, in sicer dne 3. 11. 2014, pri čemer pa nismo mogli z gotovostjo potrditi, da so obračunani v pravilni višini, saj podrobnejših poročil o opravljenih poteh ni, ob tem pa prihaja še do določenih odstopanj v evidencah in pri obračunavanju kilometrine (zaokroževanje kilometrov navzgor);
- vsi trije javni uslužbenci, ki so razporejeni na strokovno tehnična delovna mesta, so na podlagi listin, ki se nahajajo v personalnih mapah, imeli na dan 30. 10. 2014 napačno (previsoko) določene plače;
- nihče od zaposlenih ob razporeditvi na sedanja delovna mesta ni izpolnjeval vseh pogojev za zaposelbo delovnega mesta;
- evidence prisotnosti na delu niso bile ustrezne, ker niso navedeni prihodi in odhodi javnih uslužbencev po urah, pač pa le po dnevih – to napako je občina že odpravila v času revizije;
- na plačilnih listah niso navedeni vsi zahtevani (obvezni) podatki;
- občina ima večje število sklenjenih pogodb s pavšalnimi zneski plačila, pri čemer je treba preveriti ekonomsko upravičenost teh pavšalov;
- vsi zaposleni imajo mobilne telefone, cene storitev pa so višje, kot znašajo aktualne cene ponudnika.

AD 3) Ustreznost planiranja in izvajanja načrta razvojnih programov (NRP) v letu 2014

NRP so v vseh pomembnih pogledih po obliki in po vsebini ustrezni, ob tem pa opozarjamo, da vsaj tri plačila po našem mnenju niso bila vključena v NRP, bi pa glede na naravo poslovnega dogodka morala biti, in sicer:

- dodatne 3 avtobusne postaje in dodaten strošek 1.000 € za pripravo zemljišča,
- izdatek v višini 103.105,13 € za preplastitev cest.

Iz nobenega akta tudi ni izrecno razvidno, kdo je pristojen za sprejem DIIP oz. IP. V praksi to sprejema župan, primerno pa bi bilo, da se to uredi tudi v občinskem odloku o proračunu.

Revizijska komisija

Neskladje s 85. členom ZJF, 5. odstavkom 10. a-člena ZFO-1 in 2. členom Pravilnika o postopkih zadolževanja občin – preseganje 5 % pa ni sporno, če so se sredstva porabila za EU projekt in bo posojilo vrnjeno do konca leta.

V nasprotju s 3. odstavkom 2. člena ZJF.

50. člen ZJF, 54. člen ZJF, 100. člen ZJF.

V nasprotju s 106. e- do 106. j-členom ZJF in 12. členom Pravilnika o postopkih za izvrševanje proračuna RS.

V nasprotju s 50. členom ZJF.

V nasprotju s 54. členom ZJF.

Zaposlovanje na črno – prekršek po 23. členu Zakona o preprečevanju dela in zaposlovanja na črno, kaznivo dejanje po 211. členu KZ-1 (goljufija).

V nasprotju s 5. odstavkom 42. člena ZJN-2D.

Prekršek po 3. odstavku 77. člena in 78. členu Zakona o integriteti in preprečevanju korupcije.

V nasprotju z 2. odstavkom 14. člena ZJN-2D.

Prekršek po 5. točki 1. odstavka 109. člena ZJN-2D.

V nasprotju s 50. in 54. členom ZJF.

V nasprotju z 11. odstavkom 2. člena ZJF.

Za prekršek se kaznuje odgovorna oseba uporabnika proračuna, če določi/izplača plačo v nasprotju z zakonom, s predpisom ali z drugim aktom, izdanim na njegovi podlagi, ali kolektivno pogodbo.

V nasprotju s 74. členom ZJU, prekršek po 6. točki 183. člena ZJU.

V nasprotju z Uredbo o notni metodologiji in obrazcih za obračun in izplačilo plač v javnem sektorju.

V nasprotju s 3. odstavkom 2. člena ZJF.

V nasprotju s 3. odstavkom 2. člena ZJF.

Pletenje krdebačev za humanitarne namene

V zimskih dneh, še posebej v teh prazničnih, veliko bolj pride do izraza pomanjkanje toplote, ljubezni, sočutja in materialnih dobrin vsem, ki so socialno ali drugače ogroženi. Iz leta v leto je revščina večja. Ljudje nimajo za stroške nujnih življenjskih potrebščin, zato se v teh dneh marsikateremu človeku le zaiskri iskra sočutja in tako, kot to Slovenci znamo, darujemo in zbiramo denar ter druge dobrine za sodeljude, ki jim ni vse tako z rožicami postlano, kot je to nam samoumevno.

Letos je veliko preglavic povzročil žled, pred kratkim pa še neprestano deževje, ki je povzročalo poplave. In tako smo s tem namenom spet izvedli akcijo pletenja krdebačev. DMNR Peščeni Vrh je organiziral akcijo v petek, 12. decembra 2014, pri Mirku Kozarju, kamor je prišlo tudi veliko naših občanov. Društvo mladih Vitomarci je soorganizator te akcije, saj se nam zdi pomembno, da mladi delujemo humanitarno, čeprav sami nimamo veliko.

Biti mlad in imeti službo v teh časih, se zdi misija nemogoče. Izkazujemo sočut do ljudi, ki tako kot večina nas ne more živeti in si nekaterih stvari privoščiti. Še posebej hudo je, če čez noč izgubiš streho nad glavo zaradi vremenske sile, sam si pa popolnoma nemočen. V mislih imamo misel, da se lahko kaj hudega slej kot prej zgodi tudi nam in bomo takrat mi tisti, ki bomo potrebovali do-

broščnost drugih. Velja namreč, da se vse dobro z dobrim poplača in vrne.

V nedeljo, 21. decembra 2014, smo po maši zbirali prostovoljne prispevke in v zameno podarili krdebač, ki so ga in ga najbrž še kje otroci uporabljajo na tepežni dan (pametvo). Zbrana sredstva bomo namenili družini na Notranjskem, ki so jih doletele poplave. O predaji in obisku pri tej družini bomo še poročali.

Vsakemu posebej se iskreno zahvaljujemo za darovano in upamo, da boste vedno gojili ta sočut do ljudi. Z vašo pomočjo bo družina vsaj malo lažje zadihala in mirneje živela naprej.

V novem letu vam želimo veliko miru, ljubezni, veselja, predvsem pa pozitivne in veliko misli ter pomoči ljudem v težavah.

*Kristijan Majer,
tajnik*

Mladi pletemo krdebače

30 let uradne registracije Kluba malega nogometa Vitomarci

KMN Vitomarci so prejšnji konec tedna slavnostno proslavili 30 let obstoja in delovanja, začetek delovanja označuje datum 9. 11. 1984 (2. uradno registrirani klub malega nogometa v Jugoslaviji; 1. Talci Maribor, 2. Vitomarci, 3. Poetovio Ptuj).

Dosegali so vidne organizacijske in tekmovalne rezultate v Slovenskem revijalnem pokalu v 80. in 90.

letih. Leta 1998 so se uvrstili v 2. državno ligo malega nogometa in v sezoni 2002/03 postali prvaki 2. SFL Vzhod ter se tako prebili v 1. državno malonogometno ligo. V sezoni 2003/04 so bili udeleženci finalnega turnirja, kjer so osvojili 3. mesto in z enakim rezultatom končali tudi na državnem prvenstvu. Kot največji organizacijski uspeh si štejejo uspešno izpeljane kvalifikacije za svetovno prvenstvo, ko so

bili Vitomarci organizatorji skupinskega dela (tekmo Slovenija: Srbija in Črna gora si je ogledalo 3000 gledalcev) in dodatnih kvalifikacij proti aktualnim Svetovnim prvakom Špancem (3500 gledalcev). Obe tekmi sta potekali v dvorani Tabor Maribor.

»Klub je prepoznavna blagovna znamka na malonogometnem zemljevidu Slovenije, poznajo pa nas tudi po organizaciji Sandijevega memoriala – turnirja, ki je posvečen v spomin na tragično preminulega igralca kluba Sandija Toša. Danes imamo dobro veteransko ekipo in solidne člane, ki nastopajo na medobčinskem nivoju. Dela se tudi z mladimi,« **pove Darko Rojs, predsednik kluba.**

Ambicij jim ne manjka, radi bi korak naprej, morda celo tja, kjer so nekoč že bili.

»Spomladi bo na sporedu okrogla miza o našem športu v občini Sveti Andraž – predvsem o analizi stanja in pogledu v prihodnost. Verjamemo tudi, da bo novo vodstvo občine bolj naklonjeno športu od prejšnje garniture.«

Ali bodo s tem dani pogoji za nadaljnje načrtno delo?

»Osnovne pogoje smo vedno zagotavljali, to je naša dolžnost, dokler smo zraven. Vsekakor želimo počasi spet korak višje. Radi bi čim prej dodali eno od mlajših selekcij, želimo sistematičen pristop.«

Rojs poudari, da je na 30-letnici bilo lepo videti vse zbrane, prišla je večina povabljenih, ki so po svoje prispevali k bogati in pestri zgodovini kluba, ki je bil svoj čas 3. v državi, organiziral je kvalifikacije za SP ter gostil največje turnirje v Jugoslaviji.

Kako gledate na prehojeno pot in samo 30-letnico kluba?

»Vsako obdobje je bilo po svoje zanimivo. Rad bi se osebno zahvalil vsem sponzorjem, prostovoljcem, donatorjem in mojim predhodnikom, ki so vodili in ustvarjali klub in so tako zaslužni za dolgoročni obstoj ter prispevek k delovanju. Rad bi se posebej zahvalil Medobčinski nogometni zvezi Ptuj in Klubu malega nogometa Poetovio za priznanja ob jubileju. Ponosni smo na svoje delo, na odločitve, ki smo jih preudarno sprejemali, tudi ko smo ocenili, da zaradi pomanjkanja pogojev in sredstev ne bomo več igrali na 1. državni ligi, a smo obstali kot klub in nadaljevali z drugimi uspešnimi projekti. Dokazali smo, da nismo muha enodnevnica, kar pa daje upanje, da se enkrat vrnemo tudi na državni nivo. Zdaj je prilika za nov vzpon, na mladih je, da počasi prevzamejo del bremen in odgovornosti za prihodnost, želim si, da bi bila 40-letnica kluba še bolj veličastna,« sklene Darko Rojs, ki je predsednik kluba že od leta 2000.

Drago Perko

Zbrani simpatizerji

Priznanje predsedniku kluba

Najzaslužnejši za razvoj vitomarškega nogometa

Plakat KMN Vitomarci

Jesen in zima 2014 v KUD Vitomarci

V našem društvu je jesenski in zimski čas obdobje, ko imamo najbolj intenzivne priprave in tudi največ nastopov. Torej to za nas nikakor ni čas počitka, kakor bi naj bil, če upoštevamo naravo in njene zakonitosti. Včasih, tako so mi povedali, so v tem letnem času imeli vaje, ker so le takrat imeli čas zanje. Dolgi zimski večeri, ko ni bilo opravil okoli hiše in na polju, so ljudje radi izkoristili za druženje, pogovore in vse mogoče družabne ter sproščujoče dejavnosti.

Sodoben čas pa je z vse večjo hitrostjo »pozabil« tudi na to. Ljudje, ki smo v aktivnem obdobju življenja, pozimi nikakor ne počivamo, saj so naši delavniki vse bolj natrpani in zahtevni. Tako si tudi čas za vaje in nastope pravzaprav moramo »odtrgati« od prenapolnjenega urnika in neznosnega tempa tako v poklicnem kot v zasebnem življenju.

»Naša jesen« se je najprej začela z nastopom Odrasle gledališke skupine na Tišini, kjer so septembra odigrali njihovo zadnjo komedijo Norci pred ambulanto. Prav tako so kmalu po času dopustov z vajami začeli člani in članice Mešanega pevskega zbora in skupine Avis. V oktobru je skupina dvanajstih članov na skupnem delovnem vikendu začela s pripravami na prireditve v naslednjem letu, ko bomo praznovali 120 let iger v Vitomarcih. V času jesenskih počitnic smo izvedli kreativno delavnico za otroke, motiv je bila noč čarovnic. Letos smo prvič organizirali proslavo ob dnevu reformacije (27. 10.) in bili prijetno presenečeni obiska, saj je na proslavo prišlo več kot sto ljudi. Tako vidimo, da so prazniki za naše občane pomembni, zato se bomo tudi v prihodnje trudili izvajati podobne proslave.

V novembru smo izvedli še dve kreativni delavnici za otroke, in sicer prvo 14. 11. 2014 v sodelovanju z Župnijsko Karitas Sv. Andraža, ko so otroci izdelovali zappestnice in praznične voščilnice, ki so se

Ustvarjalnost otrok na delavnicah

potem prodajale v dobrodelne namene za potrebe domače Karitas. Drugo delavnico smo izvedli 28. 11. 2014 v sklopu prireditev ob 16. občinskem prazniku. Otroci so naredili adventne venčke in praznične okraske. Dan pred občinskim praznikom smo imeli Večer skečev. S kulturnim programom smo nastopili na osrednji prireditvi ob občinskem prazniku.

V novembru sva z Milanom Černelom na povabilo Rozine Lovrenčič tudi letos obiskala naše rojake v Nemčiji, tj. člane Društva Slovenski zvon Krefeld. V Baasemu so imeli svoje vsakoletno tradicionalno srečanje. Zanje sva pripravila program s krajšim predavanjem, pogovorom in predstavo na temo ljubezni z naslovom »Nekoga moraš imeti rad«. Seveda je Milan s svojim igralskim talentom popestril dogajanje in vnesel obilo humorja, v katerem pa se vedno skriva tudi resnica. Tudi tokrat sva bila zelo lepo sprejeta. Imela sva se priložnost pogovoriti z njimi. To so ljudje v zrelih letih z veliko življenjskih izkušenj in modrosti. Zato je toliko bolj dragocena izkušnja slišati jih in z njimi izmenjati svoje mnenje. Po večletnem zelo dobrem sodelovanju smo na neki

Skupinska fotografija udeležencev na delavnicah

način postali že prijatelji in skorajda si ne morem predstavljati, da ne bi tudi v nadaljevanju ostali povezani na kakršenkoli način.

