
GLASILO OBČINE GORNJI PETROVCI

SREČNO 2023!SREČNO 2023!

LETN. XXV • ŠT. 44 • 23. DECEMBER 2022 • ISSN 2738-4691

NOVINE, številka 43

2

Izdajatelj: Občina Gornji Petrovci • Gornji Petrovci 31 d • 9203 Gornji Petrovci • Tel.: 02 556 90 00 • obcinagp@gornji-petrovci.si
Odgovorna urednica: dr. Klaudija Sedar • Uredniški odbor: Franc Šlihthuber, Sonja Kerčmar, Aleksander Ružič, Marjana Vukanič, Stanislav
Habjanič, Brigita Andrejek, Sandra Kuhar • Naslov uredništva: Gornji Petrovci 31d • Lektoriranje: Nada Đekovski
Fotografije na naslovnici: Obnovljen vaško – gasilski dom v Adrijancih. Fotografiji: Sonja Kerčmar in Foto Tanja Horvat.
Fotografije: arhiv Občine, arhivi društev, osebni arhivi, avtorji prispevkov • Oblikovanje in tisk: Grafika Perfekt d.o.o. • Naklada: 780 izvodov

Dostopno tudi na spletni strani: https://www.gornji-petrovci.si/za-obcane/obcinsko-glasilo-novine/ in na Digitalni knjižnici Slovenije (dLib.si)

Glasilo Novine Občine Gornji Petrovci je na podlagi 13. člena Zakona o medijih (Ur. L. RS, št. 35/02) vpisano v razvid medijev, ki ga vodi
Ministrstvo Republike Slovenije za kulturo, pod zaporedno številko 387. • Glasilo prejmejo brezplačno vsa gospodinjstva v Občini Gornji Petrovci.

Uredništvo si pridržuje pravico do preoblikovanja besedil v vsebinsko in oblikovno primerne članke.
ISSN 2738-4691

VSEBINA

Uvodnik				 2

Občinski praznik			 4

Volitve	 10

Krajinski park Goričko in Aqualutra	 13

Društveno in družabno življenje		 24

Šport in rekreacija			 62

Šola				 72

Zgodovinsko kulturni zapisi	 78

Komunala in okolje			 80

Zdravje				 82

Nasveti				 87

Poroke in rojstva			 88

Poročilo žrebanja nagradne križanke	 92

Platon, starogrški filozof,
ki je živel pred našim šte-
tjem, je zapisal tudi misel,
da je »v vsakem izmed nas
pričakovanje, ki ga ime-
nujemo upanje«. Upanje
kot krepost nam nenaza-
dnje daje moč v različnih
življenjskih situacijah in
vliva pogum za prihod-

nje bolj ali nepredvidljive preizkušnje. Z upanjem
se pričakovanje stopnjuje, da bodo stvari potekale,
tako kot si želimo oziroma kot smo si zastavili in

dr. Klaudija Sedar

predvideli njihov izid. Kadar se naša pričakovanja
izpolnijo, nas navdata nepopisno veselje in sreča,
da nam je uspelo, si oddahnemo in se lažje sooča-
mo z izzivi, ki so pred nami. Vsem pa se nam je
že zgodilo, da se naša pričakovanja niso izšla, kot
smo si želeli, in s tem je ugasnilo tudi upanje, sami
pa smo nekako otrpnili in iskali nek obliž, s kate-
rim bi omilili razočaranje, ki nas je navdalo. Ker
smo ob tem izgubili (za)upanje, tudi morda vase,
je bolečina toliko večja in je pred nami daljša pot
»okrevanja«. A če pogledamo z drugega zornega
kota, so vse to neke vrste lekcije, iz katerih se uči-
mo in nam dajejo moč za naprej. Mesec december
je poseben čas pričakovanja in upanja, ki ga prebuja
adventno-božični čas, ob tem pa se vrstijo načrti in
tudi zaobljube za leto, v katerega vstopamo.
V tem pričakovanju se radi in tudi s ponosom oz-
remo na prehojeno pot, ki se izteka. Tudi v naši
občini so dejavnosti na številnih področjih po epi-
demiji koronavirusa zaživele v svoji polnosti, se
uspešno izvedle načrtovane aktivnosti kot tudi tis-
te nenačrtovane, ki so še dodatno obogatile lokalni
utrip. Društveno in družabno življenje je bilo na-
sploh polno raznih prireditev in je zajelo različna
področja delovanja, kar pomembno prispeva tako k
ohranjanju in nadaljevanju tradicije kot medosebnih
odnosov in splošnega zadovoljstva. Prav tako so se
vrstile ostale dejavnosti, šolske, športne, kulturne,
naravne, socialne, kot gradniki za življenjsko rast in
razvoj. Prav vse od naštetih so pomembne za razvoj
in obstoj družbe, za lažji in boljši jutri.
Ne izgubimo upanja tudi v težkih časih ter srečno,
zdravo in zadovoljno leto 2023 želim vsem.

dr. Klaudija Sedar

 Uvodnik

Spoštovani, občanke in občani Občine Gornji Petrovci, dragi bralci in bralke Novin.

NOVINE, številka 43

3

Spoštovani občanke in občani!
V izjemno čast in zadovoljstvo mi je, da Vas lahko pozdravim.
Izteklo se je leto 2022, ki se poslavlja. Čas hitro beži, občutek
je, da zelo hitro. Ni več tistih lepih trenutkov, ko bi v zimskih
večerih lupili tikvino seme, česali perje, trli orehe. To so bila
lepa zimska druženja. Škoda, da jih več ni. Poleti pa smo se
družili ob mašinu ob mlatitvah, spravljanju sena na star način,
pobiranju koruze in drugih delih, ki so nas prav tako družila.
Zdaj je čas povsem drug. V občini se trudimo, da bi sledi-
li enakomernemu razvoju vseh vasi. O tem sem tudi napisal
program za volitve. Želim si, da bi ta program v letu 2023 tudi
izvedli, prav tako tudi vsa naslednja leta tega mandata.
S skupnimi močmi bomo uspeli. Hvala vsem in vsakemu
posebej, ki je kakorkoli prispeval za boljši jutri naše občine.
Hvala vam, da ste prišli na volitve in zaupali glasove in mi
omogočili še naslednji mandat. Skupaj z Občinskim svetom,
vaškimi predsedniki, Upravo občine bomo delali v dobro vseh
vas. Še enkrat res iskrene čestitke vsem novoizvoljenim. Zah-

Uvodnik

vala vsem, ki delajo v okviru vseh drugih institucij v naši občini.
Ob pričakovanju božičnih praznikov in novega leta želim vsem predvsem zdravja, sreče in osebnega za-
dovoljstva. Spoštujmo drug drugega in to izkažimo z ljubeznijo. Vse želje in pričakovanja se Vam naj
izpolnijo v letu 2023.

 Franc Šlihthuber,
župan

NOVINE, številka 43

4

Občinski praznik

Letos mineva 88 let, odkar je 18. avgusta 1934. leta pristal stratosfer-
ski balon na krompirjevo njivo v Ženavljah in tako ta dan zaznamo-
val za dan, ko praznuje naša občina svoj praznik. 25. občinski pra-
znik smo letos še posebej slovesno proslavili v Adrijancih s svečano
sejo Občinskega sveta Občine Gornji Petrovci in dolgo pričakovano
otvoritvijo prenovljene stare šole, ki danes služi kot vaško - gasilski
dom in prenovljenega nogometnega igrišča, z vsemi spremljajočimi
objekti. Po dolgotrajni suši se je vreme prav na ta dan odločilo, da
nam malo zagode, a kljub temu smo uspešno izvedli celotno pri-
reditev. Prireditev je bila zelo dobro obiskana, gostili pa smo tudi
kar nekaj gostov iz političnega vrha. Tako so nas počastili s svojim
obiskom poslanci Državnega zbora Republike Slovenije: mag. Matej
Tonin iz NSi, Jožef Horvat iz NSi, mag. Damijan Zrim iz SD ter
član Državnega sveta Republike Slovenije, Marjan Maučec. Sveča-
ne seje so se udeležili tudi župani sosednjih občin: Šalovci, Hodoš,
Kuzma, Cankova, Puconci, Moravske Toplice in Tišina.

SVEČANA SEJA OBČINSKEGA SVETA OBČINE GORNJI PETROVCI
TER OTVORITEV PRENOVLJENE STARE ŠOLE IN ŠPORTNEGA
CENTRA V ADRIJANCIH

Govor župana, Franca Šlihthubra

Obnovljena stara šola v Adrijancih v vaško – gasilski dom

Nova sejna soba PGD Adrijanci v obnovljenem vaško – gasilskem domu

Zbiranje gasilcev občine Gornji Petrovci

Obisk gostov na 25. svečani seji: Jožef Horvat (poslanec DZRS),
mag. Matej Tonin (poslanec DZRS), Franc Šlihthuber (župan),
mag. Damijan Zrim (poslanec DZRS), Marija Časar (predsednica
Društva upokojencev Občine Gornji Petrovci), Marjan Maučec (član
Državnega sveta RS), Ernest Kerčmar (podžupan)

Gornjih Petrovec ter Trio Porabje iz Porabja. Za pri-
jetno zabavo po prireditvi pa je poskrbela skupina
STOP iz Stanjevec.
Tudi letos je Občina Gornji Petrovci podelila šte-
vilna priznanja in zahvale ter priznanja za najlepše
balkone in hiše v letu 2022.

V kulturnem programu so sodelovali: folklorna skupina KUD Goričko iz Gornjih Petrovec, Ljudski pevci
in godci TD Vrtanek iz Gornjih Petrovec, mlada harmonikarja Nina Bedič iz Neradnovec in Žan Pentek iz

NOVINE, številka 43

5

Občinski praznik

Občinska PRIZNANJA so prejeli:
•	 PGD LUCOVA – za 90 let uspešnega delovanja

na gasilskem področju v Občini Gornji Petrovci.
•	 PGD ŠULINCI – za 90 let uspešnega delovanja

na gasilskem področju v Občinn Gornji Petrovci.
•	 PGD ŽENAVLJE – za 90 let uspešnega delova-

nja na gasilskem področju v Občini Gornji Pe-
trovci.

•	 ŠD LUCOVA – za 20 let uspešnega dela na špor-
tnem področju v Občini Gornji Petrovci.

•	 DARJA KOZAR BALEK, Stanjevci 97 - za prispe-
vek k razvoju in ugledu Občine Gornji Petrovci.

•	 ALEKSANDER BOČKOREC, Adrijanci 50 - za
dolgoletno prostovoljno darovanje krvi. Kri je
daroval 116 krat.

•	 POLICIJSKA POSTAJA GORNJI PETROVCI
- za ohranjanje policijske postaje in dobro sode-
lovanje z Občino Gornji Petrovci.

•	 MODA MI&LAN GORNJI PETROVCI D.O.O.
- za zasluge na področju gospodarstva in ohranja-
nja delovnih mest v Občini Gornji Petrovci.

•	 GORIČKE IŽE, EVITEL D.O.O., Križevci 216
- za zasluge na področju turizma v Občini Gornji
Petrovci.

•	 KMETIJA LAZAR, Stanjevci 90 - za zasluge na
področju kmetijstva.

•	 KMETIJA ŠIFTAR, Peskovci - za zasluge na po-
dročju kmetijstva.

•	 JANEZ MALAČIČ, Križevci 56a - za zasluge na
področju čebelarstva.

Naziv častne občanke Občine Gornji Petrovci je
prejela Majda Zrinski, Lucova 46 – za vsestran-
sko življenjsko delo.

Dobitnika priznanja za najlepši balkon v letu 2022, Darinka in Franc
Bokan iz Martinja 1

Dobitnice nagrad za najlepši balkon v letu 2022: Stanko Lepoša,
predsednik komisije, Ernest Kerčmar, podžupan, Majda Kučan,
Franc Šlihthuber, župan, Zlatica Smodiš,Brigita Hari, Jožica Balek

Dobitniki priznanj za 90 let uspešnega delovanja na področju gasilstva:
Ernest Kerčmar, podžupan, Ernest Kardoš (PGD Lucova), Ernest Pasičnjek
(PGD Šulinci), Karel Časar (PGD Ženavlje), Franc Šlihthuber, župan

Ernest Kerčmar, podžupan, Majda Zrinski, častna občanka,
Franc Šlihthuber, župan

Ernest Kerčmar, podžupan, Katja Šeruga, Valentina Balek (za sestro Anjo
Balek), Franc Šlihthuber, župan, Nuša Rogan, Jana Časar

NOVINE, številka 43

6

Občinski praznik

Občina Gornji Petrovci in župan, Franc Šlihthuber
še posebej, so zelo ponosni na vsak dosežek štu-
dentov, ki so vredni vse pozornosti in čestitk za
zastavljeni trud in delo. Letošnje zahvale župana so
prejeli:
•	 Nuša Rogan – Za uspešno zaključeno šolanje na

Univerzi v Mariboru, Fakulteta za zdravstvene
vede in pridobljen naziv, magistrica zdravstvene
nege

•	 Jure Lajnšček – Za uspešno zaključeno šolanje
na Ekonomski šoli Murska Sobota Višja strokov-
na šola in pridobljen naziv, ekonomist

•	 Anja Balek – Za uspešno zaključeno šolanje na
Univerzi primorske Fakulteta za turistične študi-
je in pridobljen naziv, diplomirana organizatorka
turizma

•	 Anja Kučan – Za uspešno zaključeno šolanje na
Univerzi v Ljubljani Akademija za glasbo in pri-
dobljen naziv, magistrica profesorica klavirja

•	 Jana Časar – Za uspešno zaključeno šolanje na
Univerzi v Ljubljani Zdravstvena fakulteta in pri-
dobljen naziv, diplomirana delovna terapevtka

•	 Lidija Krpič Časar – Za uspešno zaključeno šo-
lanje na Univerzi v Mariboru Ekonomsko-po-
slovna fakulteta in pridobljen naziv, magistrica
ekonomskih in poslovnih ved

•	 Patricija Bertalanič – Za uspešno zaključeno šo-
lanje na Pedagoški fakulteti Univerze v Mariboru
in pridobljen naziv, magistrica profesorica inklu-
zivne pedagogike

•	 Katja Šeruga – Za uspešno zaključeno šolanje
na Pedagoški fakulteti Univerze v Mariboru in
pridobljen naziv, profesorica razrednega pouka
(UN).

mag. Matej Tonin, poslanec
Državnega zbora RS

Blagoslovitev obnovljene stare šole in športnega centra
v Adrijancih: Jana Kerčmar, evangeličanska duhovnica in
Dejan Horvat, katoliški župnik

mag. Matej Tonin, poslanec DZRS, Franc Šlihthuber,
župan, Tilen Balek, predsednik PGD Adrijanci, Jožef Horvat,
poslanec DZRS, Marjan Maučec, član DSRS,Elemir Lepoša,
predsednik ŠKTD Adrijanci

Ljudski pevci in godci TD Vrtanek

KUD GORIČKO Gornji Petrovci

Trio Porabje

NOVINE, številka 43

7

Občinski praznik

Občina Gornji Petrovci že 24 let sodeluje v pro-
jektu slovenske turistične organizacije Moja de-
žela, lepa in gostoljubna z izborom treh najlepše
urejenih hiš in treh najlepše urejenih balkonov v
letu. Tudi letos je komisija v sestavi: Liljana Sve-
tec, Marta Habjanič, Vida Kuhar, Ernest Kerčmar,
Drago Škerlak in predsednik, Stanko Lepoša, iz-
brala najlepše balkone in hiše. Priznanja so pode-
lili: predsednik komisije, Stanko Lepoša, župan,
Franc Šlihthuber in podžupan, Ernest Kerčmar.
Letošnji nagrajenci so:

NAJLEPŠE HIŠE 2022:
1.	Najlepše urejena hiša v letu 2022: DARINKA IN

FRANC BOKAN, MARTINJE 1
2.	Druga najlepše urejana hiša v letu 2022: DARIN-

KA GRKINIČ KERČMAR, GORNJI PETROV-
CI 40 A

3.	Tretja najlepše urejena hiša v letu 2022: MARI-
JA KERČMAR, GORNJI PETROVCI 68

NAJLEPŠI BALKONI 2022:
1.	Najlepši balkon v letu 2022: JOŽICA BALEK,

NERADNOVCI 36
2.	Drugi najlepši balkon v letu 2022: BRIGITA

HARI, KRIŽEVCI 23
3.	Tretja najlepša balkona v letu 2022 z istimi števi-

lom točk sta:
	 ZLATICA SMODIŠ, STANJEVCI 3 in
	 MAJDA KUČAN, GORNJI PETROVCI 55

Razstava kmetijske mehanizacije

Najlepša hiša, Darinka in Franc Bokan, Martinje 1

2. najlepša hiša, Darinka Grkinič Kerčmar, Gornji Petrovci 40 a

 3. najlepša hiša Marija Kerčmar, Gornji Petrovci 68

NOVINE, številka 43

8

Občinski praznik

Naši občani in občanke vsako leto bolj skrbijo za
urejenost svojih domov in okolice. Čeprav opaža-
mo, da je vedno manj balkonov okrašenih z rožami,
se le te selijo ob hiše in tako dajejo naši občini videz
lepo urejene in prijazne občine. Čeprav želimo, da
bi tudi v prihodnje občina ostala urejena in čista, le
želja ni dovolj. Za to se moramo nenehno vsi skupaj
zelo truditi, tako občina sama, kot tudi vsak občan
posebej. Ni pomembno samo, da imamo lepo ureje-
no okoli svoje hiše, moramo se potruditi in vplivati
vsak po svoji moči, da imamo urejene celotne vasi,
vse javne površine, parkirišča, športne objekte,
ekološke otoke in tudi gozdove. Letošnji nagrajenci
so eni izmed tistih, ki so nam pri tem za zgled.

Vsem prejemnikom občinskih priznanj, zahval
župana in priznanj za najlepšo hišo in balkon še
enkrat iskreno čestitamo!

Svečani seji Občinskega sveta Občine Gornji Pe-
trovci je nato sledila slavnostna otvoritev prenovlje-
ne stare šole in športnega centra v Adrijancih. V
imenu gasilcev je vse goste in vaščane nagovorila
Ana Balek in v imenu Športno, kulturno in turi-

Najlepši balkon, Jožica Balek, Neradnovci 36 2. najlepši balkon, Brigita Hari, Križevci 23

3. najlepši balkon Majda Kučan, Gornji Petrovci 55 3. najlepši balkon Zlatica Smodiš, Stanjevci 	3

stičnega društva Adrijanci Mateja Lepoša. Objek-
te sta blagoslovila evangeličanska duhovnica, Jana
Kerčmar in župnik, Dejan Horvat. Ker nam je pač
vreme zagodlo, smo slavnostni prerez traku opravili
kar v šotoru. Županu so se pridružili: predsednik
ŠKTD Adrijanci, Elemir Lepoša, predsednik PGD
Adrijanci, Tilen Balek, mag. Matej Tonin in Jožef
Horvat. S prerezom traku se je prireditev uradno
zaključila. Sledila je pogostitev in ogled obnovlje-
nih prostorov vaško - gasilskega doma in športne-
ga igrišča z vsemi spremnimi objekti. Za zabavo
je poskrbela skupina STOP - mladi glasbeniki iz
Stanjevec.

Sonja Kerčmar
Foto: Tanja Horvat

NOVINE, številka 43

9

Občinski praznik

ČASTNA OBČANKA OBČINE GORNJI PETROVCI -
MAJDA ZRINSKI IZ LUCOVE 46

Majda Zrinski iz Lucove 46 je začela delati na po-
dročju sedanjega lokalnega okolja leta 1978, ko se
je izpraznilo delovno mesto vodje krajevnega urada
Gornji Petrovci. Pred tem je delala na postaji Milice
v Murski Soboti. Delo na krajevnem uradu je bilo
zelo pestro, saj so v začetku morali delavci na kra-
jevnem uradu opravljali tudi vsa tajniška in računo-
vodska dela za takratne krajevne skupnosti. Tako je
sodelovala pri delu vseh takratnih organov krajevne
skupnosti, pri raznih odborih, svetih in podobno.
Takoj je bila imenovana za sekretarko Socialistične
zveze delovnega ljudstva Gornji Petrovci, ki je bila
takrat nosilka vrste akcij in pobud. Ker takrat izgra-
jene infrastrukture skoraj da ni bilo, so s krajevnim
samoprispevkom in s pomočjo takratne občine Mu-
rska Sobota gradili ceste, telefonska omrežja in po-
dobno. Pozneje so se, izključno iz lastnih sredstev,
gradile tudi mrliške vežice in vaški domovi. Za vse
to je bilo potrebno dati lastna sredstva, predvsem pa
se veliko dogovarjati in sklepati sporazume. Sestan-
ki so pogosto potekali pozno v noč, naslednji dan
pa je zopet morala v službo.
Po ustanovitvi novih občin so delo za lokalne skup-
nosti prevzele občinske službe, kar pa tudi ni bilo
lahko delo. Treba je bilo poskrbeti za vse na novo.
To najbolj ve naš sedanji in takratni župan, Franc
Šlihthuber. Vsi tedanji njegovi sodelavci in tudi
Majda Zrinski so mu bili v veliko pomoč. Majda
Zrinski se je vključila v delo nove občine in po-
magala po svojih močeh. Več let je bila tudi v nad-
zornem odboru občine. Vrsto let sodeluje tudi pri
župnijski Karitas Gornji Petrovci. Zmeraj rada po-
maga človeku v stiski, zato jo večkrat zaprosijo tudi
za govore pri pogrebni slovesnosti. Večino ljudi v
naši občini pozna, saj je njihove usode spremljala
preko 40 let.
V času njenega delovanja je bilo veliko lepih in
prijetnih dogodkov, še posebej pa je bilo veselo
ob sklepanju zakonskih zvez, ki jih je bilo v teh
letih zelo veliko. Z županom sta se potrudila za
vsako poroko in pripravila res poseben dogodek,
ki je mladoporočencem ostal v lepem spominu. Po
upokojitvi se še vedno srečuje z ljudmi, s katerimi
je vrsto let sodelovala pri svojem delu na službe-
nem področju in na področju dela občine Gornji
Petrovci.

Častna občanka, Majda Zrinski		 Foto: Tanja Horvat

Za vsestransko življenjsko delo ji je Občina Gornji
Petrovci na svečani seji dne, 20.08.2022 v Adrijan-
cih, podelila naziv častne občanke Občine Gornji
Petrovci.
Iskrene čestitke!

NOVINE, številka 43

10

Volitve

SPOŠTOVANI OBČANKE IN OBČANI
Dovolite mi, da se vam iskreno zahvalim za sodelovanje pri vseh aktivnostih za izvedbo volitev in za
vso vašo podporo in za vse vaše glasove, ki ste jih namenili za kandidata za župana, za občinski svet
in za krajevne skupnosti. Glasovi so odločili, kdo je bil izvoljen za posamezno funkcijo, za župana,
za občinski svet in za vaške skupnosti. Zato vas obveščam s POROČILOM O IZIDU VOLITEV V
OBČINI GORNJI PETROVCI DNE 20. 11. 2022.

Franc Šlihthuber,
župan

Občinska volilna komisija Občine Gornji Petrovci je na podlagi 41. in 90. člena Zakona o lokalnih volitvah
(Uradni list RS, št. 94/07 – uradno prečiščeno besedilo, 45/08, 83/12, 68/17 in 93/20 – odl. US), sestavila

P O R O Č I L O
o izidu volitev v Občini Gornji Petrovci dne 20. 11. 2022

1. VOLITVE ŽUPANA
I. 	 V Občini Gornji Petrovci je od skupnega števila 1751 volilnih upravičencev glasovalo 1136 volivcev,

kar znaša 64,88 %.
II. 	 Pri glasovanju za župana je bilo oddanih 1136 glasovnic, od tega je bilo 1123 veljavnih in 13 neveljav-

nih.
Kandidata za župana sta prejela naslednje število glasov:
1.	 Franc Šlihthuber 731 glasov ali 65,09 %
2.	 Bojan Potočnik 392 glasov ali 34,91 %

III. Občinska volilna komisija Občine Gornji Petrovci je ugotovila, da je v skladu s 107. členom Zako-
na o lokalnih volitvah za župana Občine Gornji Petrovci izvoljen kandidat Franc Šlihthuber, roj.
20.07.1955, stanujoč Stanjevci 96, 9203 Petrovci.

2. VOLITVE OBČINSKEGA SVETA
I. Pri glasovanju za člane Občinskega sveta občine Gornji Petrovci je bilo oddanih 1135 glasovnic, od tega

je bilo 1104 veljavnih in 31 neveljavnih.
II. Posamezne liste kandidatov so dobile naslednje število glasov:

1.	 VOLILNA ENOTA:
1.	 Nova Slovenija – krščanski demokrati, 231 glasov in 178 preferenčnih glasov,
3.	 Lista za napredek Občine Gornji Petrovci, 146 glasov in 94 preferenčnih glasov,
4.	 Gibanje Svoboda, 156 glasov in 85 preferenčnih glasov.