V soboto, 6. 12. 2014, smo na povabilo župnika oz. župnijskega upravitelja g. Babiča nastopili pred prihodom sv. Miklavža, in sicer v domači cerkvi v Vitomarcih in v cerkvi sv. Antona v Cerkvenjaku. Odigrali smo krajšo igrico za otroke Muca Copatarica, katere sporočilo je bilo povezano z vzgojo otrok in vrednotami, kot so pridnost, skrbnost, lepo vedenje, skratka o »uboganju staršev«. Saj veste, kaj se zgodi, če zvečer ne ubogamo mamice in ne pospravimo svojih copatkov. No, pride Muca Copatarica in jih odnese ...

V nedeljo, 7. 12. 2014, smo nastopili na srečanju starejših občanov, ki ga že tradicionalno organizira naša občina. Ob spremljavi Dejana Pučka s harmoniko smo zapeli nekaj slovenskih ljudskih pesmi, prebrali smo recitacije in »zgodbo za dušo« Vidim samo zlato (Zgodbe s srcem, zbirka Zgodbe za dušo, zbral Božo Rustja, Koper, Ognjišče, 2005). Sporočilna vrednost zgodbe je res pomembna, zlasti v teh časih hlepenja po materialnih dobrinah, snobizmu in težnji po hitrem zaslužkarstvu z malo ali nič dela. Neki človek je namreč ukradel zlato na tržnici. Ko so ga dobili in vprašali, zakaj je kradel pred toliko ljudmi, je rekel: »Ko zagledam zlato, ne vidim ljudi. Vidim samo zlato.« Sledijo modre misli oz. nauk: »Jaz sem slep. Vidim samo tisto, kar mi strasti pustijo, da vidim. Ne vidim, kar bi moral videti. Ne vidim pokrajine in dreves, ptic in rož. Ne vidim obrazov, pogledov, nasmehov. Vidim samo lastno ugodje, ambicijo, jezo in ponos. Vidim samo zlat sijaj na kovini. Hočem jo zgrabiti in pozabiti na vse okoli sebe. In moja svoboda je cena, ki jo moram za to plačati. /.../ Grem skozi življenje, ne da bi vedel, kod hodim. Hodim, ne da bi videl poti, živim, ne da bi se srečal z življenjem. /.../ Vedno hitim, vedno sem na poti, stalno v teku za nečim ... Stalno hitenje in neprestano nezadovoljstvo. /.../ Izgubili smo čut za razmerje v življenju. Izgubili smo občutek za celostnost, dostojanstvo življenja, večnost časa ... Znati videti, pomeni, znati živeti ... Če hočemo uživati stvari, moramo

Izdelki otrok

prečistiti čute. Umirjen pogled lahko vidi v globino. Lepota se razodeva tistim, ki so čisti v srcu.«

V novembru in decembru so tekle priprave na še nekaj naših prireditev. Tako smo pripravili krajšo igrico za otroke Obuti maček v izvedbi Gledališke skupine Kalimero, ki smo jo odigrali v Cerkvenjaku, Lenartu in Vitomarcih. Mešani pevski zbor in skupina Avis se pripravljata na **Božični koncert, ki se bo zgodil 4. 1. 2015 ob 10. uri po maši. Lepo vabljeni!** Istega dne bomo imeli tudi občni zbor s praznovanjem zaključka starega leta. Odrasla gledališka skupina je začela z vajami za novo predstavo. 29. decembra 2014 bomo s skeči humorne vsebine nastopili za varovance Varstveno-delovnega centra Ptuj. V zadnjem tednu tega leta bomo še organizirali nočni pohod z baklami in se na poti okrepčali z vročim čajem. Lepo vabljeni, da se nam pridružite.

Ob slovesu od iztekajočega se leta se v imenu Kulturno-umetniškega društva Vitomarci zahvaljujem vsem obiskovalcem naših prireditev, od najmanjših do tistih največjih. V letu 2015, ki je pred nami, pa vsem občanom zaželim najbolj zdravja. Hkrati pa vas – naše dobro, zvesto občinstvo – lepo povabim, da tudi v prihodnje s svojim obiskom daste smisel našim prizadevanjem in kulturnim prireditvam. Tudi to je lahko pot v smeri »kulture srca« in iskanja »lepote življenja«, h kateri nas večina stremi in kakor pravi zgoraj navedena misel »se lepota razodeva le tistim, ki so čisti v srcu«. **SREČNO 2015!**

Valerija Ilešič Toš,
predsednica KUD Vitomarci

Med ustvarjanjem

Srečanje ljudskih pevcev in godcev v Vitomarcih

V petek zvečer, 21. 11. 2014, ob 18. uri so Ljudske pevke Društva gospodinj Vitomarci v večnamenski dvorani samostojno pripravile že 5. srečanje ljudskih pevcev in godcev z naslovom »Pesem na vasi«. Kot prve so se na odru predstavile organizatorke in za uvod zapele dve pesmi Pozdravljeni pevci in Odpiraj dekle kamrico. Zatem je sledil nastop še preostalih skupin: Ljudski pevci iz Jablovca pri Podlehniku, Pevke ljudskih pesmi Žitni klas Benedikt, Veseli Trnovčani D. U. Trnovska vas, Pevke »Ptujске upokojenke« DPD Svoboda Ptuj, Ljudski pevci iz Tepanja, Ljudske pevke »Lükarice« TED Lükarji Dornava, Ljudske pevke PUŠELJC, Pevke ljudskih pesmi D. U. Lenart, Hišni ansambel D. U. Markovci, Ljudski pevci D. U. Polenšak s frajtonarjem, Ljudski pevci Trta Zavrč KUD Maksa Furjana Zavrč, Pevci D. U. Cerkvjenjak, Ljudski godci D. U. Velika Nedelja, Pevke ljudskih pesmi Urbančanke, Ljudske pevke KUD dr. Anton Slodnjak Juršinci, Pevke ljudskih pesmi KD Osluševci, Ljudski pevci KD Vrelec Benedikt in Pevci ljudskih pesmi KD Obrež.

Vsaka nastopajoča pevska skupina je za svoj nastop prejela rožico s pisno zahvalo. Za zaključek progra-

Otvoritveni nastop Ljudskih pevkv

ma in prijetnega večera, ki ga je povezoval Kristjan Majer, so vsi zbrani v dvorani družno zapeli pesem Zlati časi.

S tem koncertom so pevke društva gospodinj obeležile svojo peto obletnico delovanja in druženja.

Elizabeta Kosec

PGD Vitomarci

Spoštovane občanke, spoštovani občani, lepo pozdravljeni s strani Prostovoljnega gasilskega društva Vitomarci. Za začetek naj povem, da je v društvu prišlo do nekaterih vodstvenih sprememb, ki smo jih pred kratkim uspešno uredili na izrednem občnem zboru, na katerem je bila prisotna tudi županja ga. Darja Vudler. Letos smo bili zelo aktivni, saj smo v mesecu juniju gostili medzvezno gasilsko tekmovanje, na katerem je bilo prisotnih več kot 300 tekmovalcev iz sosednjih društev. Bili smo pri-

sotni tudi pri maši sv. Florijana, ki je letos potekala v cerkvi sv. Andraža. V mesecu požarne varnosti smo še sodelovali na dveh vajah v sosednjih društvih, eno pa smo organizirali sami.

Omeniti moram naših 17 novih članov, ki so se nam pridružili pred dvema letoma in so letos tudi zaključili nadaljevalne tečaje za gasilce ter se tako vključili v operativno enoto gasilskega društva. Vsi člani stremimo k napredku društva, kakor tudi k zaščitni

Vaja v mesecu požarne varnosti

Postroj mladih gasilcev

Pred začetkom vaje

varnosti vseh občanov. V prihajajočem letu bomo izvedli kar nekaj operativnih vaj, kjer bomo starejši gasilci prenašali svoje znanje in izkušnje mladim gasilcem, saj se zavedamo, da je zelo pomembno, da pridobijo izkušnje iz prakse in s samega terena. Tako bomo dali veliko poudarka na izobraževanje mladih, ki tudi sami kažejo veliko interesa.

Pred nami je zimsko obdobje in v primeru obilnih padavin smo se odločili, da bomo pomagali starejšim občanom pri odstranjevanju snega. Na željo posameznika bomo prišli in varno odstranili tudi ledene sveče. Iz operativnega dela našega društva še opozarjajo na klic v sili – številko 112. Nanjo lahko pokličete v različnih primerih, npr. pri dimniških požarih oz. pri vseh vrstah požarov, odkritih strehah, zalitih prostorih (garaže, kleti ...), nevarnostih plaz, požarih zabojnikov za smeti ali pri kakršnikoli drugi pomoči, prav tako malo za šalo in malo za res tudi v primeru reševanja mačke z drevesa.

Na tekmovanju

Za konec naj še vsem občankam in občanom v mojem imenu in v imenu Prostovoljnega gasilskega društva Vitomarci zaželim lepe in mirne praznike ter vse lepo v letu 2015.

*Franc Šoštarič,
predsednik PGD Vitomarci*

Zbrani gasilci

Društvo upokojencev Sv. Andraž

Tudi v letošnjih večdnevni dejavnostih našega društva smo v sklopu praznovanja 16. občinskega praznika sodelovali tudi mi. Priredili smo občinsko tekmovanje v pikadu, postavili smo razstave, ponudili smo tople napitke pred cerkvijo in še kaj.

Občinsko tekmovanje v pikadu je potekalo 21. 11. 2014 v Baru Rola. Obisk je bil dober in se vsako leto povečuje. Tekmovale so tri skupine občanov: moška skupina ne glede na starost; ženska skupina ne glede na starost in člani društva upokojencev.

Tekmovalcev je bilo 5 ali več v vsaki skupini. Nagrade so bili pokali za prva tri mesta. V moški skupini je bil zmagovalec Danilo Pučko, drugouvrščeni je bil Ivan Čuček, tretji pa Anton Brenholc. V ženski skupini je bila zmagovalka županja Darja Vudler, druga je bila Lidija Čuček, tretja pa Anica Cigula. V skupini upokojencev je bil zmagovalec Ivan Čuček, drugo mesto je zasedel Anton Brenholc, tretjevrščeni pa je bil Anton Fajfer.

Podeljena so bila tudi priznanja društva za večletne uspehe na področju pikada v društvu, regiji in državnih prvenstvih, kjer so bili posamezniki na prvih mestih. Priznanja so prejeli: Franc Čuček, Ivan Čuček in Ivan Lovrec. Že prej sta priznanje prejela Alojz Cigula in Anton Fajfer. Pokale in priznanja sta podelila predsednik in tajnik društva, Edi Kupčič in Ivan Vršič. Čestitamo!

Kot že omenjeno, smo uredili različne razstave, in sicer v dvorani doma društva upokojencev, po programu društva, ideji Edija Kupčiča in izvedbi Antona Rudolfa. Na razstavi si lahko ogledate fotografije, ki jih je več kot 200, in bodo na ogled čez novoletne praznike in naprej. Možno si jih je ogledati vsako nedeljo po mašah ali po dogovoru s Kupčičem med tednom.

Pripeljite in pokažite svojim sorodnikom in znanec Sveti Andraž, kaj smo od ustanovitve društva (leta 1979) delali in dosegli. Vsebina razstave je naslednja:

Edi Kupčič se zahvaljuje za prejeto plaketo

Počitek po postavitvi razstave

- zgodovina v slikah delovanja našega društva in obeležitve več obletnic;
- športni dosežki v pikadu v društvu, regiji in državi;
- prikaz drugih priznanj društvu. Med njimi so plaketa občine in trije grbi občine za šport, predsednika za vodenje društva in letošnji grb za uspehe in delovanje društva v 35. letih njegovega obstoja;
- razstava 60 fotografij »Tako smo nekoč živeli«;
- razstava fotografij iz več muzejev v naši občini, ki so povezane z našim društvom. Ti so: muzej Vinca Gomzija, začetek muzeja lesne dejavnosti tesarstva pri Francu Vršiču, začetki muzeja vinogradništva, kletarstvo in sadjarstvo pri Kupčiču. Ta se seli v Argovo hišo, kjer je že etnografski muzej in muzej bivanja in življenja kmeta preužitkarja. Tam bo tudi muzej čebelarjenja. Pri Stanku Čučku je muzej opremljene hiše – viničarije in še kaj. Društvo ima tudi muzejsko obnovljeno zbirko fotografij v povečavi naših znamenitih mož in razstavo ob 100-letnici smrti Ivana Strelca na 24-ih listih ter v šestih knjigah, kjer ga opisuje več avtorjev. Ivan Strelec je bil nadučitelj 22 let, zelo delaven in organizator na kulturnem področju. Bil je mednarodno zaveden Slovenec in buditelj, širil je šolo v več razrednic. Bil je tudi čebelar in pisec župnijske in šolske kronike itd. Tudi to si poglejte. Razstavljeni so stari zemljevidi našega kraja 400 let in strelski stolp v sestavi cerkve ter del starega obzidja. Pripoved o skrivnostni ravnici centra Vitomarci in še o baročinu (pastirju) in fotografije originala roga – trobila in še kaj;
- razstava tudi pripoveduje o drugih dejavnostih v društvu, kot so/je: izleti, srečanja, romanja, druženja, prostovoljno delo za muzeje, postavitve, zahvala letu ter mnogo drugega. Obisk razstave je bil na Andraševo nedeljo zelo velik. Obiskal nas je tudi škof Kramberger s spremstvom ter razstavo zelo pohvalil.

V društvu smo izdali tudi obširnejši večlistni kalendar 2015. Hvala za donacije. Ob tej priložnosti bi se ob koncu leta zahvalil vsem članom za celoletno sodelovanje. Še posebej hvala članom razširjenega upravnega odbora, vodjem posameznih sekcij in odborov, koordinatorjem projekta za starejše, hvala drugim društvom za medsebojno sodelovanje, hvala župnijskemu upravitelju. Hvala občini za izdano knjigo, čeprav je podnaslov in še nekaj poglavij o raznih zgodovinskih dogodkih naše zgodovine izpustila brez moje vednosti. Te dogodke bom opisal in dopolnil z novimi podatki v občinskih novicah ali v moji naslednji knjigi.

Vsem članom Društva upokojencev Sveti Andraž, občanom in drugim želi upravni odbor in jaz osebno VESELE PRAZNIČNE DNI IN ZDRAVO TER ZADOVOLJNO NOVO LETO 2015.

Edi Kupčič

Pogostitev pred cerkvijo

Pestra jesen v Vinogradniško-sadjarškem društvu Vitomarci

Jesen je čas, ko imajo vinogradniki in sadjarji največ dela, saj je treba pripraviti pridelek, za katerega so delali celo leto. V tem času se je v društvu zgodilo tudi veliko dejavnosti.

TRGATEV POTOMKE STARE TRTE Z LENTA

Letos smo že tretjič izvedli trgategv potomke Stare trte z Lenta sorte modra kavčina ali žametna črnina. Kljub vremensko neugodnemu letu je trta v dobri rastni kondiciji in je dala že toliko pridelka, da se ga je dalo stisniti in se bo donegovalo prvo vino.

Trgategv je potekala v nedeljo, 12. oktobra 2014. Trgategv so opravili vsi trije dosedanji viničarji Edi Čeh, Edi Kupčič in Marjan Druzovič ob prisotnosti ovtarja Stare trte z Lenta. Ob lepem vremenu je potekalo prijetno druženje ob domači juhi, pecivu, dobrem vinu in oblici dobre volje.

STROKOVNA ESKURZIJA NA GORIČKO

V Vinogradniško-sadjarškem društvu Vitomarci smo se odločili, da god našega zavetnika svetega Martina obeležimo s strokovno ekskurzijo, 14. novembra 2014, v smeri Goriškega in Prekmurja. Kljub bližini je bilo veliko zanimivih možnosti za ogled. Najprej smo se odpravili na kmetijo Gjergjek v Kovačevcih (občina Grad), ki se ukvarja z integrirano pridelavo sadja, ki ga tudi predelujejo v sokove, žganje, likerje ... Strankam, ki pripeljejo sadje, sadje na željen način tudi predelajo.

Pot nas je vodila naprej do moderne in nove vinske kleti Marof v Mačkovcih, kjer smo imeli degustacijo. Po degustaciji smo si privoščili značilno jed bograč na Turistični kmetiji Smodiš v vasi Otovci. Poleg turistične dejavnosti se ukvarjajo še s sadjarstvom in z vinogradništvom.

Nadaljevali smo v Markišavce k Obrtniku leta 2014 v Sloveniji, v podjetje Mesnine Kodila z več kot 30 zaposlenimi. Poskusili smo nekaj njihovih zelo kakovostnih izdelkov in si ogledali del proizvodnje.

V Bogojini nam je domači župnik prijazno predstavil najpomembnejše značilnosti mogočne cerkve, zgrajene po načrtih Jožeta Plečnika.

Pred vinsko kletjo Marof

V prijetnem vzdušju se je naše druženje končalo na Turistični kmetiji Puhan z martinovo večerjo in glasbo.

FARNI PRAZNIK

Kot vsako leto smo bili člani Vinogradniško-sadjarškega društva Vitomarci aktivni tudi ob farnem žegnanju. Postavljena je bila piramida z razstavo in s predstavitvijo starih in novih sort jabolk. Na svoji stojnici so vinogradniki faranom ponudili na pokušnjo letošnji pridelek – mlado vino.

Piramida z razstavo jabolk

DELAVNICA POKUŠNJA IN ANALIZA MLADIH VIN

Na Turistični kmetiji Pri kapeli je 4. 12. 2014 potekala delavnica Pokušnja in analiza mladih vin. Na analizo se je prineslo 32 vzorcev. Vina so bila korektna kljub težkemu letniku glede na vremenske razmere. Tudi kisline so malo visoke, zato bodo nekatera vina potrebovala malo več nege kot običajno. Strokovno mnenje je bilo, da je letnik dober, ni pa odličen v primerjavi s prejšnjimi letniki.

PRIREDITEV VENI VIDI VINO MLADO

Gre za prireditev Festival mladega vina, ki se je letos odvijal prvič. Dogodek se je zgodil 11. decembra 2014 v prostorih Q Centra Ptuj. Predstavilo se je 38 vinogradnikov, vsak z dvema vzorcema z območja VTC 13: srednje Slovenske gorice, Haloze in Ormož. Iz Vitomarcev so se predstavili 4 vinarji, in sicer Albin Družovič, Marjan Družovič, Simon Družovič in Boštjan Šilec.

Namen prireditve je dvigniti kulturo pitja vina in ozavestiti ljudi o kakovosti vin z našega območja. Želja je, da postane tradicionalna.

Ob zaključku vam v teh predprazničnih dneh člani Vinogradniško-sadjarškega društva Vitomarci želimo mirne, zadovoljne in doživete božične praznike, v novem letu 2015 pa vse dobro, predvsem pa zdravja in osebne sreče.

Ivanka Čeh

VABILO

Ob vseh dejavnostih pa leto še ni končano. V decembru nas čaka še en pomemben dogodek, **tradicionalni Božično-novoletni pohod** v organizaciji našega društva.

Pohod bo v soboto, 27. decembra 2014, z začetkom ob 10. uri pred občino.

Letos nas bo pot vodila po Vitomarcih. Na poti bodo pohodnikom dobro kapljico ponudili naši člani: Edi Kupčič, Ivan Pučko, Alojz Fekonja, Anton Dolinar, Edi Čeh (topla malica na žlico), Milan Gavez, Alojz Hanželj, Simon Fekonja in Franc Čuček (Bar Rola), kjer bo zaključek pohoda.

Prijavnina znaša 5 evrov in med drugim zajema tudi obešanko s kozarcem in emblemom društva, kamor ste vljudno vabljeni.

Vinarji in obiskovalci prireditve Veni vidi vino mlado

Deljenje hrane Rdečega križa socialno šibkim

Občinska organizacija Rdečega križa Sv. Andraž vas obvešča, da bomo socialno šibkim občanom delili prehranske artikle v Večnamenski dvorani Vitomarci (spodnji vhod), tistim, ki pa nimajo prevoza, bomo še naprej zagotavljali prevoz hrane na dom. Tako bomo uvedli uradno uro, najverjetneje enkrat mesečno, vse to pa je odvisno od zaloga hrane, ki jo prejemo od EU. O točnem času uradnih ur vas bomo še naknadno obvestili.

Ob tej priložnosti vam prostovoljci in člani OO RK Sv. Andraž voščimo mirne in topline polne božične praznike, novo leto 2015 pa vam naj prinese obilo osebne sreče, trdnega zdravja in lepih doživetij.

Alenka Vrščič

O božično-novoletnem obdarovanju

(Jesper Juul)

V tednih po lanskem božiču sem dobil nekaj pisem nesrečnih in jeznih staršev in starih staršev, nezadovoljnih s tem, kako se je odvijal sveti večer.

»Počutim se kot tepec, ker sem vnukom kupil darila. Vladal je kaos in nihče se ni niti zahvalil!«

»Tako si želimo, da bi se imeli lepo z otroki in moževno sestro, ampak na koncu smo imeli kaos in pretepanje.«

»Vnuki so razvajeni, staršem je pa vseeno. Otroci se utapljajo v darilih in so čisto nemogoči.«

»Na družinskem praznovanju je bilo šest odraslih in pet otrok. Po desetih minutah je že vladal kaos, otroci so kričali in povsod se je valjal ovojni papir. Ni bilo videti, da se kdorkoli česa veseli. Kaj lahko spremenimo za naslednji božič?«

ODGOVOR

Vse družine in družbe imajo korist od pravil, ki ustvarijo dobro in spodbudno vzdušje. Narobe gre tam, kjer ni nobenih pravil. Enako narobe je, če je pravil preveč. Božič v postmoderni potrošniški družini ne more biti prijeten, če odrasli ne prevzamejo vodstva in ne določijo pravil igre, ki preprečujejo kaos, hkrati pa pomagajo, da se otroci naučijo osnovne vljudnosti in spodobnosti. To pa je seveda odvisno od posamezne družine in tega, kaj hočejo odrasli.

Za izhodišče sem vzel predpostavko, da želijo odrasli ustvariti družinsko tradicijo, namesto da bi doživljali kaos ali da bi otroci prevzeli vodstvo. Otroci s svojim truščem preprosto zapolnijo praznino, ki bi jo morali s tradicijo razdeljevanja daril zapolniti odrasli. Preden smo živeli v potrošniški družbi obilja, so otroci za božič dobili nekaj, kar so potrebovali. Če je ostalo še kaj denarja, so morda dobili tudi kakšno igračko. Dandanes pa imam občutek, da mnogi starši in stari starši mislijo, da morajo otroci dobiti vse, kar si zaželi in da prav tekmujejo med seboj, kdo bo dal dražje darilo. Drugače povedano – božična darila so postala statusni simbol za odrasle na račun otrok. Takšno obdarovanje pogosto postane neprijetno doživetje za vse vpletene. To velja tudi za odraslo nakupovanje gore božičnih daril, ki delno ali popolnoma zgrešijo svoj namen in postanejo samo predmet otrokovega kratkotrajnega zanimanja. Kaj ni božič namenjen otrokom? Ja, vsaj tako pravijo v tistem delu krščanske tradicije, ki praznuje Jezusovo rojstvo. To pa pomeni praznovanje, ki je otrokom v veselje, ne srečanja, ki jih samo zbega, da postanejo slabe volje, podivjani, nedružabni in zahtevni, ker so odrasli iz narobe razumljene prijaznosti do otrok odstopili kot vodje.

Okraševanja božičnega drevesa

NEKAJ NASVETOV

Naj zato določim nekaj načel in predlagam načrt igre za ta posebni večer.

Otroški sezname želja so izraz njihovih želja in samo pomoč odraslim, če so brez idej. Želje niso ukaz, ki so ga odrasli dolžni upoštevati. Dobro darilo je tisto darilo, o katerem so odrasli razmislili in se odločili, da ga bodo otroku podarili – ker tako hočejo. To da darilu večjo vrednost kot pa cena sama. Dobljeni darilo od drugega je privilegij, ne samoumevna pravica! Dajte najmanjšim in najmanj potrpežljivim otrokom kakšno darilo, npr. od Božička že čez dan. Ne spustite otrok k drevescu, ko je okrašeno in so darila že pod njim. Načrtujte praznično večerjo tako, da bodo tudi najmanjši otroci lahko vsaj še kakšni dve uri po njej pokonci. Eden od staršev naj z enim od otrok prižge lučke na drevescu, preden drugi pridejo v sobo. Prepevajte in plešite okoli drevesa, če to spada k vaši božični tradiciji. Ko vsi sedite s kavo in piškoti in čokolado na dosegu roke, lahko razdelite darila po naslednjih pravilih, opisanih v nadaljevanju.

VZEMITE SI ČAS

Otroci pozorno poslušajo o življenju nekoč

Vsak otrok naj pride na vrsto in poišče darilo, ki ni namenjeno njemu. To darilo naj da naslovníku. Ta naj ima dovolj časa, da ga odpre, se ga razveseli in se zahvali darovalcu (če je znan). Potem poiščite naslednje darilo. Tako nadaljujte, dokler niso vsa darila razdeljena in vse zahvale izrečene.

ZGLED

Sveti večer ni pravi trenutek za usmerjeno in odločno vzgojo. Dovolj je, da odrasli dajo dober zgled. Potem se bodo otroci že počasi naučili.

PRAVILA

Če je bilo vzdušje v družini doslej bolj kaotično kot tradicije polno, je pametno, če odrasli nova pravila predstavijo nekaj dni pred božičem. Nekateri otroci bodo sicer slabe volje, ampak to bo minilo, ko bodo preizkusili prednosti novega sistema.

Omenjeni nasveti in načela niso recept oz. predstavitev »pravilnega« načina praznovanja božiča, ampak predlog, ki ga lahko upoštevate, če lani niste bili zadovoljni s praznovanjem. Ni pa nobenega razloga, da bi spreminjali tradicijo, s katero ste vsi zadovoljni.

Članek je bil objavljen v reviji Ringarajine iskricice.

***Drobnih nepričakovanih daril,
ganljivih in čudovitih objemov,
zašepetanih zahval in otroških poljubov
v novem letu 2015
vam želi kolektiv vrtca Vitomarci.***

*Mateja Holc,
vodja vrtca Vitomarci*

Kako so živeli nekoč

V skupini Zmajčki smo del meseca novembra namenili spoznavanju življenju nekoč. Preko slik smo spoznali predmete, ki so jih nekoč uporabljali, preko zapisov pa kje in kako so živeli.