2.	 VOLILNA ENOTA:
1.	 Nova Slovenija – krščanski demokrati, 294 glasov in 241 preferenčnih glasov,
2.	 SDS – Slovenska demokratska stranka, 101 in 44 preferenčnih glasov,
4.	 Gibanje Svoboda, 176 glasov in 128 preferenčni glasov.

III. Na podlagi d`Hondtovega sistema in Harejevega količnika so mandati dodeljeni naslednjim listam
kandidatov:

1.	 Nova Slovenija – krščanski demokrati - 7 mandatov,
2.	 Slovenska demokratska stranka – 1 mandat,
3.	 Lista za napredek Občine Gornji Petrovci – 1 mandat,
4.	 Gibanje Svoboda – 4 mandati.

NOVINE, številka 43

11

Volitve

IV. Občinska volilna komisija je ugotovila, da so v Občinski svet občine Gornji Petrovci izvoljeni:
- Nova Slovenija – krščanski demokrati:

1.	 Dejan Sobjak, roj. 09.08.1983, Košarovci 8, 9206 Križevci
2.	 Geza Vütek, roj. 03.06.1961, Križevci 225, 9206 Križevci
3.	 Stanislav Habjanič, roj. 23.04.1958, Peskovci 6, 9204 Šalovci
4.	 Stanko Lepoša, roj. 11.09.1956, Lucova 10, 9203 Petrovci
5.	 Drago Svetec, roj. 28.01.1963, Ženavlje 23, 9203 Petrovci
6.	 Mirjana Časar, roj. 06.06.1972, Adrijanci 54A, 9203 Petrovci
7.	 Anton Kozar, roj. 13.05.1956, Boreča 11, 9203 Petrovci

- Gibanje Svoboda:
1.	 Zlatko Vukanič, roj. 15.02.1969, Kukeč 15, 9206 Križevci
2.	 Samanta Ambruš, roj. 27.06.1987, Gornji Petrovci 32B, 9203 Petrovci
3.	 Drago Škerlak, roj. 25.08.1963, Stanjevci 65, 9203 Petrovci
4.	 Ernest Kerčmar, roj. 14.11.1952, Adrijanci 23, 9203 Petrovci

- Slovenska demokratska stranka
1. Boštjan Šušlec, roj. 16.04.1978, Neradnovci 21, 9203 Petrovci

- Lista za napredek Občine Gornji Petrovci
1.	 Bojan Potočnik, roj. 26.01.1968, Križevci 75, 9206 Križevci

3. VOLITVE V SVETE KRAJEVNIH SKUPNOSTI
I. SVET KRAJEVNE SKUPNOSTI GORNJI PETROVCI 	
V Krajevni skupnosti Gornji Petrovci je od skupnega števila 399 volilnih upravičencev glasovalo 238
volivcev, kar znaša 59,65 %. Oddanih je bilo 238 glasovnic, od tega je bilo 234 veljavnih in 4 neveljavne.
Krajevna skupnost Gornji Petrovci je razdeljena na dve volilni enoti. V prvi volilni enoti se volijo trije
člani, v drugi pa se volita dva člana od skupno petih članov sveta.

Izvoljeni so bili naslednji kandidati:
-	 Ludvik Novak, Gornji Petrovci 2a, 9203 Petrovci, roj. 25.09.1963		
-	 Mateja Gašpar, Gornji Petrovci 64, 9203 Petrovci, roj. 29.04.1988 		
-	 Aljoša Vučak, Gornji Petrovci 62a, 9203 Petrovci, roj. 04.04.1995		
-	 Marta Habjanič, Peskovci 6, 9204 Šalovci, roj. 15.08.1959			
-	 Stanislav Kerčmar, Peskovci 41, 9204 Šalovci, roj. 17.09.1954					

II. SVET KRAJEVNE SKUPNOSTI KRIŽEVCI
V Krajevni skupnosti Križevci je od skupnega števila 451 volilnih upravičencev glasovalo 305 volivcev,
kar znaša 67,63 %. Oddanih je bilo 305 glasovnic, od tega je bilo 286 veljavnih in 19 neveljavnih.
Krajevna skupnost Križevci je razdeljena na štiri volilne enote. V prvi volilni enoti se volijo trije člani, v
drugi, tretji in četrti volilni enoti pa se voli en član od skupno šestih članov sveta.

Izvoljeni so bili naslednji kandidati:
-	 Geza Vütek, Križevci 225,9206 Križevci, roj. 03.06.1961
-	 Zdenko Hari, Križevci 132, 9206 Križevci, roj. 16.11.1962
-	 Adrijana Hari, Križevci 185, 9206 Križevci, roj. 27.03.1973	 	
-	 Dejan Sobjak, Košarovci 8, 9206 Križevci, roj 09.08.1983
-	 Zlatko Vukanič, Kukeč 15, 9206 Križevci, roj. 15.02.1969
-	 Bojan Črnko, Panovci 22, 9206 Križevci, roj. 23.06.1965 		

NOVINE, številka 43

12

Naša najstarejša občanka, Gizela Bejek iz Lucove,
letos je slavila 101 rojstni dan, je volila na domu.

Volitve

III. SVET KRAJEVNE SKUPNOSTI ŠULINCI
V Krajevni skupnosti Šulinci je od skupnega števila 901 volilnih upravičencev glasovalo 588 volivcev, kar
znaša 65,26 %. Oddanih je bilo 588 glasovnic, od tega je bilo 540 veljavnih in 48 neveljavnih.

Predsednica
 Občinske volilne komisije

Občine Gornji Petrovci
		 Suzana Luthar Petovar, l.r.

Krajevna skupnost Šulinci je razdeljena na osem volilnih enot.
V vsaki volilni enoti se voli en član od skupno osmih članov sveta.

Izvoljeni so bili naslednji kandidati:
- Tilen Balek, Adrijanci 65, 9203 Petrovci, roj. 11.05.1996
- Anton Kozar, Boreča 11, 9203 Petrovci, roj. 13.05.1956		
- Stanko Lepoša, Lucova 10, 9203 Petrovci, roj. 11.09.1956		
- Vlasta Sukič, Martinje 39, 9203 Petrovci, roj. 29.08.1981 	
- Elvira Holcman, Neradnovci 23, 9203 Petrovci, roj. 11.11.1971 	
- Drago Škerlak, Stanjevci 65, 9203 Petrovci, roj. 25.08.1963	
- Franc Miholič, Šulinci 23, 9203 Petrovci, roj. 23.01.1966
- Drago Svetec, Ženavlje 23, 9203 Petrovci, roj. 28.01.1963	

Občinska volilna komisija Občine Gornji Petrovci je ugotovila, da
so volitve dne 20. 11. 2022 potekale v skladu z veljavno zakono-
dajo in ni ugotovila nobenih nepravilnosti.

Številka: 450-0005/2022-21
Datum: 22.11.2022

NOVINE, številka 43

13

Krajinski park Goričko in Aqualutra

Prišel je nepovabljen - pa smo ga kljub temu ve-
seli. Končno je našel tudi Gornje Petrovce. Bober,
seveda. In končno je mimo epidemije koronavirusa
in mimo našega projekta o biodiverziteti, s katerim
smo se intenzivno ukvarjali pet let in ki se je zak-
ljučil z letošnjo jesenjo, našel pot tudi na strani tega
časopisa.
Pričakovali smo ga, a časa, ki ga največji evropski
glodavec potrebuje, da mimo številnih ovir, ki jih
postavlja človek v naravnem prostoru, doseže svoja
nekdanja bivališča, ni bilo mogoče predvideti. Že v
prvem projektu, s podporo programa Phare, ki ga
je Inštitut LUTRA vodil na Goričkem še v času,
ko se je Slovenija pripravljala na vstop v Evropsko
skupnost (2003/2004), smo preverjali primernost
življenjskega prostora za bobra ob Hodoškem jeze-
ru in Dolenskem potoku. Ugotovili smo, da je habi-
tat povsem primeren za življenje bobra, ki je takrat
že naseljeval rečico Krko na Madžarskem, vendar
je bila dolga pot, ki vodi do jezera, polna ovir, ki bi
jih žival, ki se drži le vodnih poti, zelo težko prema-
gala. Nismo se motili, a bober se je vendar izkazal
za bolj iznajdljivega in korajžnega, kot smo pred-
videvali.… Ne le, da se ni ustrašil ozkega kanala
brez obrežne vegetacije, v kakršnega so melioracije
spremenile prej vijugav Dolenski potok pod vasjo
Hodoš, upal si je tudi skozi podhod pod novo zgra-
jeno železniško progo, ki je dolg kar 45 metrov in
po katerem je Dolenski potok speljan do Krke!
Prva, značilno obtesana drevesa, smo ob Hodoškem
jezeru opazili že pred približno sedmimi leti; toda
to še ni pomenilo, da bober z naselitvijo misli resno.
Ko išče nova mesta za življenje, si namreč poprej te-
meljito ogleda teren in presodi, ali se naselitvi obeta
dobra prihodnost. Šele ko se o tem prepriča, si iz-

BESEDA, DVE O BOBRIH IN LJUDEH

bere mesto, zgradi svoj grad – bobrišče in si ustvari
družino. To se je zgodilo leto pozneje. Zdaj je bober
na Hodoškem jezeru že dodobra »udomačen«, na
kar kaže veliko bobrišče ob vtoku Dolenskega po-
toka v jezero. Potok je bober postopoma pregradil
in si tako zagotovil enakomeren vodostaj vse leto.
To je tudi namera bobrovih gradbenih podvigov,
čeprav nam s tem včasih povzroča preglavice. A
težave so samo navidezne. Če dobro premislimo,
so bobrovi jezovi prav tisti ukrepi, s katerimi lahko
blažimo podnebne spremembe, ki bolj in bolj pro-
dirajo v vse pore našega življenja in ogrožajo tudi
vire pitne vode. Zadrževanje vode v krajini, da ne
odteče prehitro, kadar se v kratkem času sprostijo
velike količine padavin, je eden ključnih procesov,
ki se ga moramo lotiti, če ne želimo sredi poplav
ostati žejni. Zadrževanje vode že, toda na sonara-
ven način, kakor to počne bober in ne z bagrom in
betonom.
Bober potrebuje vsaj 80 cm globoko vodo; pod gla-
dino skrije vhod v bobrišče in s tem dostop do zaro-
da, v vodo pobegne pred nevarnostjo, pod vodo pa

Bober se je na Hodoško jezero naselil že leta 2016. S podrtim drevesom je priskočil na pomoč občini, ki je zaradi dotrajanosti lesa prepovedala prečkanje
mostiča. 											 Foto: M. Hönigsfeld

Največ tesarskega dela bober opravi pozimi, saj zime ne prespi.
Foto: iStock

NOVINE, številka 43

14

Krajinski park Goričko in Aqualutra

si tudi uredi shrambo rastlinja za hude zimske čase,
ko ga v okolici ni dobiti. Bober pa ni samo izvrsten
gradbenik, ki gradi z naravnimi materiali in na so-
naraven način. Je tudi dežurni inšpektor, saj budno
spremlja vodne razmere in pravočasno ukrepa. Če
vodna gladina nevarno upade ali če zasliši šume-
nje vode, ki opozarja na prehiter tok, se nemudoma
loti popravil jezu ali celo gradnje novega. Jezovi so
presenetljivo trdni, številne živali, tudi večje, deni-
mo lisica, jih uporabljajo kot mostove. Zdržijo tudi
težo človeka! Kljub trdnosti pa bobrov jez prepuš-
ča vodo, med vejami, palicami in manjšimi debli se
pretaknejo številni curki, včasih celo manjši slapovi.
V nasprotju z betonskimi pregradami hidroelektrarn
bobrov jez torej ne preprečuje povezanosti vodne-
ga prostora in tako omogoča selitvene poti številnih
vodnih živali in drugih manjših organizmov.
Letošnjo pomlad je Vidrin center dosegla novica,
da je na hišico ob železniški postaji ob Peskovskem
potoku padlo drevo in jo poškodovalo. Da bi drevo
padlo kar samo? To pa že ne. Pohiteli smo na ogled
in po značilnih sledeh velikih glodačev na dreve-
snih deblih hitro našli »sekača«. Seveda je bil na
delu bober. Delavci Slovenskih železnic so podrto
deblo večkrat prežagali in odstranili, popravili stre-
ho hišice, a krošnja podrtega drevesa je ostala ob
potoku. Tako je prav. Če bi odstranili tudi krošnjo,
bi bober podrl novo drevo, saj je bil njegov namen
doseči drobne zelene vejice, ki pa niso v dosegu
njegovih zob, dokler drevo stoji. Tako si je lahko
postregel z zelenjem. Opazili pa smo tudi, da je ne-
znani »oboževalec« novega prebivalca Peskovske-
ga potoka k oglodanemu drevesnemu štoru prinesel
korenje … Tega smo bili verjetno bolj veseli kot
bober, saj kaže na dober sprejem prišleka med pre-

bivalci Gornjih Petrovec.
Bober se je na Peskovskem potoku naselil natančno
tam, kjer smo sodelavci Inštituta LUTRA v sode-
lovanju z občino Gornji Petrovci v projektu LIFE
AQUALUTRA že leta 2007 izkopali zajedo potoka,
jo obdali z vrbovimi popleti in jo od struge potoka
ločili z lesenimi piloti. Pokazati smo želeli, kako
lahko na sonaraven način pomagamo že regulira-
nim vodotokom, da spet pridobijo nekaj svoje nek-
danje razgibanosti in tako dlje zadržijo vodo v pok-
rajini. Bobru so bili naši posegi očitno pogodu in si
je mesto izbral za naselitev. Marljivi ekosistemski
inženir je nadaljeval s svojimi gradbenimi posegi
in doslej zgradil še več jezov. Peskovski potok ob
nizkem vodostaju postaja jezerce … Na srečo ob
potoku ni naselij in druge infrastrukture, ki bi jo
povišan vodostaj lahko ogrožal. Peskovski potok je
– predvsem po zaslugi domačih lovcev – še v dokaj
naravnem stanju, bregovi so obraščeni in voda za-
senčena. Tudi to je bobru pogodu.
Prav bober je zaslužen, da smo v zadnjem šolskem
letu končno navezali dobre stike z osnovno šolo v
Gornjih Petrovcih, česar smo bili izjemno veseli.

Bobrove gradbene umetnije pridejo prav tudi drugim živalim; kuna v
zahajajočem soncu prečka potok po bobrovem jezu.

Foto: arhiv Inštituta LUTRA

Kako spoznamo, kdo plava po vodi? Od zgoraj navzdol: vidra, bober,
nutrija in pižmovka. 			 Ilustracija: Uli Iff

NOVINE, številka 43

15

Krajinski park Goričko in Aqualutra

Ker je zbudil radovednost šolarjev, smo na medna-
rodni dan bobra, 7. aprila, pripravili naravoslovni
dan z delavnicami za vseh devet razredov, za vsako
triado posebej pa tudi za vrtec. Vsi otroci so lahko
spoznali oba večja sesalca, ki živita ob Peskovskem
potoku, vidro in bobra. Ker živali ni bilo mogoče
videti »v živo«, saj smo bili preveč »moteči«, smo
šolarjem pokazali preparirane in nagačene – in ta-
koj pojasnili, da so vse postale žrtve prometa, da so
k nam prišle že mrtve.
Vidra je tu že od nekdaj, saj so gorički potoki še
sorazmerno čisti in naravni. Bober pa je pred dob-
rima dvema stoletjema izginil iz naših pa tudi veči-
ne evropskih voda. Iztrebili so ga s pretiranim lo-
vom zaradi kožuhovine in bobrovine (to je izloček
bobrovih žlez, ki je bil izjemno iskan in cenjen v
ljudski medicini). Izginil pa ni le iz rek in potokov,
temveč tudi iz naše zavesti. Te vrste preprosto ne

poznamo več, predolgo je »manjkala«. Ne znamo
več živeti z njo in ne vemo, kaj lahko od nje priča-
kujemo. Bober se po uspešni naselitvi v Posavini na
Hrvaškem pred 25 leti vrača tudi v slovenske reke.
Najprej se je pojavil v pritokih dolenjske Krke, v
zadnjih letih pa po Savi navzgor pospešeno osvaja
tudi druge dele Slovenije, celo hladno Gorenjsko.
Ljudje ga sprejemajo z zadržki, ponekod manjšimi,
drugod večjimi.
Na bobrov dan smo v parku ob Peskovskem potoku
postavili tudi tablo, ki vedoželjnim obiskovalcem
predstavi bobra, njegove navade in predvsem vlogo
v naravnih vodnih ekosistemih. Ne imenujemo ga
zaman »ekosistemski inženir«, saj popravlja naše
pretekle grehe v »upravljanju« vodotokov, ki je bilo
skregano z zakoni narave. Pri svojem delu pa se
mora spoprijemati z ovirami v človekovem sebič-
nem prepričanju, da je narava neizčrpen vir dobrin

Bober zgradi bobrišče podobno, kot bi gradil »butano« hišo: iz lesa in blata,
s katerim zapolni prostor med vejami (Hodoš). Foto: M. Hönigsfeld Bobrovo »delovišče« v Murski šumi 	 Foto: M. Hönigsfeld

 Ob mednarodnem dnevu bobra so prav vsi otroci OŠ G. Petrovci z zanimanjem prisluhnili Tatjani, ki je odkrivala skrivnosti iz žlvjenja vidre in bobra. 	
			 Foto: M. Hönigsfeld

NOVINE, številka 43

16

Krajinski park Goričko in Aqualutra

in da jo lahko neovirano prilagajamo svojim potre-
bam in željam. Tudi bober prilagaja vodni prostor
svojim potrebam, a ga hkrati ohranja in bogati tudi
za druge vrste – in za ljudi: pripravlja nove življenj-
ske prostore za vodne živali in rastline in s tem
povečuje biotsko pestrost, kar nam ljudem kljub
vsem dogovorom, direktivam in načrtom ne uspe-
va. Povečuje pa tudi ekosistemske storitve celinskih
voda, saj smo mokrišča, te pomembne vodne pro-
store, v tako imenovanem razvitem svetu že povsem
uničili, osušili, zasuli, asfaltirali, pozidali. V zad-
njem stoletju smo v Evropi uspeli uničiti med 50
in 90 % mokrišč; samo za nove kmetijske površine
smo osušili 377.000 km2 različnih mokrišč, zato
že pogrešamo ekosistemske usluge teh dragocenih
habitatov, še posebej v času podnebnih sprememb.
Obglodana drevesa, odgriznjeno koruzno steblo ali
zamašen cevni prepust so le nepomembni davki za
veliko uslugo, ki nam jo ponuja bober: sonaravno
prilagajanje podnebnim spremembam.
Največja ovira, na katero pri osvajanju novih rek
naleti bober, smo mi sami – ljudje. Zato smo se na
Inštitutu LUTRA lotili priprave projekta LIFE BO-
BER, ki ga je leta 2020 potrdila Evropska komisija.
Naslovili smo pomembna aktualna vprašanja: Kako
bomo zadrževali vodo v krajini in jo čistili različnih
škodljivih ter strupenih snovi, s katerimi jo obreme-
njuje naša civilizacija? Kako bomo preprečevali ali
vsaj zmanjševali poplave in erozijo, ustvarjali pono-
re CO2, kako bomo preprečili izgubljanje biodiver-
zitete vodnih okolij? Pri teh zahtevnih nalogah nam
lahko pomaga bober, vendar ga moramo najprej
spoznati in razumeti, kar je eden od ciljev projekta.
Vrednost ekosistemskih storitev, ki nam jih zago-
tavljajo mokrišča, strokovnjaki ocenjujejo na naj-
manj 16.000 €/ha/leto. Mokrišča, ki jih ustvari ali
vzdržuje bober, imajo lokalno lahko še precej višjo

Otroci so lahko potipali vidrino krzno …			 	 … in si na Peskovskem potoku bobrove gradbene podvige ogledali tudi v živo.
	 Foto: M. Hönigsfeld

vrednost; 150 kvadratnih kilometrov mokrišč zmo-
re prečistiti kar 32 milijonov m3 vode na leto, vsa ta
mokrišča pa lahko brezplačno vzdržuje in dograjuje
vojska 100.000 ekosistemskih inženirjev - bobrov.
V projektu bomo s pomočjo partnerja, Gozdarske-
ga inštituta Slovenije, kjer imajo izkušene strokov-
njake, ocenili vrednost ekosistemskih in bobrovih
storitev, izdelali pa bodo tudi model potencialnega
širjenja bobrove populacije. Kje so njene naravne
meje, do kod se bo bober razširil?
V projektu LIFE BOBER pa sodelujeta tudi dva
hrvaška partnerja, saj je prav Gozdarska fakulteta
Univerze v Zagrebu zaslužna za naseljevanje bo-
brov, ki so našli pot tudi do nas. Partner, ki nam
bo s svojim primerom za vzor, kako je sobivanje
z bobrom lahko tudi v današnjem času prijetno in
koristno, pa je Muzej Ivanič Grada, mesteca, v bli-
žini katerega so bili bobri izpuščeni v naravo in ki
je posvojilo bobre tako močno, da so prepletli vse
javno življenje; po bobru so poimenovali trgovine,
lokale, vrtec, celo šolski pevski zbor se je »preob-
lekel« v bobrčke.
Skrajni čas je torej, da se ljudje prilagodimo spre-
membam, ki jih v vodno okolje prinaša bober, in
ne obratno. Zato projekt LIFE BOBER pozdravlja
bobrovo vrnitev. Partnerji se bomo potrudili, da
bodo povratnika sprejeli tudi prebivalci ob vodah
v Sloveniji in na Hrvaškem. Če tudi vas zanima
več o bobru, lahko obiščete spletne strani projek-
ta https://life-beaver.eu/ ali pa kar Vidrin izobra-
ževalni in turistični center AQUALUTRA, ki je v
zadnjih dveh letih postal tudi bobrov center. Dobra
soseda v naravi sta postala tudi dobra sostanoval-
ca našega centra. Prepričani smo, da bo srečanje z
bobrom navdušilo tudi vas.

Marjana Hönigsfeld Adamič
LUTRA, Inštitut za ohranjanje naravne dediščine

NOVINE, številka 43

17

BOBRI V GORNJIH PETROVCIH

Krajinski park Goričko in Aqualutra

Upokojensko popoldne. Lep februarski dan, poln
sonca in topline. Veter se je pravkar izpihal in na-
redilo se je res prijetno, že skoraj pomladansko vre-
me. Po obilnem kosilu še majhna igrica in počitek,
nakar je Dragica dvignila pogled s telefona in rekla:
»Slišala sem govoriti, da so na potoku ob železniški
postaji bobri.«
»A ja? Greva!«
Avto se je kmalu ustavil na postajnem parkirišču v
Gornjih Petrovcih. Stopiva k potoku in glej: res so
tukaj bobri. Že dolgo tlačim to našo prelepo gorič-
ko zemljo, a da bi slišal tukaj kaj o bobrih – to pa še
ne! In je kaj videti! Velik jez, spleten iz vejevja, šib,
blata in šopov trave zadržuje veliko količino vode.
To je pravo umetno jezero in po višini jezu sodeč je
voda tukaj globoka čez meter. Vode sploh ne pre-
pušča, tako dobro so ga zatesnili, ti mojstri gradnje.
Stoječa voda sega daleč proti Stanjevcem in me
spominja na jez pri Dajčovem mlinu v Peskovcih,
za katerim se je nabrala voda vse do Gati, daleč
navzgor proti Gornjim Petrovcem. Ko je zajezitev
bila polna, je vrtela Kaplanovo turbino, in njena
elektrika je gnala mlin tudi nekaj tednov, odvisno
od vodotoka, kajti Peskovski potok ima v sušnem
vremenu le komaj kaj vode, medtem ko je nekoč
znala hudourna voda hitro narasti, prestopiti brego-
ve in poplaviti dolino Peskovskega potoka.
Ob čudovitem in nenavadnem prizoru, ko oko kar
čuti globino čiste potočne vode, se mi spomin vra-
ča v otroštvo, ko smo otroci na Peskovskem poto-
ku poleti večkrat zajezili strugo, in za pregrado iz
desk, ilovice in vejevja se je čez noč nabrala voda,
četudi je vodotok bil zelo šibak. Naslednji dan smo
se kar vrgli v čisto vodo, a je žal v nekaj minutah to
naše jezero postalo prava blatna mlakuža, saj smo
jo hitro skalili do popolne motnosti. Toda to nas ni

motilo, saj smo bili radi skupaj, se veselili sončnih
dni in prvih pogledov. Največkrat je naše kopališče
trajalo morda teden ali samo nekaj dni, kajti kakšen
popoldan so se kot nalašč začeli narivati iz Babjega
kota zlovešči beli in sivi oblaki in nočna nevihta
nam je naš jez zmeraj odnesla, jezero pa je izgi-
nilo. Spomnim se, da smo ga eno poletje zgradili
trikrat, in zmeraj se je zlovešča zgodba ponovila;
odnehali smo, saj nam je povodenj odplavila tudi
voljo, približevala se je pa že tudi šola. Zdaj, ko
tako zrem navzdol v zajezeno bobrovo kopališče,
se sprašujem, kaj se bo z njim zgodilo, ko bo prišla
večja voda. Bo tudi njim odnesla njihovo gradnjo,
ali so pa oni boljši graditelji kot smo bili mi, otroci,
takrat?
»Kaj jih je prineslo sem, te bobre, prav v Gornje
Petrovce,« se v moje misli oglasi Dragica.
Res! Zakaj so si naredili svoj domek prav tukaj,
daleč stran od večje vode, kajti gotovo so prišli po
Peskovskem potoku navzgor? Zakaj se niso naselili
v spodnjem toku tega potoka, ali pa v Veliki Krki
nekje v Šalovcih? Ali pa na Hodošu? Ja, na Hodo-
šu so nekoč vsekakor morali biti doma bobri, kajti
naselje je najverjetneje dobilo ime prav po njih, saj
se po madžarsko reče bobru hót. Odgovora ne poz-
nava. Potem se ozrem naokoli in pogled se mi usta-
vi na velikih kokošjih farmah, takoj za mostom, ki
vodi k železniški postaji. So se morda bobri naselili
le dvesto metrov višje zato, ker je tu že voda čistej-
ša? In potem še velike piščančje farme v Peskovcih!
Je morda odgovor v tem?
Navdušena nad popoldanskim izletom, polna vpra-
šanj, vtisov in slik v telefonu se tedaj zasliši znano
šumenje vlaka, ki prihaja sem iz šalovske smeri.
Dragica hitro aktivira telefon in mimo naju začnejo
švigati vagoni, natovorjenimi s povsem novimi av-
tomobili. Dragica vztraja in snema.