Poudarek je bil na spoznavanju iger, ki so se jih nekoč igrali naši starši in stari starši. Otroci so tako vsak dan prihajali z novimi igrami, ki so se jih njihovi starši nekoč igrali (Raz par ši, Zvezdice metati, Ravbarji in žandarji, Ali je kaj trden most). Bili so navdušeni, da so spoznavali, da so tudi njihovi starši nekoč igrali igre in so bili veseli, da jih sedaj tudi oni poznajo in se jih lahko igrajo. V sklopu teme smo se naučili nekaj rajalnih iger (Ob bistrem potoku; Bela, bela Lilija; Rdeče češnje rada jem). Otroci so se jih zelo hitro naučili in vsak dan pridno vadili, da so potem lahko naučeno tudi pokazali svojim babicam in dedkom. Nastopa so se zelo veselili in samostojno odplesali

Pojemo in plešemo ob pesmi Ob bistrem potoku

naučene rajalne igre, ki še jih sedaj radi plešejo.

Slovenski tradicionalni zajtrk

Za zaključek tematskega sklopa smo imeli tradicionalni slovenski zajtrk. Otroci so imeli na voljo domače mleko, kruh, maslo, med in jabolka. Najprej smo si pripravili igralnico. Na mize smo dali prte in vsak otrok si je pripravil servieto. Otrokom je bil zajtrk dober in so ob hrani z veseljem povedali, da so nekoč tudi jedli polento, žgance, kašo ...

*Ko so otroci majhni,
jim daj korenine,
ko so veliki,
jim daj krila ...*

(Špela Miklavčič)

*Silvija Kovačič,
dipl. vzgojiteljica*

JAZ

Imam temno rjave lase, modre oči in sem bolj majhne postave. Najraje imam oblečene hlače in majico. Zelo rad jem špagete. Veliko se igram s traktorji in avtomobilčki. Zelo rad imam tudi svojega mlajšega bratca.

Sašo Krin Malek, 3. b

ZIMA

Komaj čakam, da bo zima. Takrat se bom lahko kepal, sankal in smučal. Rad bi, da bi bilo veliko snega. Lahko bi naredil velikega snežaka in iglu, kjer bi se z bratcem skrivala. Zelo rad bi se naučil drsati.

Sašo Krin Malek, 3. b

JESEN

Res je prelepa ta jesen. Narava se obarva v takšne čudovite barve, da se jih sploh ne moreš nagledati. Listnata drevesa, ki so se obarvala v čudovite jesenske barve, so kakor v pravljicah. Kadar vidim kakšen jesenski list, ga poberem in občudujem. Imam zelo rada lepe stvari, posebej pa takšno jesen. Všeč so mi tudi sladki kostanji, ki si jih skuhamo ali spečemo doma. Z veseljem se udeležim trgatve pri babici, če le nisem v šoli.

Nina Toš, 3. b

NI COPATKA

Ni copatka, ni copatka, kdo mi ga je skrnil?
Ni copatka, ni copatka, kje lahko bi bil?
Je copatek, je copatek, pod pečjo leži.
Je copatek, je copatek, tam že sladko spi.

Nejc Vršič, 3. b

MOJ MUC

Moj muc je bel, siv, črn in rjav. Star je leto in pol. Najraje je konzerve, meso, klobase in brikete. Pije mleko. Je zelo priden in lep. Zelo ga imam rada.

Nika Hojnik, 3. b

Mladi peki in kuharji

Izdellovalci iz odpadne embalaže

LJUBEZENSKA ZA DEČKE

Vame jih je bilo kar deset:

ena Danijela, ena Amadeja, ena Nika, ena Tina, ena Tanja, ena Laura, ena Zala, ena Aneja, ena Lana in ena Polonca.

Jaz pa sem bil ves čas le v eno Nino.

Ah, kaj hočem: tako je življenje.

Žiga Žmavc, 3. b

OPIS OSEBE

Mojemu najboljšemu prijatelju je ime Filip, piše pa se Gomzi. Star je osem let in obiskuje 3. razred osnovne šole Vitomarci. Visok je 139 cm in tehta 30 kg. Glavo ima ovalne oblike. Na glavi ima kratko prstrižene, ravne in svetle lase. Njegova ušesa so malo večja in bolj koničasta kot moja. Oči ima rjave barve. Nad očmi ima temne obrvi, pod očmi pa ima majhen nos. Najraje je oblečen v pulover sive barve, belo-zelena majico in sive hlače. Njegovo posebno znamenje je to, da mu pordijo lička, takrat ko mu rečeš nekaj, kar ni res.

Nejc Vršič, 3. b

NEŽA IN PIKI – ZGODBA OB SLIČICAH

Neža se je dolgočasila. Opazovala je Pikija. Odločila se je, da gre s Pikijem na sprehod. Šla sta na sprehod po parku. Neža je opazila otroke. Pikija je spustila in se šla z njimi igrati. Piki pa je opazil metulja in stekel za njim. Neža je med igro čisto pozabila nanj. Ko je čez nekaj časa opazila, da ga ni, je začela jokati. Vsi otroci so ga klicali in iskali. Neža je stekla h klopi. Piki je sedel tam, kjer sta bila prej. Neža ga je vsa vesela objela.

Filip Gomzi, 3. b

UČENCI 3. B-RAZREDA Z RAZREDNIČARKO SUZANO KLASIČ

Minili so že trije meseci, odkar smo zakorakali v tretji razred. V teh mesecih smo se veliko novega naučili in si pridobili že kar nekaj lepih številčnih ocen. Vendar se nismo samo učili, smo tudi peli, plesali, se igrali, zabavali, risali, se razgibavali in izdelovali različne izdelke. Zraven pouka smo imeli tudi dneve dejavnosti, na katerih smo bili športno, kulturno in naravoslovno aktivni. Vse to smo zabeležili z različnimi fotografijami.

Učenci 3. b

Pomembni zdravi obroki

Tretja triada naših učencev

MUREN IN MRAVLJA (BASEN)

Bilo je vroče poletje. Marljiva mravlja je pridno nabirala ozimnico. Vso poletje in jesen si je gradila trdno hiško, iz katere je naredila lep domek. Prinašala si je trske in vejice ter pridno pospravljala svojo obilno ozimnico. Pod velikim drevesom na travniku pa je godel, pel in plesal veseli brezskrbni muren. Počasi je prišla zima. Mravlja je pojedla veliko dobrot in še kurila si je, da ji je bilo toplo. Nekega dne pride mimo muren. Mravlji reče: »Prosim, draga mravljica, prizanesi mi in me spusti noter.« Mravlja pa reče: »Saj sem ti že lani pa leto prej. Ampak letos, ker se je to zopet ponovilo, ti ne dam več niti drobtinice,« odvrne mravlja. Muren pa njej nazaj zabrusi: »Zdaj pa res, res obljubim, da se ne bo ponovilo.« »Če me ne spustiš noter, bom še tu zunaj zmrznil od mraza,« prosi muren. Mravlja pa reče: »Pa pogini, poleti sem trdo garala za to obilno ozimnico. Pa hiško sem si napravila za te mrzle zimske dni. Ti pa si lenaril, pel in plesal.«

Muren je poginil zaradi mraza in lakote.

NAUK basni: Kdor ne dela, naj ne je.

Blažka Krepša, 7. a

MARTIN KRPAN

Martin Krpan je bil velik, močan in pameten človek. Imel je kobilo, ki je prenašala angleško sol. Bil je moder in prebrisan, saj je tudi moral biti, ko pa je prenašal angleško sol, kar je bilo takrat ostro prepovedano. Ko je čez zimo prenašal sol na kobili po ozkih gazez, se je mimo pripeljala kočija. Krpan se je ustrašil, da bi kočija zbila njegovo kobilo, zato jo je premaknil na drugo stran v sneg.

V kočiji je bil sam cesar, ki je vse to videl in kočijažu velel, naj ustavi. Cesar je vprašal Martina: »Kako si s tako lahkoto prestavil kobilo in še to natovorjeno?« Cesar nadaljuje: »Res je, da nima dosti mesa, ima pa vsaj kosti.«

»Kaj pa je v vrečah?« vpraša cesar. Krpan: »Saj ni težka kobilica, v vrečah je kresilna goba ter brus,« je povedal Krpan urno. Cesar je imel Krpana za modrega človeka.

Obupani cesar je čez leto dni poklical Krpana na Dunaj, saj ni več videl druge rešitve. Ta je prišel na dvor, kjer so ga lepo sprejeli. Prišel se je boriti z Brdavsom, ki ga še prej ni videl niti slišal zanj. Na dvoru ni bilo primerne orožja, zato si ga je sam izdelal. Naredil si je mesarico in kij. Krpan je velel, da ga pospremi do kovačnice, kjer si je izdelal mesarico. Ko je končal, je odhitel do lipe, ki je rastla nad kamnito mizo. Cesarica se je tam poleti najraje hladila, Krpan tega ni vedel, zato jo je posekal, les pa uporabil pri izdelavi kija.

Na Dunaju ni bilo konja, ki ga ne bi potegnil čez prag, zato so poslali po njegovo kobilico. Boj se je začel. Najprej sta si podala roke in zdirjala v boj. Brdavs je že zamahnil z mečem proti Krpanu, ampak ta mu je podstavil kij. Krpan je Brdavs spraval na tla in ga ubil. Slavil je torej Martin Krpan. Cesar mu je na koncu dal nagrado, ki si jo je Krpan želel. Srčno si je namreč želel potrdilo, da sme tovoriti angleško sol. Povrh je dobil od samega cesarja mošnjo zlatnikov.

Mislím, da je bilo tako najboljše.

Knjiga mi je bila všeč zaradi Krpanove modrosti in prebrisanosti. Nasprotnike je znal prelisičiti in bil je tudi pravičen.

Blažka Krepša, 7. a

RUDOLPH van VEEN

Rudolph van Veen je nizozemski kuhar in slaščičar, ki ima tri michelinove zvezdice. Star je 47 let in ima dva otroka. Letos je izdal kuharsko knjigo v našem jeziku.

V torek, 25. 11. 2014, je bil v občini Sv. Andraž. Obiskal je našo domačijo, Turistično kmetijo Pri kape-
li. Prišel je v lepem sončnem popoldnevu s tremi prijatelji in prevajalko Matejo. Pri nas so kosili. Za kosilo smo jim pripravili hladno predjed, to je meso iz tunke, tlačenko in domačo salamo ter skuto s čebulo in rdečo papriko, nariban hren in ptujsko rdečo čebulo. Potem smo postregli gobovo juho z ajdovimi žganci in ocvirki. Po glavni jedi je sledila sladica, skutina pogača (prleška gibanica). Potem so šli še v Maribor, kjer je prodajal in promoviral svojo knjigo. Nazaj so prišli okrog 21. ure. Nato so večerjali. Za večerjo smo dali na mizo pečeno raco, polnjena svinjska rebra, kašnice, ajdovo kašo, pražen krompir, mlince in ajdove štruklje s skuto ter sezonsko solato. Posladkali so se z orehovo potico. Ko so se najedli, so šli v klet, kjer so poskusili različne sorte vin, saj je ljubitelj aromatičnih in bogatih, njegova najljubša sorta je chardonnay. Med preizkušanimi vini so bili modra frankinja, sivi pinot, laški rizling, rumeni muškati in traminec. Nazadnje je poskusil ledeno vino iz leta 2007, sorta dišeči traminec, nad katero je bil zelo navdušen, steklenico tega vina smo mu ponudili tudi za domov. Kasneje so se odpravili v postelje, saj so pri nas prenočili. Naslednje jutro jih je pričakal tradicionalni slovenski zajtrk. Na mizi so imeli čaj, mleko, maslo, skutni namaz, domače meso iz tunke in jogurte. Po slovesu so se odpeljali proti Ljubljani.

Rudolph van Veen v dekliški družbi

Rudolph van Veen je na nas naredil velik vtis, ker peče dobre slaščice. Rudolph spet pride v Slovenijo 21. decembra 2014. Imel bo kuharski šov, ki se bo odvijal v Ljubljani.

Lucija Druzovič, 9. b

PREDAJA KNJIG POŠ VITOMARCI, NOVEMBER 2014**Branje je čarobna stvar.**

Knjige so svetinje. Z njimi dobimo občutek, da je ves svet naš. S knjigami lahko potujemo v pravljíč-
ne daljne svetove med princeze, škrate, med stare Slovence in skupaj z njimi bijemo bitko za svobodo in trepetamo za usodo glavnih junakov. V knjigah se pred nami odpirajo bogati novi svetovi. Ko beremo, pozabimo na vse okoli sebe.

Nekoč so mamice vprašale Alberta Einsteina, kaj naj storijo, da bodo njihovi otroci čim bolj bistri in učeni raziskovalci, kako naj to dosežejo. Njegov odgovor je bil čisto preprost. »Če želite, da bodo vaši otroci pametni, jim berite pravljice. Če želite, da bi bili še pametnejši, jim berite še več pravljíc.«

Vsak izmed nas ima svoje najljubše pravljice in zgodbe. Meni je ena izmed ljubih Zvezdica Zaspanka. Doma nismo imeli veliko knjig, zelo malo in tako je knjižnica že od nekdaj hiša, kamor srčno rada zahajam. Tam je knjig nešteto. Pristopiš do police, brskaš med knjigami, listaš, bereš, mir, tišina, knjige, revije, ilustracije, vonj po knjigah ... Ptujski knjižnici zavdam njeno bogastvo.

Knjižnica Ivana Potrča je zbrala iz sklada svojih knjig 400 izvodov in jih podarila šolski knjižnici v Vitomarcih. Redno zahajam v knjižnico na Ptuj, njihova knjižnica je zelo bogato založena. Letno morajo določen knjižni sklad odpisati. Ker je veliko knjig še uporabnih, lepih za branje, sem jih prosila, če jih lahko nekaj poklonijo POŠ Vitomarci. Naše dopisovanje in dogovarjanje je trajalo vse od pomladnih mesecev in nabralo se je kar nekaj knjig.