Petrovsko bobrišče

NOVINE, številka 43

18

»Mora jih biti čez petsto. Pra-
va kača avtomobilov. Koliko
je vse to skupaj vredno,« si
mrmra, in potem, ko je vlak
mimo, se razvije razgovor:
»Koliko tovora se prepelje po
teh tirih? Najbrž jih gre tride-
set dnevno. Po trideset vagonov
ali več. Kam gre le vse to? Ali
tovorijo pšenico, koruzo, olje,
mleko, les, premog, morda stro-

»Kaj bi pa o teh razmetanih pločevinkah in čikih
rekli petrovski bobri?«
Danes, 27. oktobra, želim za Novine poslati prispe-
vek o petrovskih bobrih. A me zaustavi vprašanje,
ali so bobri še tam. Zopet do petrovske železniške
postaje. Po poti mi spomin govori, da so spomla-
di bobre obiskovali pri učnih urah tudi učenci pe-
trovske in morda še katere druge šole. Takrat so bili
najbrž še tam, ti bobri, zato me radovednost priga-
nja, da hitro izstopim in stečem k potoku. Da! Bobri
so še tu! Hodim ob zaraščeni strugi navzdol in oko
ne more verjeti: bobri so naredili še eden, morda
dva nova, večja jezova. Torej se je družina razširila
in razselila! Poskrbeli so že tudi za zimo: podrli so
že vse topole in jih lepo položili čez strugo, da jim
bo lubje za prehrano. Tedaj se zopet spomnim: vse
letošnje leto ni bilo kaj dosti padavin in potok ni niti
enkrat narasel. A bo tako tudi čez zimo in spomla-
di? Kaj bo potem s temi jezovi in bobri, če hudour-
na voda priteče iz otovskih in stanjevskih bregov in
potok močno naraste?

Tekst in foto: Aleksander Ružič

Smeti na tirnicah Pločevinke na železniški postaji

Krajinski park Goričko in Aqualutra

je? Ali morda celo orožje? Kam je ušel ta moderni
svet, ki je v nenehnem premikanju in nervozi?«
Misli naju nehote popeljejo bliže k tem tirom. Sto-
piva po stopnicah navzgor in se ustaviva na peronu.
Gledava po neskončnih tirih navzgor in navzdol,
razmišljajoč o nepredstavljivih razdaljah, ko se mi
oko zaustavi na po tirih razmetanih pločevinkah
energijskih pijač. Nejevoljen obrnem glavo in pri
postajni hišici zagledam še poln koš takih ploče-
vink. Nato se mi oko zaustavi ob klopi, kjer je kar
nastlano s čiki! Le kdo to dela?
»Najbrž nekaj zdolgočasene mladeži, ki še ni spo-
znala teže tega časa,« pomislim, a me takoj na to
razveseli nova misel. »Vsaka generacija premore
tudi kaj slabega, a velika večina mladih je pridnih,
pametnih in perspektivnih. Vsem je treba dati čas
in priložnosti. Prihajajo za nami, ki smo že svoje
odkljukali.«
Zadovoljna z najinim popoldanskim izletom se
vrneva po stopnicah k avtomobilu. Gledam v tla, a
nekaj me le pika:

Javni zavod Krajinski park Goričko je apri-
la razpisal 14. fotografski natečaj za NAJ fo-
tografijo Goričko 2022 na temo KO SE DAN
POSLAVLJA, KO GA NI IN KO SE RODI.
Sodelovali so lahko osnovnošolci v kategoriji I
in mladostniki ter odrasli v kategoriji II. Tema
natečaja se je navezovala na večer, noč in jutro
na Goričkem, ko goričko krajino obsije poseb-
na svetloba zahajajočega/vzhajajočega sonca ali
lune. Fotografi so bili povabljeni na fotolov za
posnetki krajine, rastlin, živali, kmečkih in dru-
gih opravil. Iz območja občine Gornji Petrovci

KO SE DAN POSLAVLJA, KO GA NI IN KO SE RODI
je 4. mesto v kategoriji II dosegel Rok Horvat iz
Neradnovcev s fotografijo Zlati sij.
Poslane fotografije je ocenila strokovna žirija. Av-
torji najbolje ocenjenih fotografij so priznanja in
nagrade prejeli 17. junija na gradu Grad. Vsem fo-
tografom se zahvaljujemo za sodelovanje, sponzor-
jem in donatorjem pa za praktične nagrade.
Po dvajset najboljših fotografij iz obeh kategorij je
bilo do konca novembra na ogled na arkadnem hod-
niku gradu Grad na Goričkem.

Besedilo: Javni zavod Krajinski park Goričko

NOVINE, številka 43

19

Krajinski park Goričko in Aqualutra

22. maja sta sestri, Valeria in Anja Kučan pripravili
prvo glasbeno matinejo na gradu Grad na Gorič-
kem. Valeria je uspešno zaključila študij saksofo-
na v Grazu in se jeseni odpravila na Konservato-
rij Lyon v Franciji, Anja pa je učiteljica klavirja in
korepetitorka na Glasbeni šoli v Murski Soboti.
Zaigrali sta skladbe skladateljev: A. Ginastere, G.
Preinfalka, J.S. Bacha in A. Piazzolle. Skladbe sta
izvajali solistično in v duu. Občinstvo je v nastopu
talentiranih sester uživalo.
1. junija je več kot 150 učenk in učencev s petjem
preplavilo grajsko dvorišče. V tako imenovanem
Zborovskem bumu, ki ga je organiziral Javni sklad
RS za kulturne dejavnosti Murska Sobota v okviru
območne revije, so nastopili otroški in mladinski
pevski zbori iz: DOŠ Prosenjakovci, OŠ Grad, OŠ
Bogojina, OŠ Puconci, OŠ Sveti Jurij, OŠ Tišina in
OŠ Gornji Petrovci pod vodstvom treh zborovod-
kinj, Mojce Györek, Alenke Brulc Šiplič in Valerije
Šömen, ter Olge Kous, ki jih je spremljala na klavir-
ju. Nastop je povezovala Vida Toš. Zborovski bum
je bil v takem obsegu prvič in prisotni poslušalci so
bili navdušeni ob petju otrok, ki so stali na arkadah
in se je pesem razlegala po celotnem grajskem dvo-

KONCERTI NA GRADU GRAD
rišču. Verjamemo, da so uživali tudi nastopajoči.
Oddelek za petje Glasbene šole v Murski Soboti,
pod mentorstvom Gabriele Bratina, že vrsto let go-
stuje v koncertnem salonu gradu Grad z zaključnim
koncertom ob koncu šolskega leta. Letošnji nastop,
17. junija je bil prav poseben, saj so nastopili pevci,
ki so na letošnjih tekmovanjih prejeli številne na-
grade in priznanja. Miša Frumen in Maja Gabor sta
opravili zaključni izpit. Vsem pevkam in pevcem
ter mentorici se zahvaljujemo za čudovit večer in
čestitamo za vse dosežke.
26. avgusta in 2. septembra je občinstvo na gradu s
klavirskim koncertom navdušil še Leonard Kobal,
mladi nadarjeni pianist iz Kuzme. Letos je zaključil
tretji letnik pri prof. Predragu Šanteku na Glasbeni
šoli v Varaždinu in je do danes osvojil več prvih na-
grad in zlatih plaket, ki se podeljujejo na tekmova-
njih talentiranih mladih pianistov. Čestitke in hvala
za dva nepozabna večera.

Javni zavod
Krajinski park Goričko

Leonard Kobal, foto Stanka Dešnik

NOVINE, številka 43

20

Krajinski park Goričko in Aqualutra

16. GRAJSKI BAZAR Z GORIČKIMI MEŠTRI
Javni zavod Krajinski park Goričko je v sodelova-
nju z Goričkim drüjštvom za lepše vütro 1. oktobra
2022 organiziral že 16. grajski bazar z goričkimi
meštri, na katerem je na dvorišču gradu 35 ponu-
dnikov domače in umetnostne obrti ter domačih in
sladkih dobrot poskrbelo za pravo sejemsko vzduš-
je. Ponudbo upravičencev do Kolektivne blagovne
znamke Krajinski park Goričko in članov Goričke-
ga drüjštva za lepše vütro je dopolnila kulinarič-
na ponudba domačije Marof. Sejemska ponudba je
bila obogatena s sprehodom z zeliščarjem, poslika-
vo obraza, lovom na zaklad, ustvarjalnimi delavni-
cami, vožnjo s kočijo in fračarijo.
Obiskovalce in razstavljavce sta uvodoma nagovo-
rili direktorica zavoda, Stanislava Dešnik in župa-
nja Občine Grad, Cvetka Ficko. Sledila je glasbena
pripoved za otroke Alje Bulič z naslovom, Kako je
deklica postala varuhinja reke. V kulturnem progra-
mu se je s plesom in pesmijo predstavila Osnov-
na šola Grad, nakar je sledil nastop Folklornega
društva Vrbe Rogašovci.
Navzoče obiskovalce je slavnostno nagovorila dr-
žavna sekretarka, pristojna za področje kmetijstva,
hrane in ribištva, Tatjana Buzeti.
V nadaljevanju so bili javno pohvaljeni ter nagra-
jeni prejemniki priznanj za NAJ travnik, NAJ se-
nožetni sadovnjak in NAJ ograček z brajdo v letu
2022. Priznanja in nagrade so podelili: Tatjana Bu-
zeti, Stanislava Dešnik, Gregor Domanjko in Mar-
jetka Škafar.
V letošnji akciji za NAJ travnik je sodelovalo 10
lastnikov ali najemnikov, ki travnike kosijo v Pro-
sečki vasi, Gornjih Petrovcih, Lucovi, Križevcih,
Lončarovcih, Čepincih, Budincih in Ivanovcih. Iz
Občine Gornji Petrovci sta pri akciji sodelovala la-

stnika dveh travnikov.
Zmagovalec letošnjega izbora za NAJ travnik v Kra-
jinskem parku Goričko je travnik zakoncev Prietl iz
Dolencev. Travnik, ki ga kosita Helfried in Barbara
Prietl, je z 1 ha površine največji med vsemi sode-
lujočimi. Gledano kot celota je njun travnik res po-
memben kot življenjski prostor za številne vrste, ki
rastejo, živijo ali se prehranjujejo na travniku. Npr.
za travniške vrste orhidej, domače in divje čebele,
metulje mravljiščarje, travniške vrste ptic, kot sta
veliki skovik in hribski škrjanec ter druge. Hkrati pa
zakonca Prietl na travniku, ki ga kosita 2x letno in
ga ne gnojita, pokošeno krmo iz travnika namenjata
čredi 10 krav pasme Galloway, ki se prosto pasejo
okrog njune kmetije. Od leta 2015 je travnik vklju-
čen v kmetijsko - okoljska podnebna plačila. Drugo
mesto je zasedel travnik v lasti Janeza Gašpara iz
Čepincev. Po številu točk sta tretje mesto zasedla
dva travnika in sicer: Štefana Malinoviča iz Lonča-
rovcev in Emila Novaka iz Ivanovcev.
Na izbor za NAJ travniški sadovnjak se je letos pri-
javilo 8 lastnikov. Namen ocenjevanja je spodbuditi

Nagrajenci Naj sadovnjak, foto Kristjan Malačič

Nagrajenci Naj travnik	 Foto Kristjan Malačič Nagrajenci Naj ograček	 Foto Kristjan Malačič

NOVINE, številka 43

21

Krajinski park Goričko in Aqualutra

ohranjanje še obstoječih visokodebelnih in travni-
ških sadovnjakov in zasaditev novih dreves starih
sort, cepljenih na podlage za visoko rast. Prvo mes-
to v akciji je osvojil Ladislav Sabotin iz Prosenja-
kovcev, drugo mesto Daniel Kranjec iz Lončarov-
cev in tretje mesto Ivanka Kočiš iz Lončarovcev.
Na izbor za NAJ ograček z brajdo se je letos pri-
javilo 8 lastnikov ogračekov. Namen ocenjevanja
je videti stanje in način pridelave v hišnih vrtovih
na Goričkem. Poleg tega je pomembna tudi oblika,
funkcionalnost in ohranjanje krajinsko - arhitektur-
nih členov, ki so tradicionalni, npr. lesena ograja,
brajda, visokodebelna sadna drevesa starih sort ipd.
Prvo mesto v akciji je zasedel ograček Mojce Ko-
govšek iz Markovcev, drugo mesto ograček Majde
in Edvarda Pocak iz Domanjševcev in tretje mesto
ograček Ksenije Lülik iz Bodoncev.
Vsem sodelujočim v akcijah se zahvaljujemo in
jim čestitamo ter vabimo k sodelovanju v nasled-
njem letu.
Po slovesni razglasitvi navedenih akcij se je doga-
janje nadaljevalo s kulturnim progra-
mom. Zapele so pevke Ženske pevske
skupine KD Rogašovci in zapeli ter za-
igrali člani Moške instrumentalne sku-
pine Neman čosa KD iz Rogašovcev.
Po zaključeni fračariji so bili razglaše-
ni trije NAJ fračarji. Prijetno vzdušje
na grajskem dvorišču je z glasbenim
nastopom zaključil Duo biciklen. Pro-
gram prireditve je povezoval Bojan
Rajk.
Obiskovalci so si poleg stalnih muzej-
skih zbirk in razstav lahko v palaciju
gradu ogledali fotografsko razstavo
Varuhinje rek, v jugozahodnem stolpu

razstavo sadežev iz visokodebelnih travniških sa-
dovnjakov Goričkega in v grajskem parku razstavo
Goričko. Znate ka? Lejpo je!, ki se zaključi s stav-
kom Vijdite, rejsan je lejpo.
Jesenska prireditev je bila s strani lokalnega pre-
bivalstva in organiziranih skupin zaradi raznovr-
stne ponudbe na stojnicah, kulturnega programa ter
spremljevalnih aktivnosti, dobro obiskana.
Zaposleni v Javnem zavodu Krajinski park Goričko
se zahvaljujemo vsem sodelujočim razstavljavcem,
nastopajočim in podpornikom prireditve. Naslednje
leto bo Grajski bazar 7. oktobra 2023.
32. dneve evropske kulturne dediščine in 10. te-
den kulturne dediščine smo tako dan po bazarju,
2. oktobra 2022, sklenili s tematskimi vodenji po
razstavi PreŽiveti z netopirji v Kančevcih, po Poti
po močvari v Lončarovcih in po Poti metuljev v
Motvarjevcih.

Štefanija Fujs,
Gregor Domanjko

Član ocenjevalne komisije z lastnikom travnika v Gornjih Petrovcih
Foto Gregor Domanjko

Kulturni program prireditve 		 Foto Gregor Domanjko

V grajskem parku	 Foto Gregor Domanjko

NOVINE, številka 43

22

UČENCI OŠ GORNJI PETROVCI SO SPOZNAVALI ŽIVLJENJSKO
PESTROST KRAJINSKEGA PARKA GORIČKO

KRAJINSKI PARK GORIČKO NA KOZJANSKEM

Krajinski park Goričko in Aqualutra

Javni zavod Krajinski park Goričko se je odzval na
povabilo Kozjanskega parka in bil prisoten na stoj-
nici na trgu v Podsredi na prireditvi 23. praznika
kozjanskega jabolka, 9. oktobra 2022.
Praznik zaposleni v Kozjanskem parku sooblikuje-
jo s številnimi društvi in razstavljavci znotraj zava-
rovanega območja in tudi širše.
Pestrost Goričkega so na sejemskem dogajanju za-
stopali še: Medičarstvo Jožice Celec iz Ratkovcev,
Kmetija Vlaj iz Bodoncev in Štefan Županek iz Ša-
lovcev. Ponudba kmetij in rokodelcev na 145 stoj-
nicah je bila raznolika, poskrbljeno pa je bilo še za
športne aktivnosti in kulturni program. Obiskovalci
prireditve so si lahko ogledali tudi razstavo starih
sort jabolk in razstavo gob, najmlajši pa ustvarjali v
delavnicah in jahali konja.
Na stojnici Krajinskega parka Goričko so bili za
zainteresirane mimoidoče na voljo zemljevidi,
prospekti in strokovne brošure zavarovanega obmo-
čja.
Prireditev je privabila številne obiskovalce in za-
čutiti je bilo živahen utrip ter prijetno sejemsko
vzdušje.

Besedilo: Štefanija Fujs

Sejemsko vzdušje na Kozjanskem	 Foto Stanka Dešnik

Razstava jabolk	 Foto Stanka Dešnik

Učenci OŠ Gornji Petrovci so spoznavali življenj-
sko pestrost Krajinskega parka Goričko
V Javnem zavodu Krajinski park Goričko vsako leto
pripravljamo aktivnosti za osnovnošolce, ki so na-
menjene raziskovanju naravne in kulturne dedišči-
ne Krajinskega parka Goričko ter drugih
zavarovanih območij narave v Sloveniji.
Pri aktivnostih sodelujejo tudi učenci OŠ
Gornji Petrovci. V preteklem šolskem
letu so učenci celo šolsko leto raziskova-
li dvoživke v parku in pisani svet cvetlic
v naravnih parkih Slovenije. S pomoč-
jo mentorice, Urške Marčič so uspešno
rešili vse naloge in si prislužili pohvale
ter manjše nagrade. V reševanju nalog se
lahko preizkusite tudi sami. Najdete jih
na spletni strani www.naravniprkislove-
nije.si v zavihku za šolarje.

Učenci četrtih razredov pa so se lotili posebnega
izziva. Skozi vso šolsko leto so spoznavali skriv-
nostne prebivalce Goričkega in nato pisali uganke.
S pomočjo mentorja, Kristijana Mariniča so Tiara,
Rebeka, Zoja in An ustvarili zanimive uganke.

Skrivnostni prebivalci Goričkega: vidra, netopir in pezdirk, ki jih je narisal Jurij Mikuletič

NOVINE, številka 43

23

Krajinski park Goričko in Aqualutra

Ali poznate živali v ugankah?

Prehranjuje z ribami se,
na našem občinskem grbu je.
Majhne brčice ima,
v bližnjem potoku je doma.

Tiara Šeruga
(ardiv)

V jami prebiva,
na glavo visi,
ko noč se približa,
se prebudi.

Zoja Ulen
(ripoten)

Njegovi uhlji so dolgi in široki,
ponoči žuželke vse ima na muhi.
Dlaka je gosta in kratka,
za prespati dobrodošla jama je vsaka.

Rebeka Ropoš
(ripoten)

Po sredini telesa mu poteka modra proga,
po jezeru včasih preplava dva kroga.
Za razmnoževanje potrebuje školjko,
da z njo na jezerskem dnu zapleše polko.
Nato se mlade ribice rodijo
in kar 5 let v vodi živijo.

An Šnepf
(kridzep)

Pri reševanju si lahko pomagate z opisi živali, ki jih
najdete na naši spletni strani www.park-goricko.org
v zavihku za šolarje – Literarni natečaj.

Nataša Moršič

Za prebiranje opisov živali
in ugank skenirajte QR kodo.

V KRAJINSKEM PARKU GORIČKO SE JE PRIČEL
PROJEKT LIFE FOR SEEDS.

Študije preteklih let kažejo, da se površina vrstno
bogatih travnikov na zavarovanih območjih v Slo-
veniji hitro zmanjšuje. Glavna dejavnika, ki jih
ogrožata sta intenzifikacija kmetijstva (spremembe
v njive, gnojenje, zgodnja prva košnja, prepogoste
košnje, intenzivna paša, dosejevanje s komercialni-
mi mešanicami in drugo) ter na drugi strani njihovo
opuščanje, ki vodi v postopno zaraščanje z grmov-
jem in kasneje z gozdom.
Z namenom ohranjanja vrstno pestrih travnikov
smo novembra leta 2021, skupaj z drugimi projek-
tnimi partnerji (Društvom za opazovanje in prou-
čevanje ptic Slovenije, Notranjskim regijskim par-
kom, Triglavskim narodnim parkom in Kmetijskim
inštitutom Slovenije), pričeli z izvajanjem projekta
LIFE FOR SEEDS. V letu 2022 pa je projekt poka-
zal prve terenske rezultate.
Na Goričkem večino projektnega dela namenjamo
ohranjanju in obnavljanju suhih travnikov. Letos smo
na 20 hektarjih vrstno pestrih travnikih s pomočjo
sodelavcev iz kmetijskega inštituta v dveh serijah
pobrali semenske mešanice. Te smo nato skladiščili
na gradu Grad ter po sušenju in čiščenju dobili 215
kg semenskih mešanic suhih travnikov Goričkega.

Te mešanice smo nato sejali na
vrstno revnejših travnikih z na-
menom, da te čim prej ponovno
povrnemo v stanje z veliko naravno pestrostjo. Po-
leg travnikov smo setev opravili tudi na dveh nji-
vah, ki sta bili v zaraščanju. S tem bomo skušali
prikazati, kako je možno spremeniti njivo v vrstno
pester travnik. Pravi rezultati setve se bodo seveda
pokazali šele čez nekaj let.

Krtačenje, foto Monika Matjašec

NOVINE, številka 43

24

Društveno in družabno življenje

V projekt so vključeni tudi travniki v občini Gor-
nji Petrovci. Semenske mešanice smo pobirali na
travnikih v Martinju, Stanjevcih in Križevcih, sejali
pa smo jih na travnikih v našem upravljanju v Že-
navljah, Šulincih in Neradnovcih.
Poleg omenjenih akcij bomo v projektu izvedli tudi
druge. V prihodnjih letih bomo na ohranjenih trav-
nikih pobirali semena rastlin suhih travnikov in te
dolgotrajno shranili v dveh semenskih bankah v
Sloveniji, oblikovali bomo predloge za kmetijsko -
okoljske ali podobne ukrepe, ki bi spodbujali proi-
zvodnjo avtohtonega semenskega materiala ali ob-
novo travišč, ki bodo vključena v kmetijsko politiko
po letu 2027, konkretne akcije na terenu pa bomo
nadgradili z aktivnostmi za izobraževanje in oza-
veščanje. Izdali bomo priročnik z navodili za ob-
novo travišč, načrtovana so predavanja, delavnice,
dogodki (dnevi odprtih vrat, prikaz delovanja kr-
tačnega stroja, bazar semen), videoposnetki, temat-
ske številke revij, raziskovalni tabori za študente in
otroke, naravoslovni dnevi, terenski ogledi s kmeti
ter drugi dogodki.

Semena, foto Monika Matjašec

Načrtovanih aktivnosti v projektu smo se lotili s
polno vnemo in zadovoljni smo tudi že s prvimi
rezultati. Vsem občanom občine Gornji Petrovci
se zahvaljujemo za pripravljenost darovanja svojih
travnikov za semenske mešanice. Brez pomoči Go-
ričank in Goričancev ne gre, zato tudi v letu 2023
upamo na dobro sodelovanje. Vsem bralcem želimo
vesele božične praznike in uspešno ter dobre volje
polno leto 2023.

Tomaž Koltai

TABOR V PREKMURJU 2022
V sredini junija, natančneje v torek, 14.6.2022, smo
se dijaki 2. letnika odpravili na petdnevni tabor v
majhno vasico, Stanjevci v Prekmurju. V torek zjut-
raj smo se vsak s svojo potovalno torbo, šotorom,
spalno vrečo in skoraj vsi tudi z malo strahu pred
nepoznanim, vkrcali na avtobus, ki nas je odpeljal
v do tedaj nepoznane kraje, skoraj tik ob mejo z
Madžarsko.
Takoj ko smo v toplih poletnih temperaturah stopi-
li iz avtobusa, smo skoraj osupnili nad prečudovito
pokrajino, ki nas je tam pričakala. Bilo je prav pra-

vljično za vse, ki smo navajeni na mogočne gore,
tam pa se je na vse strani razprostirala neskončna
ravnina. Obdani z gozdom, s poljem in travniki smo
se ugnezdili na lepi, samotni jasi ob potoku. V času
našega kratkega tabora smo imeli mnogo delavnic,
obiskali smo vojašnico v Murski Soboti, adrenalin-
ski park, Terme 3000 in še bi lahko naštevali.
Naš glavni cilj je bil, da se na taboru dodobra spoz-
namo in nekako navadimo drug na drugega. Takrat
smo se pravzaprav šele začeli spoznavati, saj smo
bili prvič po dolgem času primorani za nekaj dni

Udeleženci tabora v Stanjevcih – učenci Gimnazije Kranj

NOVINE, številka 43

25

Društveno in družabno življenje

odložiti pametne telefone in
se prepustiti toku narave in
življenja. Zdi se mi, da nas
je tabor zelo povezal, dal pa
nam je tudi priložnost, da se
na nek način poslovimo od
šole, skrbi in obveznosti.
V Prekmurju smo si ustva-
rili neko povsem novo res-
ničnost, kjer nas niso pestile
vsakdanje skrbi, narava nas
je namreč prisilila, da v sebi
vzbudimo pustolovce, goz-
darje, pohodnike oz. tabor-
nike in skavte. Odločni, da bomo vsem dokazali,
kako močna, povezana in nadarjena generacija smo,
smo se po vseh močeh trudili, da bi se imeli karseda
lepo oz. skratka najlepše in najboljše.
Ko smo se v soboto, 18. 6. 2022, vračali, smo se
sicer vsi veselili toplega, domačega okolja, a vendar
se mi zdi, da smo v sebi vsi čutili, da bomo pogreša-
li družbo svojih sošolcev, prijateljev in na nek način

Pogled na tabor v Stanjevcih iz zraka	

tudi svoje nove družine. Čeprav smo mnogi imeli
bližnja srečanja z neprijetnimi žuželkami, mrazom
in s sončnimi opeklinami, smo vsi šli domov na-
smejani in z novimi, dragocenimi izkušnjami. To
pa je bil navsezadnje tudi namen našega tabora in
želja, s katero nas je na pot pospremila tudi naša
gimnazija, Gimnazija Kranj.

Eva Tofant, 2. e

VAŠKE IGRE V BOREČI
Po dveh letih mirovanja je PGD Boreča, v sodelova-
nju z Občino Gornji Petrovci, organiziralo 26. vaške
igre. Sodelovalo je 12 vasi iz naše občine in sicer v
šestih igrah, ki jih je določila vas Boreča: vlečenje
vrvi, skakanje v vreči, slalom, metanje gobe, frača,
sestavljanje kmečkega voza in igri presenečanja, ki
jo je določil župan. Ponovno je zmagala vas Ku-
keč, drugi so bili Križevci in tretji Stanjevci. Po
dveletnem mirovanju so vaške igre pritegnile veliko
gledalcev, ki so preživeli pester in veseli dan v Bo-
reči.

Sonja Kerčmar
Foto: Tanja Horvat

Sodniki na 26. Vaških igrah z županom, Francem Šlihthubrom

Ekipa vasi Gornji Petrovci v igri vlečenje vrvi

Ekipa vasi Ženavlje v igri vlečenje vrvi

NOVINE, številka 43

26

Društveno in družabno življenje

Igra:skakanje v vreči Igra: slalo

Igra: metanje gobe Igra: metanje gobe Igra presenečenja: metanje žoge

Igra presenečenja: metanje žoge Igra: sestavljanje kmečkega voza

Kmečki voz Za zabavo mladih je poskrbelo društvo Bumerang Sreče

NOVINE, številka 43

27

Društveno in družabno življenje

Organizatorji 26. vaških iger – vas Boreča Zmagovalna ekipa vasi Kukeč

Župan, Franc Šlihthuber predaja priznanje zmagovalni ekipi vasi Kukeč Drugo mesto – vas Križevci

Tretje mesto – vas Stanjevci	

SRCA NA STEŽAJ...
Letošnje leto je za nas bilo takšno, kot prepeva v
svoji pesmi Vlado Kreslin: »Srca na stežaj, srca na
stežaj, naivnemu otroku v sebi, srca na stežaj!«
Življenje se po dveh kaotičnih, posebnih in zanimi-
vih letih, počasi postavlja na stare tirnice. Vsakda-
njiki so ponovno polni dejavnosti, dela, življenja.
Spet smo obdani z dogajanjem na vsakem koraku,
spet tekmujemo s časom, spet ne najdemo časa drug
za drugega in si želimo malo več prostih trenutkov.
Prav zato v našem društvu prve pokoronske korake
raje delamo počasi in nežno. Ker smo v dveh letih

minimalnih aktivnosti, spoznali, da smo nekje na
svoji poti, polni razdajanja skozi animacije, pozabili
na tisto, kar nas je v bistvu na začetku sploh pove-
zalo. V nešteto aktivnostih, delavnicah in dogodkih
smo pozabili, da smo mi bistvo našega društva. Da
smo z vsem začeli zaradi iskric v očeh, da smo leta
2012 organizirali prvi tabor zaradi želje ustvarjati
za in z otroki, da so naša polna srca tisto, kar žene
društvo naprej.
Na začetku leta smo si zaželeli le nekaj – da se člani
društva več družimo, več skupaj ustvarjamo in da

Prvo mesto, vas – Kukuč

NOVINE, številka 43

28

Društveno in družabno življenje

tudi naši otroci vsaj malo doživijo vse to, kar smo
vrsto let ustvarjali za nešteto otrok v Občini Gornji
Petrovci in drugod po Pomurju. Želimo si, da naši
otroci, nečaki in prijatelji in vsi, ki si želijo druže-
nja z nami, spoznajo, kako zabavni so dnevi brez
telefonov in televizije, kako zabavno je raziskova-
nje narave, brezskrbno igranje in spoznavanje novih
prijateljev. Tako smo v letošnjem letu organizirali in
izvedli nekaj enodnevnih dogodkov, ki so prineseli
v naše društvo veliko nasmehov, pozitivne energije
in iskric v očeh.
Spomladi smo izvedli delavnico »Bumerangastične
ladjice za boljši jutri«, kjer smo izdelovali papirnate
ladjice v sklopu akcije »6 milijonov ladjic v spo-
min in opomin« pod organizacijo društva UP-or-
nik. Zbrali smo več kot 2000 ladjic, ki so sedaj del
umetniške inštalacije v spomin 6 milijonov žrtev
genocidov. Ker se je v tem času začela tudi vojna v
Ukrajini smo se z otroki pogovarjali tudi o temati-
ki begunstva in sprejemanju različnosti ter s paketi
hrane, higienskih potrebščin in šolskih potrebščin
pomagali beguncem, ki so prišli v naše kraje.
Pretekla leta so bili poletni meseci za nas najbolj
pestri in aktivni, sedaj pa smo se odločili, da s svo-
jimi dogodki popestrimo jesenske dni, ko ponudbe

dogodkov več ni tako veliko. V mesecu septembru
smo imeli dva dogodka, in sicer Dan Bumeranga
Sreče ter Pohod za družine po Stanjevcih. Dan Bu-
meranga Sreče je bil poln zabave, iger, delavnic
in smeha – res smo se zabavali in veseli smo, da
nas je ta dan obiskalo toliko otrok, staršev in starih
staršev. Pohod za družine je potekal v sproščenem
vzdušju, ob spoznavanju vasi Stanjevci, med kate-
rim smo se krasno zabavali, nadihali svežega zraka
ter napolnili svoja telesa in srca s posebno, goričko
energijo. Da pa poletje ni odšlo kar tako mimo nas,
smo julija organizirali druženje članov (z družina-
mi) in si na Expanu pripravili pravi poletni piknik.
Taki trenutki nas še posebej povežejo in obudijo vse
lepe spomine našega skoraj 10 - letnega delovanja.
Oktober je tradicionalno namenjen kostanjevemu
pikniku, ki smo ga prav tako organizirali v Stanjev-
cih – sedaj ugotavljamo, da smo vse naše letošnje
dogodke izvedli v vasi, kjer smo »doma«, kar nas
še posebej veseli, saj se tako lahko najbolj zahvali-
mo vsem vaščanom, ki nam vedno znova pomagajo
na naši poti. Na dan kostanjevega piknika je sonce
tako močno sijalo, da smo namesto čaja in kuha-
nega vina imeli kar limonado in hugo-ja, namesto
sedenja ob ognju, pa smo igrali nogomet. Kot vedno
smo se prilagodili vremenu, okoliščinam in obisko-
valcem. In kar je najpomembneje – prav vsi do zad-
njega smo se zabavali, tekmovali v igrah, ustvarjali
in se sladkali s kostanji.
Do konca leta nas čaka še naše tradicionalno de-
cembrsko obdarovanje, s katerim želimo vsaj malo
polepšati decembrske praznične dni posameznikom
in družinam iz socialno šibkejšega okolja. S tem iz-
kažemo hvaležnost, za vse kar imamo in želimo še
delček sreče podeliti z drugimi.
Rečemo lahko, da je leto, ki gre počasi h koncu –
naše leto. Leto 2022 je za Društvo Bumerang Sreče

Dan Bumeranga Sreče Kostanjev piknik

Animacija za otroke	 Foto: arhiv društva

NOVINE, številka 43

29

Društveno in družabno življenje

leto, ko smo šli ne le korak nazaj, ampak vsaj deset
korakov nazaj. V naše začetke. V trenutke, ko smo
velikokrat bili še bolj norčavi kot otroci. V trenutke,
ko je bilo pomembno le, da se imamo fajn!

In sedaj počasi, z vsemi spomini v naših srcih, pe-
ljemo zgodbo naprej. Odpiramo naša srca na stežaj
in skupaj z našimi otroki ponovno obujamo otro-
škost tudi v svojih srcih.

Društvo Bumerang Sreče,
Katja Glavač Šlihthuber

BELGIJSKI BALONAR NAD ŽENAVLJAMI
Leta 1934 sta v Ženavljah s stratosferskim balonom
zasilno pristala belgijski pilot Max Cosyns in nje-
gov asistent Nere Van Der Elst. Na mestu pristanka
je v spomin na ta dogodek postavljen spomenik, ki
ga je v petek, 23.09.2022, po zaključku svetovnega
prvenstva v letenju s toplozračnimi baloni, obiskal
belgijski pilot Steven Vlegels s svojo ekipo in nad
spomenikom tudi poletel s toplozračnim balonom.
"Nisem vedel za ta dogodek in za spomenik. To je
bilo zame presenečenje, prav tako dejstvo, da je bil
dogodek tako pomemben za Slovenijo in za vašo
regijo. Po toliko letih in po tem, da za zgodovino
nisem vedel, je bilo danes tudi zame kar čustveno
ponoviti krajši polet in pristanek še enega belgij-
skega balona v tej lepi vasici," je za Vestnik pove-
dal Belgijec, Steven Vlegels, ki se z balonarstvom
ukvarja že 23 let.
Kot je dodal, je počaščen, da je lahko tudi on na
tem mestu ter da lahko s poletom prek spomenika
tudi on na ta način nekako poveže zgodovino. "Mis-
lim, da moramo biti piloti modernih balonov hva-
ležni pionirjem takratnega časa, saj so nam omogo-
čili, da se danes lahko ukvarjamo z balonarstvom.
Zame so bili to zares pogumni možje, ki so z manj
znanja, kot ga imamo danes o tem športu, opravljali
izjemne polete," je še dodal belgijski pilot, ki je na
pravkar zaključenem svetovnem prvenstvu v letenju
s toplozračnimi baloni, zasedel končno 56. mesto.

Balon nad Ženavljami 	 Foto: Jože Glažar

Belgijska ekipa pri balonu 	 Foto:Vanesa Jaušovec

Belgijski pilot Steven Vlegels 	 Foto:Vanesa Jaušovec

Belgijska ekipa z županom, Francem Šlihthubru in podžupanom,
Ernestom Kerčmarjem 	 Foto:Vanesa Jaušovec

V Pomurju je Vlegels že letel, in sicer leta 2019,
ko je potekalo tako imenovano predprvenstvo, le-
tošnje prvenstvo pa je opisal kot težko, z veliko

NOVINE, številka 43

30

Društveno in družabno življenje

menjav vetra, tudi naloge, ki so jih morali opraviti,
so bile zahtevne. "Vsekakor pa sem vesel, da smo
imeli dobre polete in da smo opravili vseh deset
predvidenih poletov," tako sogovornik, ki je v znak
hvaležnosti in v spomin na dogodek iz preteklosti
županu Občine Gornji Petrovci, Francu Šlihthubru
podaril tudi belgijsko balonarsko zastavo.

 Damjana Nemeš

Belgijska pilota Max Cosyns in njegov asi-
stent Nere Van Der Elst, 18.08.1934 leta
Foto: arhiv Občine

Zlaganje balona 18.08.1934 	 Foto: arhiv Občine

Balon Stevena Vlegelsa nad Ženavljami

Zlaganje balona 23.09.2022 	 Foto:Vanesa JaušovecBalon Stevena Vlegelsa nad Ženavljami

Steven Vlegels je podaril županu belgijsko balonarsko zastavo Foto:Vanesa Jaušovec

NOVINE, številka 43

31

Društveno in družabno življenje

DELOVANJE TD VRTANEK GORNJI PETROVCI V LETU 2022
V lanskoletnem prispevku Novin smo si želeli, da bi
bilo leto 2022 bolj aktivno. Želja se nam ni povsem
izpolnila, a je bilo vsekakor bolj delovno kot zadnji
dve leti. Bili smo kar malo razočarani, ker zopet nis-
mo mogli organizirati Prešernovega pohoda. Tudi
praznovanje dneva žena je bilo pod vprašajem, zato
smo v drugi polovici meseca marca združili občni
zbor društva s praznovanjem 8. marca – dneva žena
in materinskega dne. Uradni del občnega zbora smo
nadaljevali v prijaznem vzdušju ob zvokih ljudskih
pesmi naše skupine Ljudskih pevcev in godcev in
hkrati počastili zlato poroko naših dolgoletnih čla-
nov, Dragice in Aleksandra Ružiča. Moški so pekli
na žaru, kot se to za 8. marec spodobi, člani pa so
poskrbeli, da nam ni bilo dolgčas.
V aprilu smo zopet pripravili dve velikonočni razstavi
in sicer: pred vaško dvorano in pod smreko pri Osnov-
ni šoli Gornji Petrovci. Razmere z epidemijo so se
izboljšale in tako smo dobili zeleno luč, da ponovno
organiziramo našo tradicionalno »Bučo pri Nedeli«,
ki je bila 12. junija. Buča je bila dobro obiskana, tako
s strani sejmarjev, kot tudi obiskovalcev. Zopet smo
veselo pekli langaše in kuhali klobase, obiskovalci pa
so preživeli prijetno nedeljsko dopoldne.
12. avgusta smo se zvečer zbrali na travniku pri Jo-
hannu, Zlatki in Vladu, da bi si ogledali zvezdne
utrinke. No, letos nam je malo zagodlo vreme, tako
da utrinkov nismo veliko videli, smo pa preživeli
prijeten večer v dobri, veseli družbi. Mogoče nam
bo vreme bolj naklonjeno prihodnje leto.

Poletje smo zaključili z izletom v Ljubljano, 28.av-
gusta. Z vodnikom smo si ogledali staro mestno
jedro in se nato odpravili na vožnjo po Ljubljani-
ci z ladjico Rečni pirati, na kateri so nam postregli
pijačo in tudi kosilo. Popoldne smo se potepali po
živalskem vrtu in se tik pred dežjem odpravili nazaj
proti domu, polni prijetnih vtisov z malo drugačne-
ga obiska slovenske prestolnice.
V jesen smo zakorakali z organizacijo že tradicio-
nalne retašiade. Odziv društev je bil kar zadovoljiv.
Spekli smo retaše vseh vrst in se jih tako najedli,
da smo komaj dihali. Za zabavo pa so poskrbe-
li Ljudski pevci in godci TD Vrtanek in folklorna
skupina KUD Goričko. Sodelovali smo na razsta-
vi jedi iz kvašenega testa in fižola na Kukeču, kjer
smo že stari razstavljavci. V novembru smo sode-
lovali pri prižiganju adventnih lučk na smreki pri
Osnovni šoli Gornji Petrovci. December smo začeli
z miklavževanjem za otroke iz naše občine ter prip-

Člani TD Vrtanek Gornji Petrovci

Dragica in Aleksander Ružič – zlatoporočenca

NOVINE, številka 43

32

Društveno in družabno življenje

Pojedina na ladjici Rečni prirati, 28.08.2022

ravili zopet dve adventni razstavi: pod smreko pri
Osnovni šoli in pri vaški dvorani.
Z delom v letošnjem letu smo tako kar zadovoljni in
verjamemo, da smo zopet malo popestrili vsakda-
nje življenje našim sovaščanom. Upamo, da bomo
8. februarja 2023 lahko ponovno organizirali naš
Prešernov pohod po obronkih vasi Gornji Petrov-
ci. Ta bo že 15, saj nam je korona vzela kar dve
leti. Ob tej priliki vas, drage občanke in občani, vse
prisrčno vabimo na pohod in prijetno druženje. Po-
hod bo, kot vedno, ob vsakem vremenu, saj ni sla-
bega vremena, če imaš dobro opremo.
Vsem vam bralcem, občankam in občanom naše
občine pa želimo v letu 2023 veliko zdravja in dob-
re volje. Pa obiščite naše prireditve!

		 TD Vrtanek Gornji Petrovci
Foto: arhiv TD Vrtanek

Velikonočna razstava pri vaški dvorani v Gornjih Petrovcih Sidika in Marjana pri peki langašev na »Buči pri Nedeli«, 12.06.2022

Člani TD Vrtanek pri živalskem vrtu v Ljubljani, 28.08.2022 Člani TD Vrtanek na Prešernovem trgu v Ljubljani, 28.08.2022

TD Vrtanek na razstavi jedi iz kvaše-
nega testa na Kukeču, 01.10.2022

Retašiada v Gornjih Petrovcih, 24.09.2022 Retašiada v Gornjih Petrovcih,
24.09.2022

NOVINE, številka 43

33

Društveno in družabno življenje

KUD GORIČKO V LETU 2022
Za nami je pestro in delovno leto, ki smo ga začeli
z izobraževanjem oziroma učenjem ljudskih plesov.
Najprej smo izvedli 40 urno izobraževanje » Ples in
tradicionalna folklora« v okviru operacije INDA -
kulturno doživetje Prekmurja, ki se je odvijalo od
28.02.2022 do 22.03.2022 v Panonski vasi v Teša-
novcih. Glavna učitelja sta bila Dušanka in Štefan,
ki sta naučila mešano skupino težko zaposljivih in
invalidnih oseb. Svoje znanje so ti nato uspešno
predstavili na zaključni prireditvi 23.03.2022 v Pa-
nonski vasi, kjer je nastopila tudi folklorna skupina
KUD Goričko. V mesecu marcu se je nadaljevalo
učenje ljudskih plesov, tokrat v Pokrajinski in štu-
dijski knjižnici v Murski Soboti, v okviru projekta
»V objemu ljudskega izročila«. Sledili so številni
nastopi, od Ljubljane do Madžarske. Nastopil smo
tudi na prireditvah v občini: 20 let ŠD Lucova, sve-

čana seja v Adrijancih, retašiada v Gornjih Petrov-
cih, obletnica odprtja mejnega prehoda v Martinju.
Sodelovali smo tudi na tednu kulture, ki ga je or-
ganiziral Javni sklad za kulturne dejavnosti OE
Murska Sobota, letos tako v Gornjih Petrovcih pred

Nastop v Panonski vasi v Tešanovcih, 22.03.2022

Drago Jošar in Ernest Kovačec sta popestrila kresovanje KUD Goričko v Gornjih Petrovcih

Dušanka Kuronja in Štefan Grah prikazujeta goričke plese na
izobraževanju »Ples in tradicionalna folklora« v Tešanovcih

Nastop v Ljubljani, 18.06.2022

NOVINE, številka 43

34

Društveno in družabno življenje

Nastop na svečani seji v Adrijancih, 20.08.2022

KUD Goričko - nastop v Vivatu, 03.11.2022 Trgatev v našem vinogradu

KUD Goričko ob tednu kulture v Gornjih Petrovcih, 21.05.2022 KUD Goričko v muzeju na prostem v Rogatcu, 02.07.2022

Teden kulture v Murski Soboti, 24.05.2022

NOVINE, številka 43

35

Društveno in družabno življenje

Mercatorjem, kot tudi na Trgu kulture v Murski So-
boti. Konec aprila smo pripravili veselo kresovanje
pri železniški postaji v Gornjih Petrovcih z velikim
kresom, ob spremljavi harmonik Ernesta Kovačeca
in Draga Jošarja. V začetku julija pa smo se odpra-
vili na izlet od Rogatca, kjer smo si ogledali muzej
na prostem, do Olimja, kjer smo si ogledali njihove
znamenitosti in se ob koncu ohladili še v vodnem
parku. Plesali smo tudi na svečani seji v Adrijancih
in na »retašiadi« v Gornjih Petrovcih. Ob koncu leta
bomo pripravili še božično stojnico pred trgovino
Mrecator, kjer se bomo, ob zvokih tamburašev iz
Čakovca, kuhanem vinu in toplem čaju ter palačin-
kah, družili z domačini.
Žal smo letos v Hotelu Vivat v začetku novembra
nastopali le enkrat, kar je še posledica covida - 19,
a upamo, da bo do konca leta in v prihodnjem letu
bolje. Veseli smo, da smo lahko ponovno nastopali,
se družili in hkrati razveseljevali občinstvo ter tako
ohranjali plesno tradicijo Goričkega.
Vsem občankam in občanom naše občine želimo
vesel božič in vse dobro v letu 2023!
Foto: arhiv društva

KUD GORIČKO

V senci starega kozolca v Rogatcu

Nastop na »Retašiadi« v Gornjih Petrovcih, 24.09.2022

BILO JE LETO… PD MIROSLAV VIHER STANJEVCI
Bilo je… Komaj smo dobro »predelali in prede-
batirali« prejšnje leto, že spet je tudi to leto sko-
raj naokrog, zato lahko rečemo »bilo je…«. Bili so
vzponi, padci, odločitve takšne in drugačne, prilož-
nosti, pritiski. Vsega po malem, od tu in tam, in še
bi lahko naštevali. Življenje pa gre naprej, ne glede
na vse ovire in prepreke. Preveč enostavno je trditi,
da je danes življenje težje, ker smo bolj izpostav-
ljeni pritiskom, predvsem pritiskom družbenih me-
dijev. Pritiske si dovolimo sami, ker jim dovolimo
priti do nas. Zmoten je pogled na podobe lepega in
uspešnega življenja, ki je prikazano. Ne zavedamo
se, da je vsaka slika, tekst, pred objavo polikan in
olepšan. Nekateri se sprašujemo, ali smo res izgu-
bili ves stik z resničnostjo. Prava resničnost je tam,
kjer je narava.
Pohodno društvo Miroslav Viher je bilo ustanov-
ljeno z neustavljivo željo, da bi nam v zavesti os-
tal stik z resničnostjo in naravo. Stik z naravo nam
omogoča izboljšati splošno raven kakovosti bivanja.
Globoko smo del narave, vendar smo v sodobnem

življenju povezavo izgubili. V društvu smo nekateri
še vedno neomajni in se na vse pretege trudimo, da
ohranimo povezavo z naravo.
V letošnjem letu nam je bilo »dano« nekaj več svo-
bode gibanja in druženja. Nismo pustili, da nam
korona čas vzame voljo za potepanja po prečudoviti
naravi.
V začetku leta smo na našem standardnem te-
denskem pohodu opazovali bobrovo domovanje.
Videli smo koliko truda mora vložiti ta majhna ži-
val, da si naredi tako prijetno bivališče.
V nadaljevanju smo imeli: Prešernov pohod, ogled
Šoder grabe, udeležbo na čistilni akciji, velikonočni
- nočni pohod, majski pohod, obisk skavtov, izlet
v Jeruzalem in ogled znamenitosti pokrajine, izlet
z vlakom v Mursko Soboto, izlet z avtobusom na
morje, potepanje po Rogaški Slatini, nabiranje gob
v septembru, pohod na Tromejnik, kostanjev pi-
knik in udeležbe na pohodih izven našega društva.
V načrtu do konca leta pa sta še omembe vredna
Miklavžev pohod in zaključek pohodov v letu 2022.