Ob tej priložnosti smo pripravili kratek program, obiskali so nas predstavniki Knjižnice Ivana Potrča Ptuj, direktor knjižnice mag. Matjaž Neudauer, županja Darja Vudler in ravnatelj mag. Mirko Žmavc.

Uvodne misli Jožice Vršič

Zahvaljujem se Knjižnici Ivana Potrča Ptuj za veliku gesto, da ste znali prislunhiti naši prošnji, zahvala gre gospodu direktorju mag. Matjažu Neudauerju; županjo gospo Darjo Vudler pa nagovarjamo, naj bodo občinske blagajne naklonjene tudi mladim bralcem, gospodu ravnatelju mag. Mirku Žmavcu pa se zahvaljujemo, da je vedno znal prislunhiti potrebam po knjigah in branju.

Jožica Vršič, profesorica slovenščine

OTROCI POJEJO SLOVENSKE PESMI IN SE VESELJO

Občina Sveti Andraž v Slovenskih goricah je v sodelovanju z radiem Tednik Ptuj, 1. 10. 2014, organizirala prireditev Otroci pojejo slovenske pesmi in se veselijo.

Prireditve je potekala v telovadnici POŠ Vitomarci. Pri organizaciji je bilo kar precej težav, saj se otroci niso upali odločiti za nastop. Po številnih prigovarjanjih in spodbudah nam je uspelo prireditve izpeljati. Nastopajoči so se na nastop pridno pripravljali.

Na prireditvi so nastopili:

Sara Krepša in Taja Pučko: D. Vunjak: *Želim, želim*

Nina Toš: T. Žagar: *Zame zakantaj*

Sanja Ilešič: Navihanke: *Tvoj SMS*

Mojca Šilak in Blažka Krepša: N. Pušlar: *Svet je tvoj*

Tanja Gavez: T. Žagar: *Tiho, tiho čas beži*

Sergej Ilešič: R. Irgolič: *Moj črni konj*

Anamarija Hauzer: ans. Štrk: *Želim si, želim*

Nuša Gavez: Alya: *Moja pesem*

Vsi nastopajoči so se zelo potrudili, zato je imela komisija kar zahtevno nalogo. Zmagovalka Nuša Gavez se je v sredo, 19. 11. 2014, udeležila polfinalnega izbora v Juršincih.

Ker je bila konkurenca zelo močna, se žal ni uvrstila v finale.

V imenu vseh občanov in delavcev ter učencev šole ji čestitam in upam, da bo s svojim čudovitim petjem očarala še koga, tudi zelo strogo komisijo. Vendar je Nuša zame zmagovalka!

Če bodo tudi v prihodnje podobne prireditve, upam

Nastopajoči v Vitomarcih

Polfinalni nastop Nuše v Juršincih

in računam na večji odziv otrok in na večjo spodbudo njihovih staršev.

*Marjana Gomzi,
vodja POŠ Vitomarci*

PRIREDITEV V KNJIŽNICI

V ponedeljek, 17. 11. 2014, je v prostorih knjižnice POŠ Vitomarci potekala prireditve v zahvalo za podarjene knjige, saj je Knjižnica Ivana Potrča Ptuj šolski knjižnici podarila okrog 400 knjig.

Slovesnosti so se udeležili direktor Knjižnice Ivana Potrča Ptuj g. Matjaž Neudauer, vodja obdelave ga. Božena Kmetec Fridl, gospa Milena Doberšek, županja občine Sveti Andraž ga. Darja Vudler in ravnatelj OŠ Cerksenjak - Vitomarci g. Mirko Žmavc.

Učenci šole so pripravili kratek kulturni program. Spodbude za branje so podali tudi gostje prireditve. Gospe županji smo rahlo pihnilo na dušo, da bi se v občinski blagajni našel tudi kakšen cekin za nove knjige.

Vsi prisotni smo ugotovili, da je branje zelo pomembna potopnica za življenje.

Marjana Gomzi, vodja POŠ Vitomarci

Nastop zbora

ZAHVALA

Učenci in delavci šole se zahvaljujemo Knjižnici Ivana Potrča Ptuj za podarjene knjige. S to dobrodelnostjo ste nam polepšali ponedeljkovo dopoldne, hkrati pa ste nam omogočili, da bomo lažje dostopali do zanimivih knjig. Posebna zahvala gre direktorju knjižnice mag. Matjažu Neudauerju in njegovima sodelavkama Boženi Kmetec Friedel in Mileni Dobršek. Iskrena hvala!

Marjana Gomzi, vodja POŠ Vitomarci

Sprejem prvošolcev v šolsko skupnost učencev

Petek, 17. 10. 2014, je bil za učence prvega razreda POŠ Vitomarci poseben dan. Tega dne so bili uradno, predvsem pa svečano sprejeti v šolsko skupnost učencev.

Kaj je šolska skupnost učencev?

Večina učencev preživi v šoli precej časa. Pomembno je, da šole ne doživljajo kot nujno zlo, temveč tudi kot kraj novih spoznanj, veselja in prijetnega druženja, prav tako pa naj bi bila šola prostor, kjer lahko uveljavijo svoje pravice in interese, dajejo predloge in opravljajo določene naloge. Te možnosti učenec daje šolska skupnost, ki je sestavljena iz predstavnikov posamezne razredne skupnosti.

V kulturnem programu so prvošolci pokazali delček tega, kar so se do sedaj že naučili. Učenci ostalih razredov pa so dogodek popestrili s petjem, z igranjem in deklamiranjem.

Prvošolci so svečano zaobljubili.

ZA OBLJUBA

*Obljubim, da bom spoštoval pravila šolskega reda.
Znanje je največje bogastvo, zato se bom pridno učil.*

Spoštoval bom starše in učitelje.

Vedno in povsod bom pomagal prijateljem.

Nikoli ne bom pozabil, da sem učenec OŠ Vitomarci.

Vedno in povsod bom skrbel za njen ponos in ugled.

Sprejema sta se poleg staršev udeležila tudi ravnatelj **g. Mirko Žmavc** in vodja podružnice **ga. Marjana Gomzi**, ki sta prvošolcem spregovorila o pomenu šolske skupnosti, jim čestitala, ravnatelj pa jim je poklonil tudi manjša darila.

*Jožica Zorko,
mentorica šolske skupnosti*

Sprejem prvošolcev v šolsko skupnost

MEDVEDEK IN ZOB

Živel je medvedek, ki mu je bilo ime Bine. Rad si je umival zobke. Nekega večera mu je izpadel zob. Vzkliknil je: »Juhu, prvi zob mi je izpadel!«

Naslednji večer je zob položil pod blazino. Ko je že spalo celo mesto, se je v Binetovo sobo pritihotapila zobna miška. Vzela je zob in odšla v svojo palačo. Tam je zob pregledala. Bil je zdrav, zato je Binetu pod blazino nastavila kovanec.

Bine je bil nagrade zelo vesel.

Taja Pučko, 2. b

MEDVEDEK IN MIŠKA

Nekega dne si je mali medvedek Maj umil zobe. Nenadoma mu je izpadel prvi zob. Ponoči se je prikazala zobna miška. Naskrivaj je vzela zob. Bil je lep, zato mu je pod blazino pustila kovanec.

Lana Lovrenčič, 2. b

ZOBEK IN MIŠKA

Nekega dne je punčki izpadel zob. Bila je zelo vesela. Nastavila ga je pod blazino. Vendar zobne miške ni bilo. Vsak dan je deklica gledala pod blazino. Ne-

kega dne pa je pod blazino našla listek in darilo. Na listek je miška napisala, da je bila na počitnicah. Deklica je bila darila zelo vesela. Takoj ga je pokazala atiju in mamici.

Sara Krepša, 2. b

NAJDENČEK

Bil sem pri stricu. Šel sem domov. Sredi poti sem srečal kužka. Z menoj je šel domov. Mama me je vprašala, kje sem kužka dobil. Povedal sem ji, da sem ga našel sredi poti. Potem sva z mamo zagledala ovratnico. Na njej je bila napisana telefonska številka. Poklicala sva lastnika. Bil je vesel. Takoj prišel po kužka.

Gašper Meglič, 2. b

NA KMETIJI

Na kmetiji so domače živali: krave, kokoši, prašiči in druge. Poleti moramo za te živali pripraviti hrano za zimo. Posejati moramo pšenico in koruzo. Pšenico požanjemo poleti, koruzo pa pospravimo jeseni. Travo kosimo od maja do septembra.

Jeseni pospravimo poljske pridelke. Poberemo tudi sadje in grozdje. Grozdje stisnemo in nastane mošt. Pripravimo tudi drva za zimo.

Gašper Hanžel, 2. b

NESREČA

Prvo nesrečo, o kateri mi je pripovedovala babica, sem doživela, ko sem bila stara en mesec.

Nekega popoldneva je babica z menoj v naročju sedela zunaj pred hišo. Domov je prišel stric Benjamin. Imel je nov telefon, nad katerim je bil zelo navdušen. Pokazal ga je babici.

Ker ga je dal preblizu mojim rokam, sem zamahnila z roko. Telefona ni dobro držal in ta je z mojim zamahom padel v vodo.

To je bila moja prva nesreča, ki se je še danes vsi spomnijo.

Nika Meglič, 5. b

PADEC

V petek pred ponedeljkovim odhodom v poletno šolo v naravi smo bili pri podaljšanem bivanju zunaj na igrišču. Čas, ko bi se moral odpraviti domov, je že minil. Po navadi sem šel domov ob pol treh, takrat pa je bila ura že tri.

Ko sem šel po torbo, sem se spotaknil v robnik pred šolo. Padel sem in se udaril po robu betonske klope. Ker sem se poškodoval, je učiteljica poklicala mamo. Mama me je peljala na Ptuj k zdravniku.

Tam so mi rano očistili, jo pregledali in me slikali. K sreči nos ni bil zlomljen, zato sem v ponedeljek vendarle lahko šel v šolo v naravi. Ob padcu so se poškodovala očala.

Rana mi je v enem tednu zacelila, ostala pa mi je brazgotina. Tudi očala smo morali dati na popravilo.

Ta dogodek je bil zame zelo pretresljiv, saj bi si lahko poškodoval oči ali pa zlomil nos, zato ga ne bom nikoli pozabil.

Tristan Berlak, 5. b

NARAVOSLOVNI DAN

V petek, 21. 11. 2014, smo imeli naravoslovni dan.

Zjutraj, ko sem se zbudila, mi je mama pripravila zajtrk. Po zajtrku sem se oblekla in mama me je odpeljala v šolo. V šoli sem pomagala pripraviti mize za tradicionalni slovenski zajtrk.

Po zajtrku smo delali plakate o pomenu zajtrka, o zajtrku po svetu in o zdravem življenju. Med delom nas je zmotila zobna sestra. Pod njenim vodenjem smo si umivali in ščetkali zobe. Po umivanju zob smo šli na malico. Za malico so bile štručke.

Po malici smo delali jabolčno čežano. Ko smo končali, smo imeli pojedino.

Po pojedini smo odšli v podaljšano bivanje, kjer smo gledali orlovo gnezdo. Bilo je zelo zanimivo. Po kosilu sem šla domov.

Imela sem se odlično.

Larisa Čuček, 5. b

NARAVOSLOVNI DAN

V petek, 21. 11. 2014, smo imeli naravoslovni dan.

Zjutraj, ko sem se zbudila, sem si najprej umila zobe, potem sem si počesala lase in nazadnje sem se oblekla. V šolo sem šla peš. Ko sem prišla v šolo, sem si odnesla stvari v omarico. V razredu ni bilo nikogar. Larisa mi je povedala, da so v knjižnici. Tam smo nekaj časa brali knjige.

Nato je bil zajtrk. Po zajtrku je prišla zobna sestra in smo si umili zobe. Učiteljica nas je razdelila v skupine. Vsaka skupina je delala plakat z drugačnim naslovom. Jaz sem bila v skupini, kjer smo delali plakat z naslovom Zdravo življenje. Sledila je malica. Po malici smo naredili jabolčno čežano, nato pa še skutin namaz. Pogostitev je bila zelo dobra. Hotela sem ostati dalj časa v šoli, a sem morala domov.

Ta dan mi bo ostal za vedno v spominu.

Sanja Ilešič, 5. b

LIST IZ FRANČEVEGA DNEVNIKA

Preden me je gospa Vrabec pripeljala v razred, sem si mislil: jej, novi in prijazni prijatelji. Komaj sem čakal. Super, nove domače naloge. In takrat sem vstopil v razred.

Tam pa sem ugotovil, da niso tako prijazni, kot sem pričakoval. Smejali so se mi in se norčevali, ker sem pač malo bolj debel. Hotel sem steči iz razreda in se zjokati, a sem se zadrževal.

Ko je k meni pristopila Nela, sem se pomiril. Takrat ko je rekla, da bo moja prijateljica, sem se še bolj pomiril. Sčasoma so postali tudi drugi učenci bolj prijazni. Nekateri se žal niso spremenili in so ostali enaki kot prej.

Tristan Berlak, 5. b

Ti sošolci so res nesramni, Nela je edina, ki je prijazna. Odločil sem se, da se bom družil samo z njo. In sem se res. Naslednji dan so me sošolci spraševali, zakaj se ne družim z njimi. Povedal sem jim, da zato, ker so nesramni do mene. Obljubili so mi, da se ne bodo več norčevali iz mene. Ko so se naslednji dan spet norčevali, sem jih vprašal, če se ne slišijo. Bil je petek in prišla je socialna delavka. Povedal sem ji, da se sošolci iz mene norčujejo. Morali so na razgovor k socialni delavki, kjer so ji povedali, da se res norčujejo. Spet smo šli v šolo. Postali smo prijatelji. Skupaj smo se veselili in si pomagali. Bili smo srečni, da smo postali prijatelji.