NOVINE, številka 43

36

Društveno in družabno življenje

Upam, da nam uspe.
Prepričana sem, da je vse našteto in
še veliko več, kar se nam je dogajalo
v društvu, vredno pohvale. Pohvala in
zahvala vsem, ki še vztrajate in prispe-
vate za dobro delovanje društva.
Smisel druženja in odkrivanja lepot
narave je prav v tem, da se človek ot-
rese vsakdanjih skrbi, odloži breme
in nasprotujoča prepričanja, da ne bo
bolje.
Človek verjame, da bi se življenje mo-
ralo odvijati tako, kot si želi. Dogodki
pa so lahko tako nenavadni, nepredvi-
dljivi, da nam v trenutku spremenijo
tok življenja. Potrudimo se za lepše in
ne tarnajmo. Začutimo potrebo druže-
nja, predajo naravi. Zavihajmo rokave
in pojdimo.
Pridite, lepše nam bo v družbi. Ni va-
žno kdo je, kakšen je, le da smo lahko
skupaj in zdravi.
Veselje, vznemirjenje in svoboda so
preprosto preveč lepi, da bi se jim lah-
ko odpovedali. Ne odpovej se samemu
sebi, ne odpovej se prijatelju, ne od-
povej se naravi. Naj življenje postane
to, kar si želite vi in ne kar si želijo
drugi. Ostanite zvesti sebi in našemu
društvu.
V prihajajočem letu imejte veliko po-
guma, energije za videnje novih poti.
Pogum in energija naj vas vodita po
poteh iskrenosti, notranjega miru. So-
očite se s prijetnimi čustvi in izstopite
na postaji srečnega življenja, pred-
vsem pa ostanite zdravi.

Violeta Žujs Škerlak

PD Miroslav Viher Stanjevci v letu 2022

NOVINE, številka 43

37

Društveno in družabno življenje

Tako kot večina drugih društev je bilo delovanje na-
šega društva v preteklih letih zaradi koronavirusa
zelo omejeno. V letošnjem letu smo članice društva
žena končno lahko bile bolj aktivne in nam je uspe-
lo realizirati program dela, ki smo si ga zadele na
rednem občnem zboru.
Tako smo izvedle velikonočno delavnico in z nekaj
od svojih izdelkov okrasile okolico našega vaško -
gasilskega doma. Na vaško - gasilski dom in prosto-
re v njem smo zelo ponosne in smo zadovoljne, da
jih lahko koristimo za svoje delovanje in za druže-
nje. Tako se še enkrat zahvaljujemo gospodu župa-
nu, občinskim svetnikom, ki so podprli investicijo
obnove vaško - gasilskega doma in občinski upravi
z režijskim obratom.
Tudi letos smo obiskale Dom starejših Elizabeta v
Rogašovcih, kjer smo popestrile dan stanovalcem
doma z izvedbo delavnice. S starostniki smo izde-
lovali pirhe (remenke) in velikonočne zajčke.
Odzvale smo se tudi na povabila drugih društev in
se tako udeležile razstave retašev v Gornjih Petrov-
cih in razstave jedi iz kvašenega testa na Kukeču.
Veselimo se pa že tudi prihajajočega družabnega
srečanja v mesecu decembru – luščenje in prebira-
nje graha, lüpanja bučnega semena in tretje orehov
ter izvedbe božične delavnice.
Vsem, ki nas podpirate in nam pri našem delu po-
magate, iskrena hvala.
Ob koncu tega prispevka želimo vsem občankam
in občanom Občine Gornji Petrovci blagoslovljene
in mirne božične praznike in obilo zdravja, sreče,
zadovoljstva ter uspehov v letu 2023.

DRUŠTVO ŽENA NERADNOVCI V LETU 2022

Delavnica v Domu starejših Elizabeta v Rogašovcih

Velikonočna okrasitev vaško -
gasilskega doma v Neradnovcih Sodelovanje na retašiadi v Gornjih Petrovcih Sodelovanje na razstavi jedi iz kvašenega testa na Kukeču

Foto: arhiv društva

Društvo žena Neradnovci
Dragica Balek, predsednica

NOVINE, številka 43

38

Društveno in družabno življenje

PGD ŽENAVLJE
Prostovoljno gasilsko društvo Ženavlje v letošnjem
letu obeležuje 90. obletnico obstoja, vendar nam za-
radi obnove gasilskega doma z okolico ni bilo dano
slavnostno praznovati. Kljub temu, se ob tej pri-
ložnosti želimo zahvaliti vsem, ki nam pomagate,
ali ste nam pomagali pri delovanju našega društva.
Naše društvo šteje 26 članov, ki se po svojih močeh
in sposobnostih ter vedno z nasmehom na obrazu
razdajajo za uspešno izvajanje te humanitarne de-
javnosti. Kljub naši majhnosti, smo v preteklih letih
dokazali, da lahko tudi tako majhna društva dosega-
jo dobre rezultate na tekmovanjih. Ob 90. letnici si
želimo, da bi uspešno obnovili naš gasilski dom, ki
nam bo potem lahko v ponos ob naših srečanjih in
druženjih.

Obnova vaško – gasilskega doma v Ženavljah

Še enkrat iskrena hvala vsem, ki nam pomagate ob
delovanju našega gasilskega društva, obenem pa vam
želimo miren božič in srečno ter zdravo leto 2023.

PGD Ženavlje

PROSTOVOLJNO GASILSKO DRUŠTVO
NERADNOVCI V LETU 2022

Izteka se leto 2022, ki je bilo za
slovensko gasilstvo zelo odmevno.
Slovenija je bila gostiteljica gasilske

olimpijade, ki je potekala v Celju. Slovenske de-
setine so izvrstno nastopile in s tem dokazale, da
spadajo v sam svetovni vrh v gasilstvu. Usoda je
hotela, da je prav v tem času prišlo v Sloveniji do
največjega požara na Krasu, kjer se je pokazala slo-
venska solidarnost med gasilci.
Po nekaj letnem okrnjenem delovanju na področju
gasilstva, je letošnje letu 2022 bilo skoraj normal-
no. Tako smo v mesecu marcu v našem društvu us-
pešno opravili redni letni občni zbor, kjer smo si
zadali naloge in cilje za letošnje leto. Kar nekaj za-
danih nalog smo uspeli uresničili, druge pa računa-

mo, da bomo izpeljali do konca leta. Bili smo tudi
organizator skupščine GZ, ki smo jo, po naše, zelo
dobro organizirali. V lanskem letu je bila odpove-
dana vaja ob mesecu požarne varnosti, ki se je us-
pešno izvedla letos v mesecu maju. Vaja je potekala
v vasi Križevci in je bila v nočnem času. Na vaji
so sodelovali gasilci iz celotne GZ Gornji Petrov-
ci. Na takih vajah se pokaže operativna sposobnost
gasilcev. V mesecu juniju smo opravili vsakoletni
pregled društva. Na pregledu smo se preizkusili v
trodelnem napadu, preizkusili smo motorno briz-
galno, opravili vajo razvrščanja in na koncu reše-
vali teoretična vprašanja. Po dveh letih premora je
spet potekalo občinsko gasilsko tekmovanje. PGD
Peskovci so ga gostili 9. julija. Letos je bila na vrsti

NOVINE, številka 43

39

Društveno in družabno življenje

podaljšana vaja Matevža Haceta. Na koncu smo se
veselili prvega mesta, kar nam je nazadnje uspelo
leta 2018. Tako smo dokazali, da je naše društvo še
vedno konkurenčno na tekmovanjih. Udeležili smo
se tudi nekaterih slavnostnih prireditev. V Peskov-
cih smo bili prisotni pri dvigu olimpijske zastave.
Udeležili smo se tudi obletnice v Lucovi in otvo-
ritve v Adrijancih. Mesec oktober je tudi mesec
požarne varnosti. V ta namen bo GZ organizirala
predavanja na temo požar na baterijah in sončnih
elektrarnah. Izbrana tema je tudi slogan GZS »Tudi
baterija lahko zagori«.

Žal pa sta naše društvo zapustila dva zelo aktivnih
gasilca in sicer v roku enega meseca. Pred koncem
leta 2021 nas je zapustil Balek Jože in takoj na za-
četku leta še Barbarič Karel. Ob enem se svojcem
pokojnih zahvaljujemo za darovana sredstva.

Občankam in občanom občine Gornji Petrovci ob
tej priložnosti želi PGD Neradnovci predvsem zdra-
vo in uspešnejše leto 2023.

Tajnik PGD Neradnovci
Simon Časar

Vaja v Križevcih Občinsko gasilsko tekmovanje v Peskovcih

PROSTOVOLJNO GASILSKO DRUŠTVO GORNJI PETROVCI
V LETU 2022

In spet je tu praznični čas, ki vsako leto hitreje pri-
de. Članice in člani gasilskega društva Gornji Pe-
trovci smo bili v tem letu zelo delavni.
V mesecu marcu smo imeli redni letni občni zbor,
kjer se je pregledalo delo preteklega leta in si zadali
cilje za tekoče leto.
Na področju izobraževanja smo že na začetku leta
postali bogatejši za enega gasilskega častnika, stroj-
nika in višjega gasilca. Sedaj poteka izobraževanje
za pripravnika, kjer so se prijavili 3 člani našega
društva.
V mesecu maju so se začele vaje moške desetine.
Pripravljali so se na pregled društva, ki je bil 19.
junija. Po pregledu društva so se intenzivno prip-
ravljali na občinsko gasilsko tekmovanje, ki je bilo
letos organizirano v Peskovcih.
19. junija smo organizirali pregled gasilnih apara-
tov pri gasilskem domu, pregled je izvajalo podjetje
GasiMa d.o.o.
V mesecu juniju smo začeli z deli za izgradnjo ga-
silske garaže. To je bila dolgoletna želja članov, da

bi tudi gasilska cisterna bila pri gasilskem domu,
kamor tudi spada. Septembra smo imeli prizidek že
pokrit, sedaj čakamo vrata in okna, da lahko zapre-
mo garažo. Še veliko dela nas čakam, smo pa veseli.
Letos je Slovenijo zajel največji požar v zgodovini,
celotna Slovenija je bila aktivirana za pomoč Krasu.
Tudi naše društvo se je odzvalo in so se trije člani
23. julija odpravili proti Krasu, s poslanstvom po-
magat sočloveku!
V okviru meseca požarne varnosti smo letos imeli
dva dogodka. Eden je bil v mesecu maju, kjer je
bilo več »nesreč« v Križevcih. Ta dogodek je bil
načrtovan za preteklo leto, ampak zaradi pandemije
je morala GZ Gornji Petrovci vajo prestaviti. Drugi
dogodek je bil v mesecu novembru, kjer smo imeli
teoretično izobraževanje o nevarnosti baterij, sonč-
nih elektrarn ter njihovo gašenje.
Po dveh letih odmora zaradi pandemije smo se letos
oktobra spet lahko odzvali povabilu vrtca Jurček,
kjer smo predstavili gasilca in opremo.
Članice društva smo se udeležile srečanja gasilk

NOVINE, številka 43

40

Društveno in družabno življenje

Člani PGD Gornji Petrovci

Gradnja garaže za gasilsko vozilo

Pomurja v Križevcih. Preživeli smo prelep večer v
družbi okrog 300 drugih gasilk, kjer smo poslušali
predavanje »Ženska modrost, moška skrivnost« go-
spe Elene Sofije Senčar.
Na žalost smo imeli tudi en žalostni dogodek v tem
letu, in sicer je naše vrste nenadoma in prehitro za-
pustil Lülik Karel. Še enkrat bi se mu radi zahvalili
za vso požrtvovalno delo, ki jo je opravil kot član
našega društva.
Člani upravnega odbora smo se sestajali po potrebi
in sproti reševali tekoče zadeve.

V imenu društva se zahvaljujem vsem, ki ste nam v
tem letu kakor koli pomagali.
Ob iztekajočem se letu vsem občankam in občanom
Občine Gornji Petrovci želimo mirne in blagoslov-
ljene božične praznike v krogu svojih najdražjih, v
novem letu 2023 pa obilo sreče in zdravja.
							

Mateja Kučan,
predsednica PGD Gornji Petrovci

NOVINE, številka 43

41

Društveno in družabno življenje

Dne, 12.11.2022, ob 16.00 uri je GZ Gornji Pe-
trovci organizirala predavanje o gašenju sončnih
elektrarn, električnih avtomobilov in baterij, v ga-
silskem domu v Peskovcih. Predavanje je bilo or-
ganizirano za vsa gasilska društva v GZ Gornji Pe-
trovci. Glede na odziv gasilcev, se je vodstvo GZ
pravilno odločilo, da organizira takšno predavanje
namemesto standartnih gasilskih vaj.
Predavanje je izvajal Tomaž Rakovnik iz Mislinje,
ki je strokovnjak, tako na področju sončnih elek-
trarn, kot tudi na področju gasilstva, saj v okviru
GZ Slovenije predava ravno to področje gašenja.
Vsem slušateljem , ki jih je bilo okrog 65, je tako
podal smernice, ki so ključne za gašenje tovrstnih
materialov. Slušatelje je seznanil s postopki pravil-
nega gašenja sončnih elektrarn, električnih vozil in
baterij. Gasilci so se tako naučili, da gašenje tovr-
stnih požarov ni ″bau - bau″, kot so to do sedaj mis-
lili. Predavanje je trajalo dve uri in po predavanju
so sledila vprašanja slušateljev, na katera je preda-
vatelj temeljito odgovoril in razložil vse nejasnosti.
Tako so vsi gasilci ugotovili, da lahko s pravilnim
pristopom in s pravilno opremo brez velikih težav
pogasijo takšne požare.

PREDAVANJE O GAŠENJU SONČNIH ELEKTRARN, ELEKTRIČNIH
AVTOMOBILOV IN BATERIJ V GASILSKEM DOMU V PESKOVCIH

Predavanje je bilo zelo pozitivno sprejeto s strani
udeleženih slušateljev - gasilcev, saj so dobili pra-
vilne informacije in smernice za gašenje takšnih
požarov in se seznanili s samo tehniko gašenja, kar
bo vsekakor pripomoglo mnogim gasilcem pri sa-
mem pristopu v slučaju omenjenih požarov.

Na tem mestu bi se rad zahvalil Tomažu Rakovni-
ku, da se je odzval vabilu, zahvalil bi se tudi predse-
dniku GZ Gornji Petrovci, Dejanu Sabo pri pomoči
izvedbe predavanja.

Na koncu bi poudaril kako pomembno je gasilstvo
in gasilski domovi in gasilska oprema, s katero lah-
ko izvedemo določene naloge gasilstva. Najbolj po-
membno pa je, da imajo gasilci primeren prostor,
kjer se lahko družijo in izobražujejo. Vsi domovi v
naši občini tako služijo v prid gasilcem in obenem
tudi drugim vaščanom, saj se v gasilskih domovih
srečujejo razna društva in izvajajo svoje dejavnosti.

Z GASILSKIM POZDRAVOM
NA POMOČ

Stanko Habjanič

PREDAVANJE ZA LASTNIKE KMETIJ
Dne, 2510.2022 je bilo organizirano predavanje za kmetijske lastnike,
ki so vključeni v program SKOOP. Predavanje je organizirala kmetijsko
pospeševalna služba Murska Sobota. Predavanja se je tako udeležilo 60
lastnikov kmetij in je potekalo v vaško gasilskem domu Peskovci. Na pre-
davanju so bile poudarjene predvsem naslednje vsebine:
•	 pomen krajinskih značilnosti,
•	 podnebno pametno kmetijstvo,
•	 integrirana pridelava.
Lastniki kmetij, ki so bili na predavanju, so tako dobili pomembne infor-
macije za njihovo nadaljnjo kmetovanje.
Tako se lahko pohvalimo, da se v našem vaško - gasilskem domu v Pe-
skovcih že več let vrstijo podobna predavanja, ki jih organizira kmetijsko
pospeševalna služba. Ravno tako pa koristijo vaško - gasilski dom druga
društva in se tako vrstijo razna predavanja s strani Gasilske zveze Občine
Gornji Petrovci ter razna srečanja s strani drugih društev. Teh druženj se
udeleži vedno večje število občank in občanov, kar pomeni, da je še živ-
ljenje v naši občini in da se še občani znajo družiti na raznih prireditvah.
Vse to pa pomeni, da naš vaško - gasilski dom, ki so ga gradili domačini s
pomočjo občine, ni bil zaman zgrajen.

Svetnik
Stanislav Habjanič

NOVINE, številka 43

42

Društveno in družabno življenje

UTRINKI Z MLADINSKEGA
ASTRONOMSKEGA TABORA KMICA 2022

Od ponedeljka, 27. junija, do petka, 1. julija, je na
Osnovni šoli Gornji Petrovci potekal tradicionalni
mladinski astronomski tabor Kmica, ki ga je izvedel
Regionalni center Zveze za tehnično kulturo Slove-
nije M. Sobota v sodelovanju z Astronomskim dru-
štvom Kmica. Tabora se je letos udeležilo kar 23
otrok iz vseh koncev Slovenije, od teh je bila večina
osmošolcev in devetošolcev. Po prihodu vseh udele-
žencev nas je ravnatelj OŠ Gornji Petrovci, g. Johann
Laco prijazno sprejel v šolo ter tabor uradno otvoril.
Udeleženci tabora so se glede na svoje predznanje
in zanimanja razdelili v štiri skupine, to so: osnove
astronomije, ki jo je vodila Ana Mištrafović; astro-
fotografija, ki jo je vodil Jurij Šumak; astrofizika, ki
jo je vodil Darko Kolar in radijska astronomija, ki
jo je vodil Rok Vogrinčič. Pri osnovah astronomije
so udeleženci spoznali nastanek vesolja, evolucijo
zvezd, ustvarili model Osončja na šolskem igrišču,

kjer so zarisali razdalje med planeti v pravem raz-
merju, spoznali ozvezdja, pojem paralakse, kako na-
stanejo Lunine mene, zakaj pride do menjave letnih
časov na Zemlji, naučili pa so se tudi, kako sestaviti
in uporabljati teleskop. Pri astrofotografiji so udele-
ženci spoznali metode obdelave posnetkov planetov
narejenih skozi teleskop, opazovali in fotografirali
so Sonce, ponoči pa so naredili nekaj lepih fotografij
nebesnih objektov. Skupina astrofizika je za razliko
od ostalih, večino časa preživela za računalniki, na
katerih so s pomočjo programskega jezika Python
ustvarjali računalniške simulacije Zemljine orbi-
te okoli Sonca, pri različnih fizikalnih pogojih. Pri
radijski astronomiji so udeleženci spoznali osnove
elektrotehnike in delovanja anten, Morsejevo abe-
cedo, sestavili in preizkusili so anteno za merjenje
bliščev na Soncu, na bližnjem griču pa postavili kar
dve 7-metrski anteni za merjenje emisij z Jupitra.

Opazovanje nočnega neba
z opazovalnice Pindža.

Družabne igre – tekmova-
nje v nogometu.

Opazovanje Sonca s
pomočjo projekcije.

Teleskop Ritchey-Chrétien, s premerom 35 cm.

Skupina radijska astronomija sestavlja anteni za opazovanje emisij z Jupitra. Sonce skozi teleskop v H-alfa svetlobi.

NOVINE, številka 43

43

Društveno in družabno življenje

Vsak večer smo v primeru lepega vremena vsi mi-
grirali proti bližnjemu griču, do opazovalnice Pin-
dža, s katere smo opazovali nočno nebo. Goričko
nebo zares predstavlja še enega redkih delov neokr-
njene narave, saj je število zvezd na jasnem nočnem
nebu veliko večje, kot marsikje drugod po Sloveni-
ji. Upamo tudi, da bo tako ohranjeno ostalo še za
naslednje generacije. Tekom nočnih opazovanj so
se udeleženci učili orientacije po nebu, spoznali so
svetlejše zvezde in ozvezdja, ki jih slednje sestavlja-
jo. S teleskopi smo opazovali zvezde, plinske me-
glice, galaksije in zvezdne kopice. V jutranjih urah
pa nam je nebo postreglo s kar tremi planeti. Jupi-
ter, Saturn in Mars so bili hkrati na jutranjem nebu
in so bili zato enostavne tarče za naše teleskope.
Pogled na njih je bil zares osupljiv. Opazovanja so
trajala do zgodnjih jutranjih ur, včasih nas je pred
spanjem že pozdravilo Sonce.
Vsak večer smo organizatorji tabora pripravili tudi
poljudno - znanstveno predavanje. Rok Vogrinčič
je predaval o Zemlji, Luni in Soncu ter o pomemb-
nih vprašanjih povezanih z njimi. Darko Kolar je
predaval o črnih luknjah, o njihovem nastanku in
delitvi ter kako so ustvarili prvo sliko črne luknje.
Jurij Šumak je predaval o eksoplanetih, kako jih
opazujemo in kako izmerimo njihove fizikalne last-
nosti. Zaključno slavnostno predavanje pa je prip-
ravila prof. dr. Andreja Gomboc, ki je predavala
o tranzientnih objektih, kaj so, kako jih zaznamo,
kakšna je usoda astronomije tranzientov, na koncu
pa je predstavila še projekt GoChille, kjer tudi sama
aktivno sodeluje.
Naš tabor ni namenjen samo učenju, temveč tudi
sklepanju novih prijateljstev in sprostitvi, zato smo
za udeležence vsak dan tabora pripravili zabavne
športne in miselne igre, v katerih so udeleženci
tekmovali po skupinah. Ekipe Zvezdice, Breskvi-

ce, Marsovci, Neimenovani in Lüft, so tekmovali v
nogometu, košarki, astronomsko obarvanem Acti-
vity-ju, v igri papir – škarje - kamen in v streljanju
raket na vodni pogon. Izvedli smo tudi ekskurzijo
na observatorij Magašov brejg, kjer nam je lastnik
observatorija, g. Igor Vučkič, predstavil svoj tele-
skop tipa Ritchey-Chrétien, s premerom 35 cm. Po
ogledu observatorija smo nadaljevali z zabavnim
programom v Murski Soboti, kjer smo igrali bow-
ling, jedli pico, potem pa smo šli še v kino.
Ob zaključku tabora smo udeležencem, mentorjem
in organizatorjem tabora podelili priznanja ter prip-
ravili manjšo pogostitev. Tabor pa smo zaključili z
ogledom atraktivne izstrelitve rakete na trdi pogon
na bližnjem travniku. Mladinski astronomski tabor
Kmica 2022 je bil po naših ocenah ter po mnenju
udeležencev zelo uspešen. Udeleženci so s tabora
odnesli veliko novega znanja in uporabnih veščin,
ki jim bodo zagotovo koristile predvsem pri naravo-
slovnih predmetih. Še bolj pomembno pa je, da so
našli nove prijatelje, s katerimi se bodo lahko spet
srečali na naslednjem Kmicinem taboru 2023. Se
vidimo kmalu!

Rok Vogrinčič

Udeleženci sestavljajo anteno za opazovanje bliščev na Soncu.

Slika 8: Nočno opazovanje. Sončni vzhod.

NOVINE, številka 43

44

Društveno in družabno življenje

DRUŠTVO UPOKOJENCEV OBČINE GORNJI PETROVCI
Drage upokojenke, dragi upokojenci!

Prav lepo pozdravljeni vsi skupaj! Z veseljem lahko
povem, da smo v letošnjem letu po sprostitvi ukre-
pov lažje zadihali in s tem tudi organizirali več de-
javnosti v okviru našega društva.

Prvega maja smo se že udeležili prvomajskega
piknika pri pobratenem Društvu upokojencev v
Črenšovcih, kjer smo preživeli čudovit dan, ko smo
se družili z upokojenci DU Črenšovci, Odranci,
Razkrižje in z domačini.

Udeleženci prvomajskega piknika v Črenšovcih

19. maja 2022 smo se odpravili na potepanje po
Beli krajini, kjer smo si ogledali lepote Bele kraji-
ne, se udeležili pouka v šoli Brihtna glava, kjer smo
prejeli spričevala o uspešnem zaključku šolanja. S
prijetnimi občutki smo se pozno zvečer vrnili do-
mov.

Udeleženci pouka v šoli Brihtna glava s podeljenimi spričevali.

22. junija 2022 smo opravili redni letni zbor članic
in članov DU, saj so bile razmere na začetku leta
takšne, da se še nismo smeli družiti v večjem številu.
Na zboru društva se nas je zbralo le 170 članov,
kajti še vedno je bil prisoten strah pred to kruto epi-
demijo. Ob tej priložnosti smo podelili tudi eno zla-
toporočno listino za leto 2021 in dve za leto 2022
vsem tistim, ki so praznovali petdeset let skupnega
življenja do zbora članov, to je do, 22. junija 2022,
6 članicam in članom pa smo podelili priznanja za
20 let članstva.

Udeleženci potepanja po Beli krajini pred gostilno, kjer smo se okrepčali

Prisotni na Zbor članov DU Občine Gornji Petrovci, 22. junija 2022

Prejemniki zlato poročnih listin: Gizela in Zlatko ŠPILAK, Dragica in Ale-
ksander RUŽIČ ter Marija in Jožef KEREC, ob straneh stojita tajnik DU,
Viljem ZRIM in predsednica DU, Marija ČASAR

NOVINE, številka 43

45

Društveno in družabno življenje

Glede na to, da so bili predpisi glede covida - 19
milejši, oziroma jih sploh ni bilo, smo se 08. julija
2022 odpravili na vožnjo z vlakom do Ljubljane in
na potepanje po beli Ljubljani ter vožnjo z ladjico po
Ljubljanici. Vzdušje je bilo prijetno in nepozabno.

Prejemniki priznanj za 20 let članstva v DU: Danica NEMEC, Lovrenc
SUKIČ, Janez KUČAN in Frida BEDEK ob straneh tajnik in predsednica

Zahvale kot dolgoletna poverjenika sta prejela Anica GOMBOC in Ernest
HARI, ob straneh tajnik in predsednica

Spomladi v mesecu aprilu so nas obiskali člani DU
Tišina, katerim smo obljubili, da jim bomo vrnili
obisk pri njih na Tišini, zato smo se 20. septembra
2022 odpravili na potepanje po delu Pomurja in
Štajerske. Pri DU Tišina smo bili prisrčno sprejeti
in pogoščeni. Nato smo se naprej odpravili na Šta-
jersko. Ogledali smo si Radgonsko klet penine, nato
pa nadaljevali pot do Kunove v Pachamama center.
Po opravljenem poznem kosilu smo se z lepimi ob-
čutki vrnili domov.

Del skupine, ki je čakala na vožnjo z ladjico, en del pa je odšel na potepa-
nje po beli Ljubljani

Vožnja z ladjico po Ljubljanici in kosilo, druga skupina se je potepala po
Ljubljani

Vrnitev z vlakom domov na železniško postajo Hodoš

Udeleženci obiska iz Tišine aprila 2022

NOVINE, številka 43

46

Društveno in družabno življenje

In že smo zakorakali v jesen, ko smo 06. oktobra
2022 imeli že tradicionalni kostanjev piknik v Kri-
ževcih, na katerem so se nam pridružili člani pobra-
tenih društev Črenšovci in Odranci ter člani pred-
sedstva DU Tišina. Za lepo pečene kostanje sta kot
že vsa leta poskrbela Borut in Matej, za kar se jima
tudi iskreno zahvaljujemo.
Nato smo se 18. oktobra 2022 z vlakom odpravili
na letovanje v Izolo, kjer smo ostali vse do 25. ok-
tobra.

Naš obisk na Tišini 20.09.2022

Na Tišini nas je pozdravil predsednik DU, Jože POREDOŠ

Skupinska slika vseh udeležencev na izletu po Pomurju in Štajerski skupaj
s predstavniki DU Tišina

Udeleženci tradicionalnega kostanjevega piknika v Križevcih, 06.10.2022

Udeleženci letovanja v Izoli od 18. oktobra do 25. oktobra 2022

NOVINE, številka 43

47

Društveno in družabno življenje

V mesecu decembru bomo spet obiskali naše sta-
rejše, bolne in vse tiste, ki so v domovih za starej-
še občane in v kolikor nam bo dovoljeno, se tudi z
njimi srečali in jim odnesli skromna darila z lepimi
željami.
Ob koncu leta se bomo še srečali s pobratenim DU
Odranci, kjer bomo pri njih praznovali zaključek
leta 2022.
Lahko povem, da smo imeli res razgibano leto, ve-
liko druženja in dobre volje, čeprav je tu pa tam

Vsega lepega je enkrat konec in tako so kovčki spakirani

vmes posegla bolezen, smo doživeli veliko lepega
in upam, da bo v prihodnjem letu tudi tako!
Vsem skupaj želim vesele in mirne božične pra-
znike v prihajajočem letu 2023 pa veliko zdravja
in osebnega zadovoljstva in če bomo imeli vse to,
bomo tudi srečni. Vidimo se v prihodnjem letu!

Vsem skupaj srečno 2023
predsednica Društva upokojencev

Občine Gornji Petrovci
Marija ČASAR

STROKOVNA EKSKURZIJA ŠALEŠKA DOLINA
Že nekaj let se zaradi pandemije covid-19
nismo podali na naše tradicionalno poletno
druženje po različnih krajih Slovenije in
tudi izven njenih meja.
Letos pa je situacija malo boljša. Čeprav se
kovida še nismo popolnoma znebili, smo
organizirali tradicionalno strokovno eks-
kurzijo v Šaleško dolino.
Cilj naše odprave je bil ogled rudarskega
mesta Velenja in okoliških znamenito-
sti. Ob prihodu v Šaleško dolino smo se
najprej ustavili na Grilovi domačiji. Tu nas
je pričakala lokalna turistična vodnica in
nam predstavila zgodovino domačije. To je
preurejena stara viničarija, kjer hranijo za-
jetno zbirko orodij, ki so se v daljnih časih
uporabljala na tem območju. Ogledali smo
si tudi stanovanjski del kmetije s takratno

Na izletu po Saleški dolini

opremo in pohištvom, ki je vse ročno delo takratnih krajev-
nih mizarjev. Posebnost te domačija je kuhinja brez dimnika
- črna kuhinja.
Naprej smo se odpravili v samo mesto Velenje, točneje na
Velenjsko plažo. Tu nas je pričakala kavica na plaži in nova

NOVINE, številka 43

48

Društveno in družabno življenje

vodnica. Tukaj je bil planiran ogled plaže, ampak
nam je zagodlo vreme in dež ni hotel ponehat, tako
da smo si plažo ogledali iz ene točke iz pokritega
prostora. Prisluhnili smo zgodbi o potopljeni vasi.
To je zgodba, kako je Velenjsko jezero sploh nasta-
lo. Na kraju, kjer je drugi del jezera, je bila včasih
vas, ki pa se je dobesedno potopila zaradi kopanja
premoga. Tudi vožnja z ladjico po jezeru je zaradi
dežja in vetra odpadla. Potem smo izvedli manjšo
panoramsko vožnjo po mestu z izčrpno razlago ar-
hitekture in zgodovine le tega.
Po vsem tem smo se zapeljali do vasi Hrastovec,
kjer stoji turistična kmetija Karničnik. Posebnost
te kmetije je reja krško poljskega prašiča. Ogledali

smo si kmetijo in opravili kosilo. Da nam ne bi bilo
dolgčas, se nam je na izletu pridružil tudi harmoni-
kar Lajči in skrbel za dobro voljo.
Ker se je dan že nagibal proti večeru, smo se odpra-
vili proti domu in se med potjo ustavili še v Žalcu
na fontani piva. Pot do Adrijanec je ob sproščenem
klepetu in petju hitro minila in že smo prispeli na
našo izhodno točko, to je vaško gasilski dom Adri-
janci. Vsem, ki ste se izleta udeležili, iskrena hvala
in nasvidenje prihodnje leto.

Predsednik ŠKTD Adrijanci
ELEMIR LEPOŠA

TRADICIONALNI PRVOMAJSKI POHOD
Člani ŠKTD Adrijanci smo v letu 2022 po nekaj le-
tnem premoru zaradi pandemije zopet lahko organi-
zirali naš tradicionalni prvomajski pohod. Izjemno
veseli smo, da smo lahko organizirali druženje, ki
ima za nas čisto poseben pomen. Ne le, da k nam
prihajajo iz čisto vseh koncev Slovenije, tudi doma-
čini se ob tem dogodku zberemo in si vzamemo čas,
da se vidimo, se pogovorimo, skupaj nekaj dobrega
pojemo in se imamo lepo. Tudi letos so naše gospo-
dinje pripravile dobrote, na koncu pohoda pa smo
se okrepčali s toplo enolončnico. Čeprav se je na
začetku dneva prikazovalo rahlo slabše vreme, se
je, tako kot se za naš pohod spodobi, vreme lepo
razjasnilo in nas je nazadnje grelo tudi sonce. Sku-

paj z nami so se sprehajali tudi nekateri štirinožni
prijatelji in uživali v lepih razgledih. Zahvaljujemo
se vsem sponzorjem, ki nam pomagajo pri organi-
zaciji in vsem pohodnikom, ki pridejo k nam. Vidi-
mo se prihodnje leto!

Mateja Lepoša

Prvomajski pohod v Adrijancih Postavitev mlaja v Adrijancih

NOVINE, številka 43

49

Društveno in družabno življenje

SVEČANA OTVORITEV PRENOVLJENEGA
VAŠKO - GASILSKEGA DOMA

V sklopu svečane seje Občine Gornji Petrovci je
v naši vasi potekala tudi otvoritev novih prostorov
vaško - gasilskega doma Adrijanci. Pri organizaci-
ji dogodka smo sodelovali vaščani in vaščanke ter
naši prijatelji in znanci. V prenovljenem vaško - ga-
silskem domu so prostori namenjeni gasilskemu
društvu, športno – kulturno - turističnemu društvu
in vsem vaščanom vasi Adrijanci. Zahvaljujemo se
občini Gornji Petrovci, da je svoj trud in čas vložila
v obnovo »stare šole« in nam prostore ter vse objek-
te zaupala v uporabo. Upamo in želimo si, da bo
športni center zaživel v celoti ter da bomo tam vsi
skupaj ustvarjali nove zgodbe in spomine.

Mateja Lepoša

NOGOMETNA EKIPA
V LETU 2022

Tudi letos naša nogometna ekipa sodeluje v
prvenstvenem tekmovanju Medobčinske zveze ma-
lega nogometa Goričko. Udeležujemo se turnirjev
na ravni občine ter zveze in treniramo tudi v zim-
skih mesecih v telovadnici Osnovne šole Gornji Pe-
trovci. Veseli smo, da nogomet v Adrijancih živi,
veselimo pa se tudi novega igrišča, kjer bomo zai-
grali tudi pod reflektorji.

Mateja Lepoša

DRUŠTVO OLDTEIMER ABRAHAM
Člani društva smo tudi letos bili precej aktivni. V
mesecu marcu smo opravili redni letni občni zbor
društva, na katerem smo sprejeli zaključni račun ter
sprejeli predloge za aktivnosti društva v letu 2022.
17. aprila smo se odpravili na otvoritveno vožnjo v
Bodonce, na blagoslovitev vozil in seveda šoferjev.
Po končani blagoslovitvi in po kosilu v bližnji gostil-
ni, smo se odpravili s krajšimi postanki proti domu.
30. aprila smo organizirali, v počastitev vstopa Slo-
venije v EU, krajšo vožnjo s starodobnimi vozili
po Goričkem in zaključili s članskim piknikom v

vaško-gasilskem domu
v Peskovcih, kjer je dru-
ženje v veselem vzdušju
potekalo do poznega večera.
V mesecu juniju pa se nas je osem članov odpra-
vilo na tradicionalno vožnjo po Sloveniji. Startali
smo v Gornjih Petrovcih in proti večeru prispeli
do Ruš. Drugi dan smo potovali naprej na Golte in
do Gaberk. Tretji dan smo nadaljevali vožnjo pro-
ti Celju na Pečovnikovo kočo na nadmorski višini
718 m. Četrti dan smo pot nadaljevali do Juršinec

Otvoritvena vožnja v Bodonce

NOVINE, številka 43

50

in naslednji dan proti domu. Prevozili smo okrog
480 km, med potovanjem smo bili vsepovsod lepo
sprejeti, spoznali veliko novih prijateljev, skratka
bilo je lepo. Pripravljamo pa se že za potepanje v
naslednjem letu.
V mesecu juliju smo organizirali že naše tradici-
onalno srečanje starodobnih vozil in tehnike v
Peskovcih, katerega se je udeležilo okrog sto raz-
stavljavcev. Srečanja se je udeležilo tudi precej obi-
skovalcev.
Na povabilo smo se udeležili tudi raznih prireditev,
v Adrijancih, Domanjševcih, Avstriji, na Madžar-
skem in na srečanjih po Sloveniji pri drugi društvih.
Z mislimi in idejami pa mislimo že na leto 2023.
Vsem občankam in občanom Občine Gornji Pe-
trovci želimo blagoslovljene božične praznike ter
srečno in zdravo 2023.

Tradicionalno srečanje starodobnih vozil in tehnike v Peskovcih

Vožnja po Sloveniji

Tajnik
Aleksander Bencik

KTD VESELE VIDRE PESKOVCI
Leto 2022 se počasi izteka in počasi se oziramo nazaj,
kakšno leto je bilo.
Nekoliko manj ukrepov, nekoliko več druženja, pa vseeno
se zdi, da je vse nekoliko drugače.
Kljub vsemu pa so se nekatere članice KTD Vesele vidre
Peskovci potrudile in se udeležile nekaterih prireditev.
Tako so se članice udeležile vsakoletne čistilne akcije, ki
poteka spomladi po vsej občini.
Odzvale smo se tudi vabilu na prireditev za osmi marec
DU Ljutomer.
Prav tako smo se izkazale s svojimi pekovskimi izdelki
na prireditvah retašijada v Gornjih Petrovcih in jedi iz
kvašenega testa na Kukeču.
Tudi vhod pred vaško - gasilskim domom v Peskovcih
smo okrasile z jesenskimi pridelki in sadovi. KTD Vesele vidre Peskovci na razstavi na retašiadi v Gornjih Petrovcih

Društveno in družabno življenje

NOVINE, številka 43

51

Društvo bo prav tako v decembrskem času
pričaralo praznično vzdušje ob vhodu v prej
omenjeni dom.
Vsem članicam društva in njihovim druži-
nam, prav tako pa tudi vsem občankam in
občanom občine Gornji Petrovci želim, naj
prihajajoči prazniki minejo mirno in prijet-
no. V prihajajočem letu pa obilico zdravja,
medsebojnega razumevanja in veliko ustvar-
janja .
Vsem želimo čim več druženja in vse dobro.

Tekst in foto: Predsednica društva
Habjanič Andreja

PRIZNANJE TD Vesele vidre Peskovci na
razstavi kvašenih jedi na Kukeču

Jesenska okrasitev vaško – gasilskega
doma v Peskovcih

500 LET CERKVE SVETE ANE V BOREČI
V nedeljo, 24. julija je bila pri cerkvi svete Ane v
Boreči lepa slovesnost, ki jo je župnija Gornji Pe-
trovci pripravila ob 500 letnici sedanje cerkve. Pra-
znovanje obletnice bi moralo biti že lani, a takratne
zdravstvene razmere tega niso dopuščale. V sklopu
te obletnice je lani izšla knjiga Boreča - vas pod
zavetjem svete Ane in je bila pred številnim občin-
stvom tudi predstavljena v vaškem domu v Boreči.
Cerkev svete Ane, biser sredi goričkih gozdov, je
podružnica župnije Gornji Petrovci. Najstarejše
poročilo o obstoju petrovske župnije, katere staro
in še danes uporabljeno ime je Nédela (kar pome-
ni isto kot sv. Trojica), je šele iz leta 1627. Vendar
lahko zagotovo trdimo, da je župnija dosti starejša,
o čemer nam pričajo starost njenih podružnic (tudi
cerkve sv. Ane v Boreči), posestne razmere v žu-
pniji in poseljenost tega območja v srednjem veku.
Še danes med ljudmi kroži legenda o gradnji
cerkve, katero so nameravali zgraditi v dolini sredi

vasi. Imeli so že pripravljene velike kupe kamenja
za zidove. Zjutraj, ko so prišli zidarji, je kamenje
izginilo. Našli so ga na vrhu hriba, na mestu, kjer
še danes stoji cerkev. Ker se je to še nekajkrat po-
novilo, so sklenili, da bodo cerkev gradili na hribu.
Sedanja cerkev je bila zgrajena leta 1521, pred tem
pa naj bi na tem mestu že stala manjša cerkev. O
zgodovini sedanje stavbe je ohranjenih več podat-
kov, a je vseeno težko določiti, kakšna je bila v za-
četku, saj je skozi stoletja doživela več predelav, pa
tudi požar, ki je bil posledica turškega pustošenja
po naših krajih.
Od prvotne gotske zasnove se je v notranjščini oh-
ranil le zašiljen slavolok. Leta 1739 je bila cerkev v
celoti baročno predelana in obokana.
Cerkev, ki je dolga 18,70 m (prezbiterij 9m, ladja
9,70 m), široka v prezbiteriju 5,30 m, v ladji 7,20
m, visoka 9 m, je leta 1911 dobila nov oltar, prižni-
co in spovednico.

Društveno in družabno življenje

Cerkev sv. Ane v Boreči Slovesna maša ob 500 - letnici cerkve sv. Ane

NOVINE, številka 43

52

MOŽ TISOČERIH ZNANJ - ŠTEFAN BARBARIČ

Največjo obnovo je doživela koncem prejšnjega sto-
letja. Na novo je bila prekrita celotna streha in od-
stranjen star omet. Cerkev je bila na novo ometana
in prebeljena, zvonovi so dobili električni pogon.
Pri vsem tem je dosti pomagala tudi občina skupaj
z županom, ki še vedno lepo skrbi tudi za lepo ure-
jeno okolico cerkve.
Na tokratni slovesnosti se je zbralo veliko število
ljudi. Slovesno mašo je vodil murskosoboški škof,
dr. Peter Štumpf, ob njem sta somaševala še domači
župnik, Dejan Horvat in generalni vikar, Lojze Ko-
zar, župnik v Odrancih. Slovesnost je obogatila tudi
rojakinja iz Boreče, Simona Prosič Filip, evangeli-
čanska duhovnica v Gornjih Slavečih, pa ne samo
zaradi tega, ker v Boreči živijo tudi evangeličani,
ampak tudi zaradi dejstva, da je bila cerkev več kot

Društveno in družabno življenje

sto let v evangeličanskih rokah. Zgledno sožitje, ki
vlada danes v Boreči, ni bilo vedno tako samou-
mevno.
Pri slovesni maši, ki je bila v šotoru ob cerkvi, je
sodelovalo več kot 40 pevcev. Cerkveni zbori iz žu-
pnij Gornji Petrovci, Markovci in Dolenci, ter MPZ
Avgust Pavel, so peli pod vodstvom Cirila Kozar-
ja, petje je spremljal organist Jožef Slaviček. Ob tej
priložnosti je župnija izdala manjšo zloženko, na
kateri je poleg lepih fotografij, na kratko opisana
zgodovina cerkve.
Po maši je sledilo prijetno druženje, tokrat je bilo
poleg običajne ponudbe, za katero vsako leto poskr-
bijo borečki gasilci, tudi obilo dobrega peciva, kot
se to za tak praznik tudi spodobi.

Ciril Kozar

Med nami živijo mnogi ljudje, ki marsikaj vedo.
Niti se tega povsem ne zavedamo, a ko nam je pot-
rebna kakšna pomoč, potem se spomnimo na njih.
Eden takšnih umnih in spretnih mož je tudi Štefan
Barbarič iz Peskovec. Je pravzaprav legenda in je
znan, ne samo v svoji bližnji okolici, temveč po
vsem Prekmurju in širše. Prijatelje in znance ima
daleč naokrog in je tudi moj prijatelj. Tako sem se
odločil, da ga predstavim.

Hvala, Pišta, da si privolil v ta intervju. Sediva za
mizo v tvoji dnevni sobi, pijeva kavo in se sladkava
z okusnim pecivom, ki nama ga je ponudila tvoja
žena Alojzija. Pa začniva. Najprej mi, prosim, povej
kaj o tvoji rojstni vasi.

Rojen sem v Lončarovcih. Po starem v Močardjev-
cih. To je kot mnoge goričke vasi majhna kmečka
vas, kjer so ljudje živeli zelo skromno. Obdelovali
so zemljo in pridelovali različne kulture, ki so jim
omogočale skromno preživetje. Tudi mi smo imeli
majhno kmetijo, oče pa je imel še neko obrt. Ža-
gal je drva, s slamoreznico je rezal sečko in je bil
priučeni veterinar, samouk. S svojim znanjem je
pri živini pomagal marsikateri kmečki hiši. Živino
je zdravil in je pomagal pri porodih. Imel je tudi
različna orodja in stroje. Tako sem se že kot otrok
začel učiti različnih tehničnih prijemov in odkrivati
skrivnosti delovanja teh naprav. Doma so še živeli
mati, stara mama in stari ata, ki je bil lončar. Umrl
je leta 1948. Stara mama je po vaseh in na sejmih
prodajala lončeno posodo.

Kam si hodil v šolo? Kakšna je bila tvoja mladost?

Osnovno šolo sem obiskoval v Domanjševcih. Oče
je zmeraj želel, da ostanem doma na kmetiji, zato
za šolo ni bilo časa, tako da sem dokončal sedem
razredov osnovne šole, ker potem zaradi dela doma
več nisem redno hodil v šolo. Nekaj let sem de-
lal doma. Občasno, ko me je oče pustil od doma,
sem se hodil učit strojnih in mehanskih veščin v
Domanjševce k Domonci Viktorju. Hiša tega moj-
stra je bila tik pod katoliško cerkvijo in enkrat do
dvakrat tedensko sem mu v njegovi delavnici po-
magal popravljati različne stroje in naprave. Dela je
imel zmeraj dovolj, saj je bil znan kot dober mojster
daleč naokoli. To delo sem opravljal z veseljem in
sem se zato hitro privajal. Toda vseeno me je vleklo
v svet in oče me je, potem ko je videl, da je delo v

Štefan Barbarič

NOVINE, številka 43

53

Društveno in družabno življenje

Avstriji dobro plačano, le pustil oditi v tujino. Tako
sem leta 1967 odšel na delo v Avstrijo, v Strasshof,
ki je še naprej od Dunaja, še ne 18 let star. S tem
sem se otresel očetovega nadzorstva. Delal sem v
skladišču, kjer smo pakirali premog. Tam je delalo
več naših ljudi, vendar so ti že vsi pokojni. Toda
kmalu sem moral priti domov, ker sem dobil poziv
v vojsko.

Kako je bilo potem, ko si odslužil vojaški rok?

Po vojski sem odšel znova v Avstrijo, na marof v
Oberpulendorf, Srednje Gradiščansko. Tam sem bil
traktorist in mehanik. Tudi tam je delalo veliko na-
ših ljudi, žensk in moških, vendar so tudi ti že vsi za
večno odšli. Opravljal sem različna strojna in teh-
nična opravila. Po dveh letih sem odšel delat v vin-
sko klet, v kraj Jois, Gornje Gradiščansko, kjer sem
se naučil vinogradništva in kletarstva. Tam je bilo
delo zelo naporno, saj smo morali dvakrat na mesec
napolniti 10.000 litrov vina v dve litrske steklenice
in jih dvakrat na teden razvoziti in razložiti po ce-
lem Dunaju. Z mano je tam pol leta delala tudi moja
žena. Tedaj sem si kupil prvi avto, novega fička.

Ustvaril si si tudi družino.

Z Alojzijo sva se spoznala pri Benciku v gostilni.
Tudi ona je bila sama. Poročila sva se leta 1973 in
takrat sem se preselil v Peskovce. Dobila sva hčer-
ko in sina. Zaposlil sem se na pošti v Mačkovcih.
Postal sem rajonski vzdrževalec naprav in sem op-
ravljal različna tehnična dela. Največ sem popravljal
telefone. 1975 sem naredil osmi razred v Mačkov-
cih, tako da sem se lahko vpisal v srednjo tehnično
šolo v Ljubljani, kjer sem si pridobil naziv mehanik
telekomunikacijskih naprav in to je bil potem moj
poklic. Pri tem mi je veliko pomagal direktor pošte
Sabotin. 1988 so nastopili slabi časi in močna in-

flacija nam ni omogočala vsaj vzdržnega življenja,
zato sem se odpravil nazaj v Avstrijo. Dobil sem
delo na posestvu na Gradiščanskem, v kraju Gaten-
dorf, Neusiedler See, kjer sem delal osemnajst let.
Opravljal sem vzdrževalna in tehnična dela. Imel
sem svoje stanovanje, hrano in lepo plačo. To so
bili lepi časi.

Toda vleklo te je nazaj, bliže domu.

Da. Leta 2005 sem šel v Jennersdorf v usnjeno to-
varno, kjer sem bil vzdrževalec strojev. Tudi tu sem
imel lepo delo. Tam sem delal šest let, do upokoji-
tve, ko sem se za stalno vrnil domov.

V Peskovcih je sedež kluba starodobnikov Oldtei-
mer Abraham. Povej kaj o tem društvu!

Leta 2004 smo ustanovili klub starodobnikov Oldte-
imer Abraham. Strastno smo začeli zbirati različne
stare stroje in motorje. Pokupili smo veliko starin.
Večina teh motorjev in strojev, ki sem si jih takrat
nabavil, imam še zmeraj v svoji zbirki. Društvo je
zelo aktivno. Šteje nad sto članov. Naš sedež je v
lepo obnovljenem in razširjenem gasilskem domu
v Peskovcih, kjer imamo lepo urejeno veliko sobo
in se tam tudi redno sestajamo. Vsako leto je veliko
srečanje v Peskovcih, kjer se pokaže več kor 400
zelo različnih starodobnikov. Vsako leto je tudi ve-
liko srečanje v Jablah, kjer se pokažejo starodobni-
ki iz domovine in iz tujine. Tam sem leta 2005 dobil
priznanje in osvojil prvo mesto za najlepši traktor.
Naši člani se čez vse leto vozijo v različne kraje po
vsej Sloveniji, pa v Avstrijo in na Madžarsko.

Zaradi svojega ogromnega znanja in pripravlje-
nosti pomagati si poznam daleč naokrog.