Luka Soto Vargas, 5. b

Ko je Franc stopil v razred, so se mu vsi smejali, ker je bil bolj debel. Prišla je učiteljica 6. b-razreda. Franca je prijela za roko, on pa se je nasmehnil. Spoznal je prijatelja Toneta, tudi on ni bil preveč suh. Tone in Franc sta postala najboljša prijatelja. Kmalu so tudi ostali dojeli, da je Franc dober prijatelj. Od tistega dne ni nihče več nikogar žalil.

Timotej Zorko, 5. b

MOJE POČITNICE

Med krompirjevimi počitnicami sva se z bratom Janom odločila, da bova izrezala buče za noč čarovnic. V četrtek popoldan sva se odpravila ven in izbrala sva dve buči. Najprej sva odstranila sredico in semena. Nato sva eni buči izrezala hud obraz, drugi pa veselega. Zvečer, ko se je že zmračilo, sem v bučah prižgal čajne svečke. Svečke sem prižgal vsak večer do nedelje. Potem sta se buči posušili in sesedli. Izdelovanje buč z bratom je bilo zabavno. Še bolj zabaven pa je bil pogled na osvetljene buče, saj se je ena smejala, druga pa je grozno gledala.

Luka Soto Vargas, 5. b

Kot vsako leto sem tudi letos težko čakala krompirjeve počitnice.

Med počitnicami sta me obiskala bratranca, ki sta prespala pri nas. Veliko smo se igrali, bili smo zunaj, šli smo se skrivalnice, gledali risanke in igrali računalniške igrice. Naslednji dan, ko sta odšla bratranca domov, sva se s sestro Lauro igrali in pekli marmeladne buhteljne.

Počitnice so hitro minile. Ker sem se imela lepo, že komaj čakam naslednje.

Adriana Draškovič, 5. b

V četrtek sem šla na počitnice k bratrancu.

Tam sem bila do petka, saj dlje nisem mogla ostati. Imela sem se zelo lepo. Bratranec je star eno leto in nekaj mesecev. Skupaj smo se igrali s plišastimi igračkami. Z bratom sva gledala televizijo in hodila na sprehode. Igrala sem tudi računalniške igrice in se preko spleta pogovarjala s prijatelji.

Imela sem se zelo lepo, vendar so bile počitnice prekratke.

Mojca Šilak, 5. b

KATKA PRI ZDRAVNIKU

Mama: Dober dan gospod zdravnik.

Zdravnik: Dober dan gospa.

Katka: Dober dan.

Zdravnik: Jaz sem gospod Jarc.

Mama: Jaz pa gospa Marjetka.

Zdravnik: Kako pa je tebi ime, punčka?

Katka: Jaz sem Katka.

Mama: Gospod zdravnik, moji hčerki se blede.

Zdravnik: Kako to mislite?

Mama: Trdi, da vidi namišljenega prijatelja.

Katka: Mama, Bunkec je resničen!

Mama: Zelo resničen!

Zdravnik: Glejte, gospa. Ali ima Katka kakšne prijatelje?

Mama: Ne vem. Katka, a imaš prijatelje?

Katka: Ne!

Zdravnik: Aha ... Ali se doma pripravate?

Mama: Ne.

Katka: Ja!

Mama: Ne!

Katka: Ja!

Zdravnik: Nehajta! Če se boste še naprej pripravili, bo še slabše!

Mama: Kaj pa naj storim?

Zdravnik: Kot vidim, se doma pripravate. Najprej se nehajte doma z možem vpricho Katke pripravati.

Mama: No, dobro. Na svidenje. In hvala.

Zdravnik: Na svidenje! In držite se mojega nasveta.

Katka: Na svidenje, hvala.

Ticiano Esih, 5. b

IZLET V BREŽICE

V petek, 19. 9. 2014, sem z učiteljicama Cvetko Bezjak in Jožico Vršič ter učenkama Bredo Toš in Patricijo Peklar odpravila na podelitev priznanj za kulturno šolo. Naša šola je namreč letos usvojila naziv Kulturna šola.

Do Brežic smo se peljali po avtocesti. Ko smo prišli v Brežice, smo se razdelili v skupine. Vsaka skupina je imela drugačne dejavnosti. Jaz sem bila pri plesni dejavnosti. Tam smo vadili koreografijo plesa Sreča na vrvcici. Po vaji smo imeli kratek nastop. Na koncu so se predstavile vse skupine s svojimi dejavnostmi. Obiskalo nas je veliko gledalcev. Po nastopih vseh skupin smo šli na podelitev priznanj. Po podelitvi smo imeli kosilo. Ko smo se najedli, smo poiskali svoje učiteljice in odpravili smo se proti domu.

Med potjo smo se ustavili na sladoledu. Nato je Breda dala predlog, da smo se ustavili še v McDonaldsu. Odpeljali smo se proti Cerkvenjaku, kjer so nas že čakali starši.

V Brežicah je bilo zelo lepo. Vesela sem, da je učiteljica izbrala mene, da sem lahko zastopala našo šolo in prevzela zastavo Kulturne šole.

Tanja Gavez, 6. b

PRVI ŠPORTNI DAN

V petek, 19. 9. 2014, smo imeli prvi športni dan. Šli smo na pohod.

Zjutraj, ko sem prišla v šolo, smo se v jedilnici še malo igrali, nato pa smo odšli v razrede. Tam smo se dogovorili, kako bo potekal športni dan. Nato smo se obuli, vzeli malico in se odpravili na pot. Šli smo skozi Hvaletince proti Novincem. Na varnem mestu smo se ustavili in malicali. Tam smo se tudi malo poigrali. V potok smo metali kamenčke in s tem opazovali, kako so se delali krogci.

Nato smo šli proti Slavšini v Novince na najvišjo razgledno točko v naši občini, in sicer na hrib Kobošak. Ko smo se vračali, smo že bili precej utrujeni. Ob prihodu v šolo smo šli še na igrišče. Po kosilu sem se odpravila domov.

Ta prvi športni dan mi je bil zelo všeč in upam, da se bo tak dan še kdaj ponovil.

Laura Zorec, 6. b

ŠPORTNI DAN

V petek, 19. 9. 2014, sem se v okviru športnega dne udeležil športnega ribolova v Smolincih pri Plojevem ribniku. Ata me je z avtomobilom odpeljal do ribnika. Tam nas je čakal učitelj športne vzgoje in nam dal navodila za ribolov.

Poiskal sem si prostor in nastavljal ribiško vabo. Vabo sem dal na trnek in vrgel v vodo. To sem kar nekajkrat ponovil. Žal nisem nič ulovil.

Upam, da bom imel drugič več sreče pri ribolovu. Ta športni dan mi je bil zelo všeč.

Primož Vršič, 6. b

Pripravljena sadna solata

PRESENEČENJE ENA A

V petek, 26. 9. 2014, sem imela pregled za oči. Zjutraj sem vstala, se oblekla, umila in najedla. Bratrec Žan je ob sedmi uri odšel na avtobusno postajo. Kmalu zatem sva z mamico odšli na pregled. Ko sva končali, sva odšli v mobitelov center. Ker je mama rekla, da si bo kupila nov telefon, se mi ni niti sanjalo, da bom telefon dobila tudi jaz. Ko mi je to povedala, sem postala zelo nestrpna. Dobila sem nov telefon. Mama je rekla, da če ne bom potrpežljiva, mi telefona ne bo vzela s seboj k babici, zato sem bila kar naenkrat zelo mirna in zadovoljna, saj je bilo presenečenje zares veliko.

Vanessa Repič, 4. b

MOJ PRIJATELJ NICK

Moj pravi prijatelj je Nick,
ne preizkuša na meni pesti
in mi ob strani stoji.

Z njim se rad igram,
se zabavam cele dni,
ker je on moj pravi prijatelj Nick.

Žiga Krepša, 4. b

PREŽIVLJANJE ČASA S STARŠI

Čas rada preživim z mamco. Rada ji pomagam. Skupaj bereva knjige in se učiva. Včasih mi pomaga delati domačo nalogo. Zunaj se rada igram z atijem in bratcem. Igramo se različne igre z žogo. Zvečer se radi odpočijemo.

Nika Ilešič, 4. b

MOJ PROSTI ČAS

Prosti čas najraje preživim zunaj v naravi. Velikokrat vzamem žogo in se s sestrico žogava. Obiskujem tudi tečaj golfa, na katerem zelo uživam in sem veliko na svežem zraku. Ko je slabo vreme, sestavljam lego kocke ali igram igrice na računalniku. Ko pa imamo vsi čas, se odpravimo v toplice. Tam se najraje potapljam in vozim po toboganu.

Nick Gavez, 4. b

TRADICIONALNI SLOVENSKI ZAJTRK

V petek, 21. 11. 2014, smo imeli naravoslovni dan. Zjutraj smo dekleta 4. razreda in nekaj učencev iz ostalih razredov pripravili mize za tradicionalni slovenski zajtrk. Mize smo pokrili z belimi prti. Učiteljica Milena je pripravila pogrinjke iz jabolk in medu. Na vsako mizo smo dale en pogrinjek. Kuharica Melita je pripravila zajtrk. Jedli smo domači kruh, maslo, med in mleko. Za konec pa še jabolko. Vsa hrana je bila iz naših domačih krajev. Obiskala sta nas tudi gospod čebelar in gospa županja. Po zajtrku sem lažje delala. Pogovarjali smo se o zdravem načinu življenja in izdelali dva plakata. Pripravili smo tudi dva namaza. Bila sta dobra. Zajtrk je bil fantastičen.

Vanessa Repič, 4. b

Pogrinjek

Pripravljanje namaza

TEHNIŠKI DAN

V četrtek, 27. 11. 2014, smo imeli tehniški dan. Izdelovali smo snežake in smrečice na ščipalkah ter voščilnice. Najprej smo narisali snežake in smrečice. Nato smo jih izrezali, pobarvali in okrasili. Pritrdili smo jih na ščipalko. Ko smo to naredili, smo se lotili še voščilnic. Okrasili smo jih s srebrnimi trakci, svetlimi kroglicami in snežinkami.

Tehniški dan mi je bil zelo všeč, saj smo vse izdelovali za bazar.

Nika Ilešič, 4. b

OSTALI PRISPEVKI**Pogovor z Alojzom Cigulom**

V nedeljo, 14. 12. 2014, sva intervjuvala Slavka Cigulo, dobitnika občinske plakete za dolgoletno prostovoljno in požrtvovalno delo v naši občini. Alojz Cigula se je rodil 21. 5. 1952 v Župetincih. Poročen je z Anico, ima dva odrasla otroka in vnuka. Leta 1992 so si v Vitomarcih zgradili hišo in se vanjo vselili.

Ob nastajanju intervjuja

Kot vemo, ste službovali v vojski. Ali nam lahko kaj več poveste o tem?

Po končani osnovni šoli sem se vpisal v srednjo vojaško šolo. Prvo delovno mesto so mi dodelili v Ribnici na Dolenjskem, kasneje sem bil premeščen v Slovensko Bistrico. Nekaj mesecev pred osamosvojitveno vojno, leta 1991, so me namestili na Ptuj, kjer sem po nekaj mesecih končal s to vrsto službovanja domovini. Ker nisem imel polne delovne dobe, sem se po tem udeleževal še številnih priložnostnih del.

Prejeli ste plaketo za prostovoljna in požrtvovalna dela na lokalnem nivoju, saj ste bili dejaven član v več društvih. Prosim, povejte nam kaj več o funkcijah v društvih.

Kmalu po preselitvi v Vitomarce sem začel delovati v Strelskem društvu Vitomarci, kjer sem bil član nadzornega in upravnega odbora. Leta 1994 sem bil

ustanovni član Turističnega društva Vitomarci, kjer sem bil predsednik, ustanovil sem pevsko skupino Ljudski pevci in jo vodil 15 let. Istega leta sem bil tudi ustanovni član Lovskega društva Vitomarci, ki je bilo predhodnik zdajšnje Lovske družine Vitomarci. Bil sem pobudnik ekipe za pridobitev lovišča, ki nam ga je uspelo pridobiti komaj pred nekaj leti. Član upravnega odbora in namestnik poveljnika sem tudi v Prostovoljnem gasilskem društvu Vitomarci. Po upokojitvi, leta 2003, sem začel delovati v Društvu upokoencev Vitomarci. Tam že 9 let vodim projekt Starejši za starejše. Ustanovili smo tudi športno skupino Pikado, ki jo še vedno vodim. Pri upokojencih sem podpredsednik našega društva in član upravnega odbora Pokrajinske zveze društev Spodnje Podravje. Pred šestimi leti so me v Kulturnem društvu Pod lipo Lenart nagovorili, da ustanovim in vodim skupino Ljudskih pevcev, kar sem tudi storil in pridno smo nastopali po okoliških občinah in širše.

Mladi in najbrž tudi vsi ostali se veliko sprašujemo o usodi Turističnega društva Vitomarci. Zanimajo nas glavni projekti društva nekoč in razlog za prenehanje delovanja.

Ob ustanovitvi društva smo bili vsi mladi in polni energije. Vsi, ki so kadarkoli vodili kakšno društvo, vedo, da v določenem časovnem obdobju človek izgubi energijo in voljo, zato temu po navadi sledi neki upad. Vendar to ni bil edini razlog, manjkali so nam mladi, imeli smo finančne težave in med člani je bilo veliko razhajanj, kot je to vsepovsod. Smo pa bili turisti v Nemčiji, v Essnu, to je bilo ob vključitvi Slovenije v Evropsko unijo. Tam smo skupaj z našimi zdomci prikazali ustvarjanje, življenje in lepote naše prelepe dežele. Spomnim se enega velikega projekta, to je nasaditev tisoč vrtnic v našem kraju, saj so Vitomarci že od nekoč veljali kot kraj vrtnic. Projekta nam ni uspelo dokončno izpeljati zaradi finančnih problemov, smo pa posadili polovico sadik. Turisti smo bili tudi glavni pobudnik in vodje Srečanja Andrašovčarjev, katerega izkupiček smo namenili za računalnike v sedanji šoli. Pa tudi po tem projektu smo imeli težave, saj si je občina hotela ta izkupiček prilastiti, česar mi in druga društva nismo dopustili.