Po vsej Sloveniji imam veliko prijateljev. Starodob-
nikov je mnogo. Veliko starih traktorjev in drugih
vozil sem restavriral. Če je potrebno, marsikomu

NOVINE, številka 43

54

PREGLED AKTIVNOSTI OBMOČNEGA ZDRUŽENJA SLOVENSKIH
ČASTNIKOV MURSKA SOBOTA V LETU 2022

Društveno in družabno življenje

kaj pomagam in mu uredim, predvsem iz prijatelj-
stva. Največ sosedom in znancem. Vendar zmeraj
manj, ker se mi že malo poznajo leta. Zdaj bolj de-
lam za sebe, za dušo.

Povej kaj o tvoji zbirki!

Mnogo je tega. Imam več stabilnih motorjev. Pred
leti sem kupil starega tovornjaka, s katerim sem ho-
tel voziti na naša srečanja različne stroje, motorje
in traktorje, vendar sem ugotovil, da je pretežak,
posebej, če je natovorjen, zato ga nisem mogel upo-
rabljati in sem ga pred nedavnim prodal. Zdaj resta-
vriram angleški Mc Korming International, letnik

1964. Imam lepo restavriran ruski traktor HTZ DT
20, izdelan v Ukrajini, v Harkovu, letnik 1965 in
traktor Steyr 190, letnik 1967. Vmes sem še kupil
starega golfa letnik 1989, nemške izdelave. Razsta-
vil sem ga do podrobnosti in ga lepo restavriral. Je
registriran in čaka pokrit v garaži.

Družina?

 Z ženo sva ostala sama. Hči ima hišo v Gornjih
Petrovcih, sin je poročen v Bratoncih. Vnukinja je
profesorica in dela na osnovni šoli v Gornji Rad-
goni. V Bratoncih sta vnuka, štiri in osem let stara.
Midva počasi živiva z eno pokojnino, ker so ženske
kmečke pokojnine ukinili leta 2013. Žena mi pri
mojem hobiju veliko pomaga. Vozi traktor in dela
z nakladalnikom. Dolgčas mi ni. Do pol osmih sem
v postelji, potem pa počasi kava in internet. Zdrav-
je mi še kar služi. Upam, da bo trajalo. Jaz imam
rad vijake, matice, žice, stroje in naprave, žena pa
uživa v svojih prelepih rožah, ki jih ima veliko in
vsepovsod.

Hvala za razgovor. Želim tebi in tvoji družini, vse
dobro!

Intervju in foto: Aleksander Ružič

Zveza slovenskih častnikov vzdr-
žuje in nadgrajuje vojaška znanja
ter zagotavlja podporo pri vklju-
čevanju v sistem pogodbene re-
zervne sestave Slovenske vojske
in vojaške strateške rezerve. V
okviru zveze deluje Območno

združenje slovenskih častnikov Murska Sobota, ka-
tere članice in člani prihajamo tudi iz naše občine.
Po dvoletnem omejenem delovanju zveze zaradi
epidemije covid - 19 je zveza svoje aktivnosti v letu
2022 spet izvajala v neokrnjenem obsegu. V nada-
ljevanju navajam nekaj aktivnosti, ki jih je območ-
no združenje izvedlo v letošnjem letu.
•	Ekipe Območnega združenja slovenskih častni-

kov Murska Sobota so sodelovale na več strelskih
tekmovanjih. V Györu na Madžarskem je naša
ekipa osvojila zavidljivo 2. mesto. Uspešni smo
bili tudi v Trbovljah, na strelišču v Mačkovcih in

na tekmovanju v streljanju z vojaško pištolo na
strelišču v Prosenjakovcih.

•	V marcu smo sodelovali na slovesnosti ob otvori-
tvi plošče na nekdanji postaji milice na Cankovi
in ob tej priložnosti podelili plaketo Zveze sloven-
skih častnikov predsedniku Policijskega veteran-
skega društva Sever Pomurje, Dragu Ribašu.

•	Ob dnevu odprtih vrat Vojašnice Murska Sobota
je naša ekipa promovirala delovanje območnega
združenja slovenskih častnikov in sodelovala pri
kuhanju enolončnice ter pripravi langaša.

•	Sodelovali smo pri aktivnostih, povezanih z lite-
rarnim natečajem Spominska obeležja pripovedu-
jejo – pri razpisu, pripravi elektronske knjige, ki
je sestavljena iz prispelih del, ter zaključni slove-
snosti, kjer so bila podeljena priznanja.

•	V sodelovanju z murskosoboškimi osnovnimi in
srednjimi šolami smo organizirali pohod učencev

NOVINE, številka 43

55

Društveno in družabno življenje

in dijakov po Murski Soboti z ogledom spomin-
skih obeležij, ki smo ga zaključili v Vojašnici
Murska Sobota.

•	Naši člani so se udeležili tradicionalnega pohoda
ob dnevu državnosti v Čepincih.

•	Na povabilo Uprave za obrambo Maribor smo za-
gotovili spremstvo za vojaške obveznike, ki so se
udeležili prireditve v Celju.

•	Sodelovali smo na tradicionalni seznanitvi voja-
ških obveznikov - »štelingi« v Beltincih.

•	Ob državnem prazniku združitve prekmurskih
Slovencev z matičnim narodom smo sodelova-
li pri polaganju vencev na spominska obeležja v
Murski Soboti, Beltincih in Črenšovcih ter sode-
lovali na proslavi ob državnem prazniku v Čren-
šovcih.

•	Naši člani so se skupaj s člani Območnega zdru-

ženja veteranov vojne za Slovenijo Murska Sobo-
ta udeležili vseslovenskega srečanja veteranov in
častnikov na Visti v Velenju.

•	Udeležili smo se proslave ob praznovanju 30 - le-
tnice Vojašnice Murska Sobota.

•	Sekretar območnega združenja se je udeležil re-
gijskega posveta Zveze slovenskih častnikov na
Cvenu.

Naša organizacija si bo tudi v prihodnje prizadevala
za krepitev domoljubja in obrambnih znanj, ki jih
bo prenašala v družbeno okolje.
Območno združenje slovenskih častnikov Murska
Sobota želi vsem svojim članicam in članom ter
vsem občankam in občanom varen in miren božič
ter srečno novo leto 2023.

Član predsedstva OZSČ Murska Sobota
Bogdan Micevski

Člani OZVVS MS in OZSČ MS na vseslovenskem srečanju veteranov in
častnikov (vir: OZVVS Velenje)

Prikaz vaje specialne enote na Visti v Velenju (vir: OZVVS Velenje)

OZVVS
DAN SUVERENOSTI 2022

V torek dne, 25.10.2022, na praznični dan
ob dnevu suverenosti, smo člani Območne-
ga združenja veteranov vojne za Slovenijo
Murska Sobota opravili kar nekaj aktivno-
sti. Ob 15.00 uri smo se najprej zbrali pri
mostu na reki Muri v Petanjcih, kjer smo
svečano odkrili obnovljeno spominsko obe-
ležje – ploščo. Ploščo so , svečano odkrili
predsednik ZVVS, Ladislav Lipič, predse-
dnik O ZVVS Murska Sobota, Ivan Smo-
diš in župan občine Tišina, Franc Horvat
in predstavniki dr. Šiftarjeve fundacije. Ob Svečanost na mostu v Petanjcih.

NOVINE, številka 43

56

Društveno in družabno življenje

17.15 uri smo v Gornji Radgoni pri spominskem
obeležju Nikoli več prisostvovali polaganju venca
ministra za obrambo republike Slovenije, Marja-
na Šarca. Ob 18.00 uri pa smo se v prostorih rad-
gonskega sejma udeležili osrednje državne proslave
ob dnevu suverenosti, ki je potekala v organizaciji
ZVVS, PVD SEVER, občine Gornja Radgona in
Gimnazije Franca Miklošiča Ljutomer. Več o naših
aktivnostih je vidno na spletni strani O ZVVS Mu-
rska Sobota, ki se nahaja na www.murskasobota.
zvvs.si.

 Tekst in foto: Janez Kološa Delegacija O ZVVS Murska Sobota in minister za obrambo, Marjan Šarec

DAN ODPRTIH VRAT VOJAŠNICE
MURSKA SOBOTA

V soboto dne, 4.06.2022 je v vojašnici Murska So-
bota po dveletnem premoru potekal že tradicionalni
dan odprtih vrat. To je dan, kjer Slovenska vojska,
Policija, Civilna Zaščita, Gasilci in druge organiza-
cije predstavijo svoje delo. Tu se predstavimo tudi
vse veteranske in častniške organizacije iz Pomur-
ja. Na predstavitvenem prostoru predstavimo svoje
delo in aktivnosti in skuhamo v kotličku kakšno
jed. Letos je na skupnem predstavitvenem prostoru
O ZVVS Murska Sobota in O ZSSČ Murska Sobota
bilo zelo živahno. Člani ekipe O ZVVS Murska So-
bota so kuhali bograč, medtem ko so člani O ZSČ
Murska Sobota cvrli langaš. Na našem prostoru je
bilo zelo živahno in smo imeli zelo veliko obisko-
valcev. Naš predstavitveni prostor je s svojim obi-
skom počastila pripadnica športne enote SV vrhun-
ska smučarka, Andreja Slokar, ki je tudi pokusila
naše jedi in se je odžejala z goričko kapljico.
 			

Tekst in foto: Janez Kološa

Ekipi O ZSČ in O ZVVS Murska Sobota in gosti

Sekretar O ZVVS Murska Sobota, Janez Kološa in Andreja Slokar

RIBIŠKO TEKMOVANJE GRADIŠČE 2022
V sredo dne, 17.08.2022 je bilo, v počastitev pra-
znika 103. obletnice združitve prekmurskih Slo-
vencev z matičnim narodom, na ribniku v Gradišču
v Občini Tišina, izvedeno regijsko ribiško tekmo-
vanje za pomurski pokal. Organizator tekmovanja
je bila O ZVVS Murska Sobota. Na tekmovanju je
sodelovalo 12 ekip, skupaj 36 tekmovalcev. Rezul-
tati ekipno: 1. O ZVVS Gornja Radgona 1 51. kg,
2. PVD SEVER za Pomurje 33. kg, 3. RD Ormož
26. kg, 4. O ZVVS Murska Sobota 22. kg. Med po-Ribiško tekmovanje za Pomurski pokal.

NOVINE, številka 43

57

Društveno in družabno življenje

samezniki so bili rezultati naslednji: 1. Irgolič Bo-
židar O ZVVS Gornja Radgona 1 29. kg, 2. Prap-
rotnik Dušan PVD SEVER za Pomurje 26. Kg, 3.
Perša Matjaž O ZVVS Gornja Radgona 1 18. kg.

Kljub zelo vročemu vremenu je ribiško tekmovanje
odlično uspelo.

Tekst in foto: Janez Kološa

STROKOVNA EKSKURZIJA NA GORENJSKO

V soboto dne, 24.09.2022 smo se člani O ZVVS
Murska Sobota v zgodnjih jutranjih urah odpravili
proti Gorenjski, kjer smo izvedli celodnevno ek-
skurzijo. Najprej smo obiskali dom veteranov O
ZVVS Zgornja Gorenjska pri Radovljici, kjer nas
je sprejelo njihovo vodstvo na čelu s predsednikom,
Janezom Koseljem. Po nagovorih smo tam opravili
še malico. Nato smo se odpravili v stari del Rado-
vljice, kjer smo si med drugim ogledali Čebelarski

muzej. Potem je sledila pot do Begunj, kjer smo
si v gostilni Avsenik ogledali muzej in nato še op-
ravili okusno kosilo. Ekskurzijo smo zaključili s
triurnim potepanjem po Bledu. Ekskurzijo nam je
organizirala Turistična agencija Klas. Kot vodič jo
je pa izpeljal, Dejan Fujs. V večernih urah smo se
odpravili proti domu.

Tekst in foto: Janez Kološa

Udeleženci strokovne ekskurzije O ZVVS Murska Sobota

VETERANSKE ŠPORTNE IGRE

V soboto dne, 10.09.2022 smo se člani O ZVVS
Murska Sobota zbrali pri gasilskem domu na Per-
toči, kjer smo izvedli že 18. veteranske športne igre

O ZVVS Murska Sobota. Na začetku srečanja je
predsednik O ZVVS Murska Sobota, Ivan Smodiš
pozdravil vse navzoče, še posebej goste veterane
iz Madžarske. Po uvodnem delu, kjer je bilo pri-
sotnih 120 članov in gostov, je sledila izvedba že
18. veteranskih športnih iger. Sodelovalo je 12 ekip
in ena ekipa članic izven konkurence. Zmagovalec
je postala ekipa Hodoša, pred Kuzmo in Šalovci.
Po panogah so bili zmagovalci naslednji: strelja-
nje z zračno puško: Gomboc Stanko - Rogašovci,
met bombe: Bojan Metzkar - Kuzma in met na koš:
Dervarič Drago - Puconci. Izvedbo srečanja so nam
omogočili sponzorji: Občina Rogašovci, GD Perto-
ča, Saubermacher - Komunala, Slovenska vojska -
vojašnica MS (materialno tehnična sredstva), BTC
Murska Sobota, VZAJEMNA, Hotel Zvezda in El-

Na tekmovanju je dobro nastopala tudi ženska ekipa, ki so jo sestavljale
članice iz občin Puconci in Cankova.

NOVINE, številka 43

58

Zmagovalci veteranskih športnih iger v Pertoči

Društveno in družabno življenje

vis bar. Za prehrano je poskrbe-
la firma Frunca Street Food. Za
dobro razpoloženje je poskrbel
duo Nostalgija.
Medijsko podporo so omogočili
Murski Val in TV AS. 18. ve-
teranske športne igre O ZVVS
Murska Sobota so se končale
v poznih popoldanskih urah z
razglasitvijo rezultatov.

Tekst in foto: Janez Kološa

PRIKLJUČITEV PREKMURJA K MATICI
V torek dne, 16.08.2022 so se pred državnim pra-
znikom združitve prekmurskih Slovencev z matič-
nim narodom odvijale različne slovesnosti. Pred-
stavniki KODVOP-a smo se zbrali ob 11.00 uri
pri spominskem obeležju v Murski Soboti, kjer sta
prisotne pozdravila podžupan MO Murska Sobota,
Zoran Hoblaj in predsednik PDGM Murska Sobo-
ta, Marjan Fari, ki sta ob prisotnosti postrojenih
praporščakov položila tudi venec. Ob 13.00 uri smo
se zbrali še pred spominskim obeležjem pri cerkvi
v Beltincih. Po pozdravnih nagovorih župana obči-
ne Beltinci, Marka Viraga in predsednika PDGM
Murska Sobota, Marjana Fariča sta na obeležje po-
ložila venec. Na prireditvi so bili prisotni tudi pra-
porščaki KODVOP-a, ki jim je na obeh slovesno-
stih poveljeval glavni praporščak O ZVVS Murska
Sobota, Milan Zorko. Po tej svečanosti smo se ude-
ležili še regijske slovesnosti, ki je potekala ob 20.00
uri v športnem parku v Črenšovcih, kjer je navzoče

najprej pozdravila županja občine Črenšovc, Vera
Markoja. Na slovesnosti so bili prisotni tudi števil-
ni ministri, predsednica Državnega zbora, Urška
Klakočar Zupančič, poslanci in večina pomurskih
županov. Ob postroju velikega števila praporščakov
je bil slavnostni govornik predsednik Republike
Slovenije, Borut Pahor. V kulturnem programu so
sodelovali nastopajoči iz občine Črenšovci. V sre-

Polaganje venca most Dokležovje.

olaganje venca pri obeležju v Beltincih. Polaganje venca pri obeležju v Murski Soboti.

NOVINE, številka 43

59

Društveno in družabno življenje

do dne, 17.08.2022, na sam praznični dan, smo se
na mostu v Dokležovju srečali delegaciji O ZVVS
Ljutomer in župan občine Veržej, Slavko Petovar
ter delegacija O ZVVS Murska Sobota in župan ob-

čine Beltinci, Marko Virag, kjer smo na obeležju z
obnovljeno ploščo položili venec.

Za O ZVVS Murska Sobota zapisal Janez Kološa
Foto: Janez Kološa

POHOD OB MEJI ČEPINCI
V soboto dne, 25. junija, na praznični dan dneva
državnosti, je v organizaciji Občine Šalovci, O
ZVVS Murska Sobota, PVD Sever za Pomurje, GD
Čepinci in ZTŠK Šalovci potekal že tradicionalni
11. pohod ob meji. Zbiranje se je začelo pri straž-
nici (karavla) v Čepincih, kjer že tri leta domuje
muzej Varuhi meje. Po skupinskem fotografiranju
pri obeležju osamosvojitvene vojne 91, se je začel
pohod. Pot je bila krožna, dolga 7.km, in nas je vo-
dila po stari graničarski poti do najsevernejše točke
Slovenije in nazaj do muzeja Varuhi meje v Čepin-
cih. Po zaključku pohoda je bila krajša slovesnost,
na kateri je bil prisoten tudi praporščak O ZVVS

Murska Sobota, Milan Zorko. Slavnostni nagovor
je imel župan Občine Šalovci, Iztok Fartek. Vse
zbrane pa sta še nagovorila poslanec, Damjan Zrim
in Ivan Smodiš, predsednik O ZVVS Murska So-
bota. V kulturnem programu, ki ga je povezovala
Mihaela Kalamar, so sodelovali učenci OŠ Šalovci.
Po zaključku slovesnosti smo si pohodniki ogledali
muzej, nakar je sledila zelo okusna malica - pasulj.
Na pohodu je bilo prisotnih čez 100 pohodnikov,
med njimi dosti mladih.
 		
	 Tekst in foto: Janez Kološa

Pohodniki zaključujejo pohod

NOVINE, številka 43

60
Pohod z vikendaši

DRUŠTVO ŽENA KUKEČ V LETU 2022 V SLIKI

Društveno in družabno življenje

Slavko Cifer je praznoval 60 let

Razstava jedi iz kvašenega testa in fižola

Pridne gospodinje, ki so pekle na razstavi jedi iz kvašenega testa

Fašenek na Kukeču

Pečenje kukorce

Kostanjev piknik

Sprehod z zeliščarjem, Lovrom
Vehovarjem

NOVINE, številka 43

61

Društveno in družabno življenje

Rojstvo Maribelle Postavljanje mlaja in kresovanje Bogračijada v Turnišču

Sprehod do Majde in Jožeta Čontala v Sebeborce in ogled vrta Kuharski tečaj

Izlet v Lendavo in Vinarium

NOVINE, številka 43

62

Šport in rekreacija

OBČINSKI TURNIR V MALEM NOGOMETU
Po dveh letih mirovanja zaradi korona virusa se je zopet organiziral občin-
ski turnir v malem nogometu. Letošnji gostitelji in organizatorji turnirja
so bili KMN Gornji Petrovci. Turnir je bil v soboto, 18.06.2022 na igrišču
v Gornjih Petrovcih. Sodelovalo je sedem ekip: KMN Gornji Petrovci,
KMN Stanjevci, ekipa Križevci, ŠD Lucova, ŠD Srebrni breg Martinje,
ŠD Neradnovci in ŠKTD Adrijanci.
Zmagala je ekipa iz Križevec, drugi so bili ŠD Lucova in tretji ŠD Ne-
radnovci. Najboljši strelec je bil Alen Pojbič iz ekipe Križevec.

Sonja Kerčmar

Foto: Tanja Horvat
Alen Pojbič, najboljši strelec na turnirju

Zmagovalna ekipa Križevec Ekipa ŠD Lucova je zasedla drugo mesto Ekipa Neradnovec je zasedla tretje mesto

Zmagovalne ekipe na občinskem turnirju v malem nogometu v Gornjih Petrovcih Ekipi Križevec in Lucove na finalni tekmi

DELOVANJE ŠPORTNEGA DRUŠTVA
NERADNOVCI V LETU 2022

Približujemo se prazničnemu mesecu decembru.
Tako lahko strnemo pregled na iztekajoče se leto
2022 in si zadamo nove dosežke in cilje za nasled-
nje leto. Potrudili se bomo dobre stvari nadgraditi,
slabe pa izboljšati.
Po dveh letih okrnjene sezone v ligi malega nogo-
meta MZKMN Goričko, nam je sezono 2021/22 us-
pelo izpeljati do konca. Na koncu smo po odigranih
22 kolih zasedli 5. mesto. Dosegli smo 12 zmag,

1 remi in 9 porazov. Zabili smo 94
golov, ter prejeli 61. Letos so se žal
pokazale slabosti, ker pretekle sezone niso omogo-
čale normalnega treniranja. Tako so se nam proti
koncu sezone začele pojavljati poškodbe igralcev.
Po koncu sezone liga MZKMN Goričko organizi-
ra zaključni turnir. Letošnji organizator turnirja je
bilo ŠD Dolenci, ki so ga dobro organizirali. Na
zaključnem turnirju smo se uvrsti v finale in tam

NOVINE, številka 43

63

Šport in rekreacija

izgubili proti sosedom Lucovi in tako dosegli odlič-
no 2. mesto. Že naslednji vikend, 18. junija je sledil
nov turnir. To je bil po dveh letih premora občinski
turnir v malem nogometu v Gornjih Petrovcih. Tam
smo za 3. mesto premagali domačine. Igralci iz so-
sednje države Madžarske so nas povabili na turnir
k njim. Tako smo se 2 julija odpravili s kombijem
na pot na Madžarsko. Pred turnirjem nas je družina
igralca Szabolcs pogostila z zajtrkom. Ker je tam
drugačen sistem igranja (4+1), smo na začetku tur-
nirja imeli malo težav. Hitro smo se prilagodili in
osvojili odlično drugo mesto. Zahvala za te dobre
rezultate gre tudi navijačem, ki nas redno spodbuja-
te na tekmah in turnirjih.
Udeležili smo se tudi obletnice v sosednji vasi Lu-

Ekipa ŠD NeradnovciTurnir na Madžarskem

cova in otvoritve v Adrijancih. V mesecu avgustu
smo poskrbeli za pogostitev na proščenju v Ne-
radnovcih. Po dolgem času smo tudi končno names-
tili stole na tribune in postavili ograjo. Ker že nekaj
časa lahko v klubskih prostorih spremljamo preno-
se športnih tekem, večkrat izkoristimo to možnost.
V zimskem premoru si bomo krajšali čas v telovad-
nici in si tako nabrali novih moči za spomladan-
sko sezono. Prav tako bomo poizkusili organizirati
kakšno družabno srečanje.
Športno društvo Neradnovci želi vsem občankam in
občanom občine Gornji Petrovci uspešno, zdravo in
produktivno leto 2023.

Tajnik ŠD Neradnovci
Simon Časar

25 LET KMN GORNJI PETROVCI
Nogomet ima v Gornjih Petrovcih dolgo tradicijo,
veliko daljšo od 25 let. Tekmovalni nogomet pa se
je »rodil« pred 25 leti in je vedno bil in še vedno
ostaja šport številka 1 v vasi in občini. Sprva je v ta-
kratni in tudi sedanji ligi MZKMN Goričko tekmo-
vala članska ekipa, pred devetimi leti pa je luč sveta
ugledala tudi veteranska ekipa, ki od takrat tekmuje
v Mednarodni veteranski ligi Goričko. Skupaj klub
trenutno šteje okrog 40 igralcev.
Tudi v jubilejni 25. sezoni, torej v sezoni 2021/2022,
sta klubske barve branili članska in veteranska eki-
pa. Obe sta sezono končali tik pod vrhom – na vi-
sokem drugem mestu. Za člansko ekipo, ki je prak-
tično že celo desetletje po pravilu v vrhu lige (8x
prvaki, 2x drugo mesto), je ta dosežek že stalnica
in – roko na srce – kar rahlo razočaranje, kar pa
ne velja za veteransko ekipo, ki je s tem dosežkom
naredila velik rezultatski napredek. Klub se lahko
v tej sezoni pohvali tudi z uspešno organizacijo in

izvedbo občinskega turnirja, na katerem je domača
ekipa osvojila 4. mesto.
Kljub temu, da klub v tekmovalnem smislu dosega
zares zavidljive rezultate in je postal že kar nogome-
tna »blagovna znamka« v občini, celotnem Gorič-
kem in širše, pa delovanje kluba ni orientirano samo
na nogometno tekmovanje, ampak se v klubu že vsa

Ekipa KMN Gornji Petrovci

NOVINE, številka 43

64

KMN STANJEVCI V LETU 2022

Šport in rekreacija

ta leta trudimo vaščanom in občanom ponuditi več
kot samo kakovosten nogomet, zanimive tekme, ve-
liko zadetkov, druženje na tekmah itd. Tako klub
praktično vsa zadnja leta, z izjemo tistih, ki jih je
okrnila epidemija, prireja dogodke, ki združujejo
ljudi iz vasi in občine. Tako je že kar tradicionalen
postal medulični turnir v malem nogometu, ki zbe-
re vaščane z vseh koncev in zaselkov vasi Gornji
Petrovci. Ta je z leti postal več kot samo brcanje
žoge in druženje za odrasle, pač pa je bilo dobro
poskrbljeno tudi za najmlajše, ki so se preizkusili
v številnih igrah in na poligonih, se igrali na napih-
ljivih igralih ipd. Klub med drugim organizira tudi
predbožične izlete po bližnjih evropskih prestolni-
cah. Tako smo uspeli našim članom in simpatizer-
jem ter vse drugim približati predbožično vzdušje
v Ljubljani in Zagrebu, letos pa se odpravljamo v
Budimpešto. S tovrstnimi dogodki želimo združiti
vse, ki nas podpirajo in se borijo za naše barve, kot
tudi tiste, ki nam vse leto pomagajo izpeljati vse kar
načrtujemo, ter tiste, ki so željni druženja in zabave.
V klubu dobro sodelujemo tudi z drugimi društvi iz
vasi Gornji Petrovci – z gasilskim društvom Gornji
Petrovci, KUD Goričko in TD Vrtanek, in podpira-
mo njihovo dejavnost, kolikor se le da.
Poleg vseh tekmovalnih in organizacijskih uspehov
pa moramo omeniti tudi pomemben napredek na
našem infrastrukturnem področju. Ob našem igri-

šču ste prav gotovo opazili, da raste nov objekt, ki
ga financira Občina Gornji Petrovci. Verjamemo, da
bo kmalu postal eden od ponosov občine in prepri-
čani smo, da bo tudi za klub – nič manj pa tudi za
vaščane in občane – pomenil ogromno pridobitev.
S tem bo tudi vse, za kar se v klubu zavzemamo in
delamo, veliko lažje izvedljivo.
Na koncu bi se vsi v klubu radi iz srca zahvalili
vsem članom in simpatizerjem kluba, ki nam iz te-
dna v teden stojite ob strani in nam pomagate ob
igrišču, tako s svojimi grli, kot tudi rokami, kot tudi
vsem, ki nam finančno z donacijami, prispevki za
koledarje in na kakršen koli drug način pomagate.
KMN Gornji Petrovci ob tej priložnosti želi vsem
občanom prijetne in mirne praznike, v novem letu
pa obilo zdravja in zadovoljstva.