Lahko bi vas še vprašala marsikaj, vendar vas ne želiva preveč obremenjevati, saj ste, kot vemo, zelo bolni. Vendar naju vseeno zanima, kako je z vašim zdravjem.

Vemo, da ljudje slišanjem večkrat kaj dodajo in tako nastanejo izmišljene zgodbe. Zdravniki so potrdili diagnozo, da imam tumor v glavi. Bil sem operiran, obsevan, dobival sem kemoterapije in dal čez že veliko metod zdravljenja. Žal tumor ni prenehal rasti, zato me čaka še druga operacija. Jaz in vsi domači smo pozitivno naravnani in upamo na dober

Plaketa

razplet ter pričakujemo še veliko let življenja. Sem pa izredno presenečen, da nas je kar nekaj bolnikov v naši občini, ki imamo podobne težave z zdravjem kot jaz. Upam, da se razmere umirijo in da vsi skupaj ozdravimo.

Najbrž imate glede na vašo preteklo in sedanjo aktivnost v društvi kakšne želje in nasvete, kako biti v občini bolj složni in živeti drug z drugim.

Želim si, da mladi in ostali ponovno oživite življenje turizma v naši občini. Rad bi, da se mlajši in starejši gasilci povežejo ter skupaj naredijo ogromno projektov, prireditev in brezpogojno pomagajo občanov v nesrečah. Želim si pa tudi, da se občani ne bi več politično delili in da bi skupaj stopili, se imeli radi in organizirali še več srečanj Andrašovčarjev.

Verjetno je Slavko v službi prevzel nekatere karakterne lastnosti, saj med našimi občani velja za strogega in dominantnega človeka. Midva sva sicer spoznala, da ni tako, saj smo se med pogovorom tudi velikokrat nasmejali in vmes potočili tudi nekaj solza. Pogovor je nanesele tudi na zelenjadarstvo, zato sva od žene Anice dobila v trajno last čajoto. Sprva nisva vedela, kaj to je, ampak naju je Anica o tem dobro poučila. Tako smo zaključili pogovor, midva pa sva Slavku zaželela veliko zdravja, sreče in veliko nadaljnjih aktivnosti v našem kraju.

Če pa bi še vi radi kaj povprašali Slavka in druge, vas vabimo, da nam pišete v novo rubriko Novic, o kateri boste prebrali več v tej številki in vseh ostalih.

Špela Pučko in Kristijan Majer

Janez Petrovič – vzor mnogim občanom

Po letošnjih uspešnih lokalnih volitvah smo v naši občini dobili prvo županjo gospo Darjo Vudler, zraven nje pa je na tokratnem močno obiskanem občinskem prazniku med drugimi bil dobitnik priznanja gospod Janez Petrovič, po domače Johan. Dobitnik je ob navzočnosti mnogih častilcev vina prejel občinsko priznanje, ki ga je predlagalo Vinogradniško-sadjarско društvo Vitomarci s potrditvijo Komisije za mandatna vprašanja, volitve in imenovanja. Prejeti prestižni naslov potrjuje, da sta rutina in vztrajnost pomembna elementa uspešnosti kmetovalca. Ne glede na to kako razgiban dan ima na svojem urniku, je nekaj stvari, ki se jih loti ob določenem času na določen način. Družina Janeza Petroviča se z vinogradništvom ukvarja že več kot 40 let. Znanja in delovne navade je povzel po očetu in dedku. Poleg omenjenega se je pred upokojitvijo preživljal z govedorejo, mlekarstvom, piščančjerejo in poljedelstvom. V vinogradu ima na dobrem hektarju posajeni sorti rumeni muškata in sovinjon, ki ga je skupaj z ženo pred nekaj leti obnovil.

Po značaju je delaven in trmast. Zase pravi, da bo z veseljem delal, dokler mu bo zdravje to dopuščalo.

Z dobro vinsko kapljico je navdušil že veliko ljudi, saj k njemu prihajajo ljudje iz celotne Slovenije, ki so bolj ali manj poznani. Sedaj pa počasi navdušuje z delom in vinsko kapljico svoje starejše vnuke in jim ob tem seveda predaja kulturo pitja vina.

Ob pitju rumenega muškata novega letnika je v na-

Gospod in gospa Petrovič

dalje povedal, da od svojih načel ne odstopa, kadar pa gre za družino, včasih popusti. Treba se je prilagajati vsakemu posameznemu članu družine. Danes ga poleg žene v vsakdanjem življenju spremljajo in mu dan zapolnijo predvsem šesti vnuki in ena vnučka. Ob vprašanju, ali kdaj začuti božjo roko v vinogradu, pravi, da je treba delo najprej opraviti samostojno, potem pa iz tega zagotovo nekaj bo.

Prvi kozarec vina, ki ga je spil, je bil od dedka, ko je bil še zelo mlad. V vinu mu je najbolj všeč razvedrilo, ki nam ga žlahtna kapljica lahko nudi. V vinogradu večji del dela opravijo strojno, deloma pa še vedno ročno in to je zanj prava sprostitev in razvedrilo v naravi. Za letnik 2014 pravi, da kaže dobro in ima malo višje kisline.

Nina Druzovič

Otrok vedno hoče, da nekdo ob njem vzdrži

Otrok svoja težka občutja vedno projicira v svoje starše z željo po tem, da bi mu jih le-ti pomagali predelati in bi ob njegovih težkih občutjih tudi vzdržali. Če starši otroka ne uspejo umiriti in obupajo, ta željo po umiritvi prestavi na druge, se pravi, da to naredi v šoli, družbi, med prijatelji. Učitelji imajo v šoli veliko takih otrok, za katere starši nimajo časa in tak otrok »provocira«, ker vedno hoče nekoga, ki bi ga končno slišal in umiril. Otroci tega ne počnejo zato, da bili hudobni, ampak zato, da bi jih nekdo umiril. To počnejo na najrazličnejše načine, največkrat pa se nesprejemljivo obnašajo.

Najstnik potrebuje sočutna in odločna starša za svoja težka občutja, ki jih ima v obdobju mladostništva. Najstniki hočejo, da se ob starših lahko jezijo in da oni to vzdržijo, saj s tem otrok dobi notranje zaupanje vase. Otrok ima vedno notranjo željo, da spoštuje svoje starše in če jih, spoštuje tudi sebe. Če jih ne spoštuje, je to izključno težava staršev, pri čemer je prisotna otrokova bolečina, ki je v takem primeru

neznosna. Da otrok svoje starše lahko spoštuje, se ti morajo tako tudi obnašati, tudi z zgledom, ker otroci vse, kar doživijo doma, odigravajo na vseh ostalih področjih. Otrok v svoji globini staršem vse verjame. Verjame jim tudi, če ga starši ponižujejo, primerjajo s sosedom, ki je po njihovem mnenju boljši, in govorijo, da je čista »nula«. Otroku bo takšen tudi postal in verjel bo, da je res tako. Seveda ne pomeni, da so vsega »krivi« starši, saj mora tudi otrok sprejeti odgovornost za svoja dejanja, česar ga je treba naučiti. Otroku tako gradimo zdravo osebnost.

Božič je v družini takrat, ko starša svojega otroka skupaj začutita, mu regulirata občutja, se z njim pogovarjata, ga spoštujeta in mu postavita jasne meje. Starš lahko največ da otroku takrat, ko je nanj ponosen, ga spodbuja in mu s tem pove, da je vreden, ljubljen, spoštovan. Otroci hočejo, da starši vztrajajo, verjamejo vanje in si zanje vzamejo čas, kar je zagotovo najlepše božično darilo.

*Andrej Omulec,
mag. zakonskih in družinskih študij*

Ujeli smo ...

Uredniški odbor Novic se je odločil, da bomo v rubriki Ujeli smo v prihodnosti fotografirali zanimive stvari, ideje ali ljudi pri delu v naši občini.

Tokrat smo se potepali po Novincih in pri zanimivem ustvarjanju ujeli g. Stanka Čučka in go. Vilmo Firbas, kako postavljata jelenčka Rudolfa in Božička pred hišo. Jelenčka krasijo lučke, zato si to slamnato žival lahko ogledate tudi ponoči. Za vse, ki vas pot ne bo peljala tam mimo, smo priložili fotografijo.

Uredniški odbor

Ne obremenjuj se sam s sabo

Dokler se boš obremenjeval s tem, kakšno mnenje imajo drugi o tebi, ne boš nikoli srečen.

Posveti se sam sebi, bodi to, kar si. Vsak od nas je drugačen, drugačnost je dovoljena. Bodi drzen, upaj si, ne sramuj se ničesar, bodi to, kar si. Šele takrat te bodo drugi sprejeli takšnega, kot si. Tisti, ki te ne bodo, so strahopetci. Kakor hitro boš drugačen od ostalih, boš napaden z vseh strani, tudi če jim boš všeč. Ni prav, da se iz tega razloga potuhneš in izgubiš v množici, se prilagajaš vsem, si povprečen in neopazen. Nihče ni vsem všeč, vedno se bo našel nekdo, ki bo kritiziral tvoje delo, trud in videz. Važno je, da je to, kar počneš, všeč tebi samemu.

Ne oziraj se na napake, kajti vsak jih ima.

Vsi smo le ljudje, ki nikoli nismo zadovoljni s tem, kar imamo, vedno iščemo pomanjkljivosti in vedno želimo biti boljši od drugih. Žal drugim ne privoščimo uspeha in zadovoljstva. Vsi čakajo na tvoj vzpon, da ti lahko krojijo padec. Ko dobiš to, kar si močno želiš, se vsi veselijo s teboj, a njihov obraz bi vam ob prvi priliki prevzel pridobljeno. Ko se počasi začneš zavedati teh stvari, te resničnosti, veš, da je življenje boj do zmage in da tu ni nikogar, ki bi ti pomagal zmagati, ampak si enostavno samo ti in še enkrat samo ti ...

Veste, česa vam ljudje ne bodo nikoli odpustili?

Uspeha, pokončne drže po padcu, po porazu in širokega nasmeha.

Ljudje pridejo in grejo. Za nekatere ti je žal, da jih nisi srečal prej, za nekatere, da jih nisi uspel zadržati in za nekatere, da si jih sploh srečal.

Nikoli ne bom rekel nič slabega o ljudeh iz svoje preteklosti, lahko rečem samo to: z razlogom so bili tukaj in z razlogom so tudi odšli.

Neverjetno je, kako se osebe, ki smo jih tako dobro poznali, pretvorijo v popolne neznance. Mogoče za nekatere nisem bil to, kar so pričakovali od mene, sem jim pa bil več, kot so si zaslužili. Tako dolgo je trajalo, da sem mislil, da se nikdar ne bo končalo, vendar se je.

Vse mine in novo pride. Vse dobro kot vse slabo, najboljše in najslabše.

Vzemite si čas za mir, kajti z njim pride umirjenost in sreča.

Na koncu naj vam zaželim toplo ognjišče in smeh v očeh, iskreno in iz srca, da zdravja in sreče nešteto v obilju nasulo bi novo vam leto.

Leto, ki pride, ko zdajšnje odide, naj vam pred vrata pripelje darila bogata, ljubezni in zdravja, uspeha in slavlja, zraven pa vrečo nebesne sreče!

Milan Tancoš

KRONIKA KRAJA

NA SVET JE PRIJOKAL IN RAZVESELIL SVOJA STARŠA:

- deček Jan, rojen 7. 11. 2014; mamica Ksenija Druzovič, Drbetinci 13

V SVET TIŠINE SO ODŠLI:

- Marija Krambergar, Novinci 42, rojena 21. 5. 1938, umrla 30. 9. 2014
- Terezija Baum, Vitomarci 28, rojena 30. 9. 1929, umrla 15. 10. 2014
- Marija Čuček, Vitomarci 24, rojena 2. 12. 1928, umrla 7. 11. 2014
- Elizabeta Rajšp, Vitomarci 33, rojena 22. 10. 1958, umrla 28. 11. 2014

Letni horoskop 2015

Novo leto se znova bliža s svetlobno hitrostjo, leto upanja in boljšega življenja. To je čas, ko se začnemo spraševati, kakšno bo, zato je na mestu preveriti, kaj pravijo naše zvezde in kaj nam prinaša prihajajoče leto v ljubezni, zdravju in seveda tudi na finančnem področju. Letni horoskop 2015 je v znamenju Jupitra v levu. Jupiter je planet sreče, ki prinaša slavo, nenadna potovanja, povečanje družine in porast dohodkov, lev pa je znak kreativnosti, športa, ustvarjalnosti in ambicioznosti. Ugodnega vpliva bodo v prihajajočem letu deležni predvsem ovni, levi in vodnarji, ki bodo imeli dobre možnosti za napredovanje v službi. Za naše Novice je astrologinja Luna pripravila horoskop za vsako znamenje, ki vas bo pripravil na prihajajoče leto.

KOZOROG (22. 12.–20. 1.)

Drugi del leta bo vsekakor ugodnejši, saj se bodo stvari nekako postavile na svoje noge. Do takrat bo kar nekaj svetlih trenutkov, in sicer februarja in maja, ko se boste lotili nove poslovne priložnosti, se selili ali začeli razmišljati o spremembah v družinskem krogu, morebiti tudi o naraščanju. Od začetka jeseni vas bodo dogodki nekako kar sami vlekli k odločitvi, ki napoveduje nekaj dolgoročnega. Družite se z devicami, drugimi kozorogi in biki, ki vas bodo razumeli brez odvečnih razlag.

OVEN (21. 3.–20. 4.)

Do julija vas ščitijo močne Jupitrove vibracije; to je tako, kot bi imeli nekega tihega zaščitnika, ki obeta srečnejše okoliščine prav takrat, ko boste v največjih dvomih. Vsekakor razširite svoja obzorja: izpopolnjujte se, preizkusite se v novi dejavnosti in sodelujte z mlajšimi. Marca in julija ničesar ne prepustite naključju, to je najugodnejši čas za začetek nove dejavnosti ali razmerja. Vsekakor bi lahko postali samostojnejši kot sicer. Ne dovolite, da bi ostali le pri besedah. Junija in novembra vas bodo mikale prepovedane ljubezenske zgodbe. Zanimivo bo, toda bodite previdni.

RAK (22. 6.–22. 7.)

Nadaljuje se pozitiven trend, zaradi katerega bo prehod v novo leto zaznamovan z dobrim počutjem in občutkom, da se bodo določene zadeve le še poglobile in čedalje bolj urejale na pravi način. Šele od marca se bodo določene zadeve vendarle ustavljale in iskali boste način, da se spet izzpostavite in storite več zase. Previdno, saj boste do poletja večkrat imeli opravka s tistimi, ki na neki način izkoriščajo vašo dobro voljo. Zahtevajte več in si omislite nekaj, kar bo pomenilo večjo spremembo v načinu življenja. Prvi del jeseni bo zaznamovan z dogodkom, po katerem bo marsikaj drugače, pozitivneje.

TEHTNICA (23. 9.–23. 10.)

Vaše počutje bo dokaj spremenljivo in velikokrat povezano s fizičnim stanjem. Od januarja do maja boste velikokrat precej utrujeni in pomaga vam lahko le večja sprememba navad. Ni razlogov ali upravičenih izgovorov, da ne bi uvedli novosti in obrnili novega lista. Ljubezen pride in gre, večkrat se boste morali prilagoditi, kar vam je sicer dokaj težko, ne glede na navidezno miroljuben značaj. V resnici pa ste lahko tudi uporniški in to se bo izkazalo ob pomembnih odločitvah sredi poletja, ko bo vaše življenje dobilo drugačen zasuk. Potem vam bo nekoliko lažje.

VODNAR (21. 1.–18. 2.)

Kot zračno znamenje bi radi čim prej vzleteli in se kar stopili s svojim elementom in tako boste leto tudi začeli, ob Marsu, ki vam ne da miru. Potem počasi vendarle ugotavljate, da je treba tudi varčevati in dobro premisliti, kako naprej. Umetniški ali športni uspehi so na dosegu roke, pri poslovnih stikih pa pazite, da ne bi postali preveč zaverovani vase. Pravne in študijske zadeve bodo nekoliko obtičale in se reševale nekako tik pred tem, ko boste že nameravali odnehati. V drugem delu leta pazljivo glede spremembe domačih razmer ali ljubezenskega statusa.

BIK (21. 4.–21. 5.)

V prvem delu leta boste večkrat zadeve eni strani odvzeli, po drugi pa dodali in tako nadaljevali, a v nižji prestavi, kot ste si predstavljali. April bo edina svetla izjema, ko boste postavili neki ultimati, tako glede pomembne poslovne odločitve kot z ljubezenskim partnerjem. Samski pa se boste podali v akcijo hitreje kot po navadi. Potem sledi še en zastoj in šele od druge polovice avgusta se spet postavljate pokonci, posebno glede novih delovnih ali domačih razmer, ki vam ne ustrezajo. Drugi zagotovo ne bodo brali med vrsticami, zato kar z besedo na dan.

LEV (23. 7.–23. 8.)

V vašem astrološkem letu ni strahu, da vam ne bi uspelo, čeprav boste v prvem trimesečju večkrat prepričani, da vas ovira ogromno okoliščin. Popazite na zdravje, saj bo dobro fizično počutje iztočnica za uspeh. Vaše srce bo dokaj zadovoljno, najbolj v zadnjih dneh zime in maja ter sredi poletja, ko se bodo kockice ljubezenskega mozaika končno zložile v pravo sliko. Privlači vas selitev ali možnost uspeha na drugih področjih. Zakaj ne, a preverite materialne zmogljivosti. Zbirajte podatke, pripravite se, oborožite se z znanjem.

ŠKORPIJON (24. 10.–22. 11.)

V prvem delu leta izstopata januar in februar, saj boste lahko dokončali pomembno izpopolnjevanje in sklenili neko posebno ljubezensko poglavje. Ostanite na trdnih tleh in zbirajte moči, ki jih boste potrebovali do polovice pomladi, saj imate z Marsom v nasprotju pred seboj kar nekaj težkih nalog. Maj prinaša olajšanje, vsaj glede ljubezenskega razmerja, toda potem se znova postavlja vprašanje, ki se mu ne morete več izogibati in je povezano z vsakdanjimi navadami in neko dejavnostjo, ki spet prihaja na vrsto. Oktober bo končno mesec pravega uspeha.

RIBI (19. 2.–20. 3.)

Z Jupitrom v nasprotujočem položaju vas bo znova spremljal občutek, da vam usodo prepogosto krojijo drugi, medtem ko ste vi v nenehnem čakanju. Svetla izjema pa so drugi del zime ter april in maj, ko se boste hitreje izpostavili in vam bo uspelo doseči vsaj dva pomembna cilja. V ljubezni občasno škriplje predvsem zato, ker vas privlačijo izzivi in osebe, ki so drugačnega značaja, kot je vaš. Potem se vedno znova vračate na staro, saj vaša želja po tveganju vendarle ni dovolj močna. V drugem delu leta vas čaka rešitev pravnega, poslovnega, uradnega vprašanja ali statusa.

DVOJČKA (22. 5.–21. 6.)

Takoj po novem letu se bo pojavil občutek nekega nenehnega pričakovanja: nekaj je v zraku, toda nimate še dovolj energije za odločnejše korake. Komunikacija bo potekala brez težav, toda nekaj vas še ustavlja in zima bo minila brez posebnosti. Od sredine aprila pa obračate nov list, posebno glede ljubezenskih novosti in ob možnosti za spremembo naslova. Junija boste zadeve le še okronali in v vašem astrološkem mesecu si lahko obe tate izpolnitev izredno pomembne želje. Le sredi jeseni pazite, saj so mogoči nagli zasuki, tudi v smer, ki vam morda ne bo najbolj všeč.

DEVICA (24. 8.–22. 9.)

S poletnim vhomom Jupitra v vaše znamenje se bo še bolj poglobila vaša želja po pridobivanju novih izkušenj, analiziranju, predalčkanju, poglobljanju. V primerjavi z vašimi navadami pa vsekakor obstaja velika razlika, in sicer se boste marsičesa lotili brez dozdajšnjih predsodkov, lažje navezali nove stike in se otresli tistega, kar vas je nekako zacementiralo v preteklosti. Do takrat je sicer še nekaj srečnih in uspešnih trenutkov, ki zadevajo predvsem druženja in poslovne priložnosti. Ob izteku zime je pred vami neko boleče slovo od preteklosti, toda potem se dvigujete še močnejši kot doslej.

STRELEC (23. 11.–21. 12.)

Nekaj bo že v prvem delu leta samo še pika na i vašim dozdajšnjim naporom in dosežkom. Brez pomislekov spremenite delovno okolico, potujete, oglasite se tam, kjer mislite, da bi imeli še nekaj možnosti za nov začetek. Spodbuja vas ugodni Jupiter in ognjenem elementu, napovedovalec prijetnih stikov in tudi zaščite, posebno od starejših in vplivnejših. Odločiti se bo treba glede pomembnega ljubezenskega koraka. Ugodna bo že zima, posebno njena končnica. Opogumili se boste tudi glede večje spremembe, predvsem je ugoden nepozaben avgust.

Luna, astrologinja

				KRIŽANKE & USANKI	AMERIŠKI REŽISER (LEE)	VIKTOR SMOLEJ	SLOVENSKI PLAVALČEK DUGONJČ	PODROČJE VLADANJA IMAMA	CEREMONIAR		AVTOMOBILSKA OZNAKA SLOVENIJE	TONE SVETINA	MESTO V BAČKI	HRVAŠKO GOROVJE	ENOCELIČNO BITJE	KELVIN	
				SLUŠNI DEL TV-PRENOŠA						NIZ VEČ BESED							
				ARGON						PIVSKI VZKLIK							
																UDELEŽENEC SINJSKE VITEŠKE IGRE	
Povsod z vami	SRBSKI JEZIKO-SLOVEČ KARADŽIČ	OKREPČILO (STAR.)	TRŽNICA PRITRILNICA				DIRIGENT MUNIH RAZLIČICA IMENA LUDOVIKA					VODNA RASTLINA					
VIR ŽIVLJENJA					KLOP (NAR.)		MEJA RIMSKEGA CESARSTVA				ROPARSKA MORSKA RIBA	ŠVIC. JUNAK (WILHELM) TOPOVSKI IZSTRELEK					
PREDEL BOHINJA							PISARNA IZPELIJANKA IZ IMENA TOMISLAV			GUBA	ZASTOPNIK OTROKA PRI KRSTU						
KRAJ			HIMALAJSKI SNEŽNI ČLOVEK PLANTAŽA				PLAČILO ZA TABORJENJE RADIOAKTIVNA KOVINA										
	ENAKOPRAVNOST VSA AVTORJEVA DELA							STVARI (POG.) JED S KOŠČKI MESA							KRAJ PRI POREČLU	ZNAK ZA MNOŽENJE	
LESENA STENSKA OBLOGA					NOVOZEL STAROSELEC RIMSKI HIŠNI BOG					OKLEPNO VOZILO HITER TEK KONJA							
PRIPRAVA ZA PISANJE							IZDELOVALEC RAKET CALVIN KLEIN										
SLOVENSKI IGRALEC (DARE)							TOBAČNI IZDELEK										
IZDELOVALEC SODOV							NEKDANJI NORVEŠKI SMUČAR (LASSE)			ANGLEŠKI GLASBENIK STEVENS							

Nagradna križanka

Rešitve nagradne križanke (celotne križanke) pošljite na naslov: **Občina Sv. Andraž v Slov. goricah, Vitomarci 71, 2255 Vitomarci, Nagradna križanka**. Ne pozabite pripisati svojega imena in naslova. Upoštevali bomo vse pravilne rešitve križanke, ki bodo prispele na naš naslov do četrтка, 15. 1. 2015. Izmed pravih rešitev križanke bomo izžrebali tri dobitnike nagrad.

Nagrade so:

1. nagrada: kosilo za dve osebi v Gostišču PRI ANTONU, Cerkevjak;
2. nagrada: 1-krat družinska pica v Gostišču 29, Lenart;
3. nagrada: vodena degustacija za dve osebi v vinski kleti Vinarstva Druzovič, Drbetinci 13 (4. vzorci različnih sort vrhunskega vina).

Vinogradništvo
Druzovič

Iz športa je znano, da je za uspešen tek na progi potrebna skrbna priprava in dober start, ki se skriva v recitalu: "Na svoja mesta! Pripravljeni! Pozor! Zdaj!"

Na svoja mesta, da bi znanja, ideje in izkušnje servirali čim širšemu spektru ljudi v naši občini, smo v uredniškem odboru v povezovanju pozitivne energije vsak na svojem mestu s skupnimi močmi naših strokovnjakov pripravljene pomagati z odgovori ali potrebnimi informacijami, ki bi vam pomagali skozi dan.

Pripravljeni? Mi smo! Pa vi? Vsa nerešena vprašanja nam pošljite najkasneje do 10. 3. 2015 po elektronski pošti: info@sv-andraz.si oziroma na naslov: Občina Sv. Andraž v Slovenskih goricah, Vitomarci 71, 2255 Vitomarci s pripisom za rubriko ZA VAS ODGOVARJAJO STROKOVNJAKI.

Pozor! Pozorni bomo na vsa lokalna dogajanja, prečesali še tako črne scenarije in tabu teme, vključili bomo vse varnostne faktorje in vam predlagali vsaj še en plan B.

Zdaj! Tukaj ni več poti nazaj. Pošljite nam konkretna vprašanja še danes! Pod pogojem, da si resnično želite uspeti, spremeniti vaš vsakdan. Od tu dalje se resnična zabava v razvijanju skupinskih projektov šele začne.

Uredniški odbor

LABIRINT

SUDOKU

		1						
		2		3				4
			5			6		7
5			1	4				
	7						2	
				7	8			9
8		7			9			
4				6		3		
						5		

Preberi in se nasmej

RAZLIKA

V čem je razlika med polnim tovornjakom norih krav in polnim tovornjakom blondink?

V registrskih tablicah.

PEČENKA

Gost v restavraciji pokliče natakarja in ga vpraša:

- »Natakar, ali je pečenka res svinjska?«
- »Seveda je! Kuharju je dvakrat padla na tla.«

GOLOB

Na Noetovi barki je bil golob z vejico v kljunčku. Katerega spola je bil golob?

Moškega, seveda!

Ženska ne bi mogla imeti tako dolgo zaprtega kljuna.

PETELIN

Zakaj petelin kikirika tako zgodaj zjutraj?

Ker kasneje, ko se zbudijo kokoši, ne pride več do besede.

MUHA ENODNEVNICA

Muha enodnevnicca zvečer reče svojemu možu:

- »Dragi, ne nocoj, glava me boli!«

PRODAJA PSA

»Prodal bom svojega psa!«

»A je hud?«

»Ne, saj še ne ve, da ga bom prodal.«

Čakamo na prvi sneg