 KMN Gornji Petrovci

Člani na morju

Leto gre h koncu, zato vam želimo predstaviti delovanje našega kluba v preteklih mesecih.
Že vrsto let se udeležujemo tekmovanj v ligi MZ KMN Goričko in tako smo se tudi v letu 2022 odpravili
na vsako tekmo, čeprav končni rezultat ni bil vedno tak, kot smo si ga želeli. A kljub temu je vzdušje v
ekipi zelo dobro in tekme ponosno končujemo s stiskom rok ter z dvignjemi glavami.

Ekipa KMN Stanjevci na turnirju v Stanjevcih

Zelo aktivni smo tudi izven igrišča
in stopimo skupaj kot ekipa tudi
takrat, ko ne gre le za tekmovalni
del, kar se lahko vidi v opravljenih
projektih.
Smo namreč edini klub v Občini
Gornji Petrovci, ki prireja tradicio-
nalni turnir v malem nogometu, ki
je znan tudi izven naše občine. Na
letošnjem turnirju je sodelovalo 16
ekip iz celotnega Pomurja, namen
katerega je v prvi vrsti bil športno
udejstvovajne ter druženje.

NOVINE, številka 43

65

Šport in rekreacija

Ekipa KMN Stanjevci Kresovanje v Stanjevcih

Naša aktivnost je v naši domači vasi zelo izrazita,
saj se trudimo delovati tudi na področju organizaci-
je dogodkov, ob katerih se imajo vaščani priložnost
dodatno srečevati in ohranjati dobre prijateljsko-
-medsosedske odnose. V zimskih mesecih organi-
ziramo enodnevni izlet z obiskom slovenskih smu-
čišč. Redno sodelujemo z ostalimi društvi v vasi,
s katerimi si medsebojmo pomagamo in odlično
sodelujemo.
Kot vzgledni klub v Občini Gornji Petrovci se cel
čas trudimo, da je objekt prikazan v najboljši luči,
saj redno vlagamo v razne obnove, sanacije objekta
ter igrišča. Travnatno igrišče imamo med najboljši-
mi, zato se trudimo, da bi tako ostalo tudi v prihod-
nje. Zavzemamo se tudi za člane društva in zadovo-
ljevanje vseh potrebnih pogojev za tekmovanja.

Zahvaliti se želim vsem vaščanom, članom ter
igralcem, ki se zavzemajo za uspešno delovanje
društva, ga podpirajo, se udeležujejo tekem in osta-
lih dogodkov ter vsakič pomagajo po svoji močeh,
kar je najpomembnejše za obstoj kluba. Zahvalil bi
se tudi vsem vaščanom in sponzorjem za vse dose-
danje donacije.
V klubu bomo še naprej nadaljevali s strategijo, da
rezultati na igrišču niso vse, se pa bomo še dalje
trudili, da bodo ti dobri. Zavedamo se namreč, da je
veliko bolj, kot stanje na lestvici, pomembnejše to,
da smo še naprej povezani, se znamo podružiti iz-
ven igrišča, si vzeti čas za vaščane in stopiti skupaj,
ko je to potrebno.

Predsednik KMN Stanjevci,
Boštjan Šlihthuber

ŠD NK KRIŽEVCI
Nogometni klub Mlinopek Križevci tekmuje v se-
zoni 2022/2023 v prvi soboški ligi. Čas Covida nam
je tekoče delo prekinil, vmes smo doživeli tudi na-
gajanje in pregovarjanje staršev s strani nekaterih.
Tako so na ta način razpadle določene selekcije.
To je bila velika škoda. Pri tem smo bili nemoč-
ni, kljub temu, da smo nekaterim želeli dopoveda-
ti, da želimo tudi v prihodnje nuditi dobre pogoje.
Tudi za člansko moštvo je bilo vprašanje nastopa v
prvi soboški ligi. Vendar so posamezniki, igralci in
določeni zelo pomagali, da smo vzpostavili dobro
moštvo, ki uspešno tekmuje v prvi soboški ligi. Pri
jesenskem delu tekmovanja smo na prvem mestu
in postali smo jesenski prvak. Tudi obiskanost je
dobra, saj imamo največ navijačev od vseh moštev.
Klub v letu 2023 praznuje 60-letnico obstoja in že-
limo si, da bi del objektov obnovili in s proslavo ter
dogodki obeležili to praznovanje. Tako si želim, da
bi nogomet v Križevcih še deloval in da bi na koncu

sezone bili zadovoljni, tako s člansko ekipo kot tudi
z U-7 oz. nižjimi selekcijami.
Zato bi se ob tej priložnosti rad iskreno zahvalil
vsem sponzorjem, Občini Gornji Petrovci, Občin-
skemu svetu, Krajevni skupnosti Križevci, gle-
dalcem, Upravnemu odboru, igralcem, trenerjem,
skratka vsem, ki so kakor koli pomagali, bodisi fi-

NOVINE, številka 43

66

Šport in rekreacija

nančno bodisi z delom. V klubu smo zelo ponosni,
saj smo tudi letos dobili posebno priznanje za dobro
finančno delovanje in sicer certifikat, da je organiza-
cija NK Križevci s svojim delovanjem med najbolj
zaupanja vrednimi v Sloveniji – COMPANY WALL
BUSINESS ZANESLJIVA ORGANIIZACIJA.
Seveda smo tudi na to zelo ponosni. Hvala organi-
zaciji, da nam je to priznanje podelila. Rad bi se tudi

iskreno zahvalil vsem Križevčanom za prispevke za
novoletne koledarje.

Spoštovane in spoštovani!
Ob izteku leta vam želim prijetne božične praznike
in srečno, zdravo in zadovoljno leto 2023.

Franc Šlihthuber,
predsednik

NOVE STRATEGIJE DELA Z MLADIMI V ŠD NK KRIŽEVCI
Tudi v ŠD NK Križevci smo se letos soočili s posle-
dicami globalne kovid krize, ki je tudi pri nas od-
ločilno vplivala na izvajanje športnih in družabnih
dogajanj. Otroci in mladina so največje žrtve ome-
jitvenih ukrepov, sprejetih kot odziv na pandemijo.
Med temi ukrepi so bili tudi zaprtje šol, prepoved
organizirane športne vadbe, prepoved uporabe igri-
šč in združevanja na javnih prostorih.
Rezultati analize, ki jo izvaja Fakulteta za šport,
govorijo o najhujši krizi telesnega in gibalnega ra-
zvoja otrok v Sloveniji v zadnjih 40 letih. Najbolj
je upadla splošna vzdržljivost, zelo velik upad pa
se je zgodil tudi v koordinaciji gibanja celotnega
telesa. Dejstvo je, da sta aerobna vzdržljivost in gi-
balna učinkovitost povezani tudi z učno uspešnostjo
otrok. Pričakujemo torej lahko tudi znižanje učne
zmožnosti otrok, s čimer lahko resno ogrozimo po-
tenciale trenutnih generacij otrok, ki jih lahko že
danes označimo za “korona generacije”.
Glede na rezultate spremljave telesnih značilnosti
in gibalnih sposobnosti šolajoče populacije smo kot
športno društvo prepoznali svojo družbeno odgo-
vornost in pripravili program gibanja in druženja za
mlade.

POČITNIŠKE DEJAVNOSTI
V ŠC KRIŽEVCI

Po neprijetni izkušnji z epidemijo se je delovanje
kluba, postavljanje ciljev in samo delo močno spre-
menilo. Zavedamo se realnega stanja, zmanjšanja
števila aktivnih mladih igralcev in novih težav za-
radi gibalnega in duševnega razvoja mladine. Ne
moremo več govoriti o popolnitvi vseh tekmoval-
nih ekip, ker igralcev ni dovolj.

Zato smo si poleti kot osnovni cilj zastavili, da
v športno aktivnost vključimo čim več otrok
različnih starostnih skupin s poudarkom na gi-
banju in druženju. V Športnem centru Križevci so
dvakrat tedensko skozi celotne počitnice potekale
športne in družabne aktivnosti, kjer so mladi poleg
nogometa igrali še košarko, odbojko, badminton in
med dvema ognjema, ali pa so se pomerili v kakšni
spretnostni preizkušnji. Dvakrat smo organizirali
odhod v kopališče v Terme 3000 ter se po kopanju
družili ob pici.

- Športne in družabne dejavnosti v športnem cen-
tru

NOVINE, številka 43

67

Šport in rekreacija

Poseben poudarek namenjamo najmlajšim - otro-
kom na prehodu iz vrtca v osnovno šolo. V vadbo
so vključene naravne oblike gibanja, razvijanje gib-
ljivosti in koordinacije, elementarne in štafetne igre,
atletika, gimnastika, podajanje in lovljenje žoge,
spretnostni poligoni in igre z žogo. Vadba je za vse
otroke brezplačna.
Na podlagi pozitivnih izkušenj in odziva otrok v
poletnih počitnicah organiziramo gibalno vadbo
otrok tudi v času šolskega leta. V dogovoru z vod-
stvom vrtca in šole poteka vadba enkrat tedensko
v telovadnici Osnovne šole Gornji Petrovci. Vadbo
izvajava trenerja mlajših kategorij v ŠD NK Križev-
ci Peter Andrejčák in Bojan Jandrašič.

NOGOMETNA EKIPA U - 7
Nadaljevanje osnovnega programa dela z najmlaj-
šimi vključuje nogometne cilje in formiranje tek-
movalnih ekip. Demografska situacija in delovanje
konkurenčnih klubov nas omejujeta, da sestavimo
ekipe za tekmovanje, kjer potrebujemo večje število
igralcev.
Z začetnim druženjem in navajanjem na nogometno
igro smo uspešno oblikovali ekipo najmlajših U -7,
s katero bomo nadaljevali delo v naslednjih letih.
Delo bo namenjeno predvsem razvoju nogometnih
sposobnosti na področju koordinacije in tehnike ter
razumevanju nogometne igre. Trenutno delava dva
trenerja, na pomoč večkrat priskočijo tudi starši.

NOVINE, številka 43

68

Šport in rekreacija

Ekipa je zelo povezana in čeprav smo mlajši (letnik
2017 in 2018), smo se uspešno vključili v tekmova-
nje pod okriljem MNZ Murska Sobota in odigrali
tri turnirje. Na domačem turnirju smo prvič odi-
grali neodločeno in prvič zmagali, kar pa ni naj-
bolj pomembno. Ustvarjamo okolje, v katerem se
imajo otroci dobro, uživajo ob igranju nogometa in
so del ekipe. Skozi vadbo in tekmovanje se učimo
pomembnosti medsebojnih odnosov, prijateljstva in
sodelovanja. Smo pa veseli in motivirani, ko zma-
gamo.

Potrebni so pogum, vizija in delavnost. Včasih je
bil dovolj talent, kajti vsi so imeli veselje do no-
gometa in so prihajali samoiniciativno. Danes pa
je poleg talenta potreben strokovni proces vadbe,
animacija, stalno spodbuda in sprejemanje ostalih
nenogometnih motenj.
Izkušnje iz preteklosti in številne generacije doma
vzgojenih igralcev, posameznikov in odgovornih
državljanov potrjujejo, da smo dolžni in sposobni
enako storiti tudi za sedanje generacije.

Bojan Jandrašič, trener

ŠPORTNO DRUŠTVO LUCOVA V LETU 2022
Koledarsko leto 2022 se počasi izteka. To je obdob-
je, ko radi potegnemo črto, pogledamo preko celega
leta in ugotavljamo, ali smo zastavljene cilje dosegli
ali ne. S ponosom ugotavljamo, da je bilo za nas to
leto uspešno in pestro.
Leto 2022 je bilo za naše športno društvo jubilej-
no. Praznovali smo namreč 20 let delovanja, zato je
bilo veliko časa namenjeno pripravam za izvedbo
obeležitve tega dogodka.
18 let že tekmujemo v ligi MZKMN Goričko, kjer
dosegamo zavidljive rezultate. V sezoni 2021/2022

smo devetič postali prvaki lige. Na zaključnem tur-
nirju lige MZKMN Goričko, ki je potekal v Dolen-
cih, smo potrdili naslov lige in osvojili tudi turnir.
Na občinskem turnirju občine Gornji Petrovci smo
osvojili prav tako odlično drugo mesto. V finalu
smo morali boljši ekipi iz Križevec čestitati za za-
služeno zmago.
V mesecu marcu so se sprostili ukrepi COVID-a.
Hitro smo izkoristili priložnost in organizirali naš
že tradicionalni turnir v kartanju šnopsa. Kot obi-
čajno, je bila izvedba turnirja zelo uspešna, saj se

NOVINE, številka 43

69

Šport in rekreacija

ga je udeležilo kar 72 kartašev iz celega Prekmurja
in celo nekaj tekmovalcev tudi z desne strani reke
Mure. Največ znanja je pokazal Drago Kunčič iz
Razkrižja. V lepem številu so se turnirja udeležili
tudi naši prijatelji kartaši iz ŠD Melinci – veterani.
Naj povem, da smo se tudi mi v začetku decembra,
na povabilo ŠD Melinci – veterani, udeležili njiho-
vega turnirja v kartanju šnopsa.
Ob prazniku dela 1. maju, smo tako kot vsako leto,
ob igrišču postavili mlaj.
V sklopu priprav obeležitve naše 20 - letnice smo,
s pomočjo Občine Gornji Petrovci, ob našem šanku
ob igrišču uredili ličen tlakovan prostor, na katerega
smo postavili zelo lepe mize s klopmi za gledalce
tekem. Ob tej priliki se s hvaležnostjo zahvaljujemo
Občini Gornji Petrovci in županu za ta prispevek.
25. junija 2022 smo slovesno proslavili naših 20 let
delovanja. Na vsa ta leta smo upravičeno ponosni,
saj smo skozi vso obdobje uspešno delovali in do-
segali zavidljive rezultate. Ves program je ob lepem
vremenu potekal v šotoru ob igrišču, na igrišču pa
so se v prijateljskih tekmah pomerile 3 ekipe: ŠD
Lucova, KMN Košarovci in KMN Vučja Gomila.
V kulturnem programu smo se med drugim zahva-

lili igralcem, pa tudi ostalim članom ŠD Lucova,
ki nam stojijo ob strani in nam pomagajo po svojih
najboljših močeh. Pozabili pa nismo tudi na naše
sponzorje in donatorje. Še posebej smo se zahvalili
Domu Brigita, nastavitvene in druge storitve iz Pu-
conec, ki nam je ob našem 20 - letnem jubileju na
lastno pobudo podaril novo športno opremo. Brigi-
ta je bila namreč naša sovaščanka in je zelo ponos-
na na uspehe našega ŠD Lucova. Veselo rajanje se
je zaključilo v poznih nočnih urah.
Pred novo sezono smo v našo sredino pripeljali no-
vega igralca, Alena Špilaka, ki se je uspešno vklju-
čil v našo ekipo.
V jesenskem delu sezone 2022/23 smo po odigra-
nih 9 tekmah trenutno na prvem mestu. Zmagali
smo namreč 8 krat, 1 tekmo pa smo odigrali neod-
ločeno.
Ob praznovanju 25. občinskega praznika Občine
Gornji Petrovci v Adrijancih dne, 20. avgusta 2022
je naše Športno društvo Lucova prejelo priznanje za
20 let uspešnega dela na športnem področju.
Zahvaljujem se vsem igralcem, gledalcem, spon-
zorjem, simpatizerjem in vsem, ki nas spremljate,
nas spodbujate in podpirate. Hvala vam.

Hvala tudi vsem, ki pomagate pri pripravi
igrišča in okolice ter pri organizaciji do-
mačih tekem. Hvaležni smo županu, ob-
činskemu svetu ter delavkam in delavcem,
ki skrbite za urejenost okolice in nas pri
našem udejstvovanju kakorkoli podpirate.
Ob prihajajočih praznikih želimo vsem
občankam in občanom blagoslovljene in
mirne božične praznike, v letu 2023 pa
veliko zdravja, sreče in zadovoljstva.

Predsednik ŠD Lucova
Silvester LEPOŠA

Prvaki lige in turnirja MZKMN GORIČKO sezona
2021 2022 Člani ŠD Lucova z navijači in sovaščani

Prerez traku ob preurejenem prostoru pri šanku

NOVINE, številka 43

70

ŽENSKI NOGOMETNI KLUB GORIČKO STANJEVCI

Šport in rekreacija

KLUB MALEGA NOGOMETA KOŠAROVCI
Po zadnjih razburkanih in drugačnih dveh letih se
življenje letos vrača nazaj na stare poti. Vrnilo se
je veliko raznoraznih dogodkov in med njimi tudi
nogometna tekmovanja, kot smo jih poznali v pred-
koronskem času. Čeprav so naši dnevi spet zapol-
njeni z delom ali vsemi možnimi dejavnostmi, ki
so se vrnile v naša življenja, si v soboto zvečer, ali
v nedeljo dopoldan vzamemo tisto dobro uro časa,
da se odpravimo na tekmo in uživamo v igri ter se
poveselimo z zvestimi navijači.
Če se ozremo na začetek leta letošnjega leta, se
spomnimo, kako smo se trudili in po vseh odpove-
danih ali prestavljenih tekmah v predhodnih dveh
sezonah komaj čakali, da z vsem srcem, predanim
za nogomet, igramo in tekmujemo za najboljša mes-
ta v A ligi OZ KMN Puconci. Sezono 2021/2022
smo tako končali na 4. mestu.
S trudom, borbenostjo in željo po najboljših rezul-
tatih smo se avgusta podali v napad na novo sezono,
katere jesenski del se je zaključil v začetku novem-

bra. Uresničili smo svoje cilje in jesenski del sezone
zaključili na prvem mestu. Gledati pa moramo tudi
naprej. Zaključenega je le pol tekmovanja. Po zim-
skem premoru se nadaljuje druga polovica, kjer bo
spet treba pokazati, česa smo zmožni, če stopimo
skupaj, kot znamo. Saj tisti pravi člani ekipe znajo
individualne želje postaviti na stran in dati prednost
željam ekipe. Ravno zato pa s srcem in predanostjo
igramo najboljši šport na svetu - nogomet.

Sandra Kuhar

Ekipa KMN Košarovci

Ženski nogomet na Goričkem se je že dobro uveljavil
na slovenskem terenu. Trdo strokovno delo ter pozi-
tivna energija sta ključ, da iz leta v leto napredujemo.
Tiste nogometašice, ki treninge izvajajo redno in se
obenem redno udeležujejo tekem, napredujejo in so
jedro ekipe ter vzgled mladim igralkam, ki še priha-
jajo v svet športa. Otroci na Goričkem so prikrajšani
marsikatere obšolske dejavnosti, katere imajo v več-
jih mestih, zato moramo vsaj vzdrževati obstoječe
aktivnosti, katere pa zaradi zunanjih dejavnikov lah-
ko hitro izginejo. Verjamemo v naše mlade nogome-
tašice, da bodo svoje pozitivne lastnosti prenesle na

svoje družine, prijatelje in dopri-
nesle okolju na Goričkem ter os-
tale borbene, kot so to na igrišču.
Preveč je posploševanja, nepo-
znavanja tega športa, napačnega
mišljenja, da nogomet ni za dekleta. Če ste takega
mišljenja, pridite na trening, spoznajte treninge no-
gometa, ki so danes na visokem pedagoškem nivoju,
kjer učimo s pomočjo nogometa uspešno premago-
vati pasti, katere spremljajo vse naše otroke na poti
odraščanja »monitorji, pomanjkanje samozavesti,
debelost, slab življenjski stil, slabe prehranjevalne
navade,….«. Za mene kot strokovnjaka je nogomet
način življenja, da postanemo boljši ljudje v pravem
pomenu besede in naložba za življenje. Trenira se
2 - 3 krat tedensko v Športnem parku Križevci, po-
zimi v OŠ Gornji Petrovci, za vikend pa so tekme,
kar skupaj znese ca. 95 - 100 treningov letno in ca.
20-22 tekem.
Javnost zelo počasi spreminja svoje mnenje o tem
športu, mediji in nekateri »strokovnjaki« pa tudi
ne pomagajo nogometašicam, da bi se ta šport med
ženskami lahko hitreje razvijal. Kljub temu pa se
naklonjenost ženskemu nogometu zadnje čase po-Članice ŽNK Goričko

NOVINE, številka 43

71

Šport in rekreacija

večuje in zagotovo bo v prihodnjih letih pri nas in
v svetu samo še bolje. Slovenska ženska nogometna
reprezentanca na Fifini lestvici zaseda odlično mesto
na svetu, kar pomeni, da smo na pravi poti. Verja-
mem v to, da se lahko v naslednjih letih pričakuje
tudi igranje kakšne Goričanke za slovensko izbrano
vrsto, saj imajo določene igralke izredne sposob-
nosti, zato moramo vsakemu dekletu omogočiti, da
uresniči svoje sanje.
Pobudnici ustanovitve ŽENSKEGA NOGOME-
TNEGA KLUBA GORIČKO in igralki Zoja Sukič
in Nina Časar sta zapisali sledeče: »Želiva si, da bi
naš klub še dogo deloval, zato v imenu kluba in na-
jinih soigralk vljudno vabiva, da se nam v naš klub
pridružijo nove nogometašice čimprej. Tekmujemo
v prvi državni ligi po celi Sloveniji (imamo določe-
ne prednosti, kot so vpis v športne oddelke srednjih
šol, zastonj javni prevozi po Sloveniji, status športni-
ka,….), pridno treniramo, poti na tekmovanja izko-
ristimo z izleti, imamo se lepo, se zabavamo in smo
obenem še velike prijateljice. V kolikor ima katero
dekle željo po nogometu in lepih doživetjih, se nam
lahko, sedeva, vedno pridruži.
Hvala, ker podpirate šport.
Igramo v 1. slovenski ženski nogometni ligi DU15,
na velikem nogometnem igrišču z velikimi goli. Ver-
jamemo v naš strokovni tim, da bomo odlično prip-
ravljene in da se bomo prikazale v dobri luči ter za-
stopale Goričko po celotni Sloveniji, kar je naš cilj,
kateremu sledimo v okviru naših zmožnosti
Zelo naju veseli, da tudi dečki lahko trenirajo v na-
šem klubu in igrajo v ekipi, ko igramo z dečki v okvi-
ru MNZ MS in nam pomagajo zmagovati. V klubu
spodbujamo gibanje, druženje, vztrajnost in sode-
lovanje. To so štiri vrline, ki so v današnjem svetu
zelo pomembne, saj je veliko ljudi, ki se preprosto ne
gibljejo, ampak dan preživijo za elektronskimi nap-
ravicami ali pa druženje, na primer ljudje se sploh v
sodobnem času ne družimo več kot včasih, kvečje-
mu na družabnih omrežjih, ampak dajanje komen-
tarjev ne pomeni druženje. Tudi vztrajnost je zelo
pomembna, saj ljudje enostavno prehitro odnehamo
in pa seveda sodelovanje, ki ga je iz leta v leto manj,
vsi želijo samo sami priti daleč in spodkopati druge,
namesto da bi se z njimi združili. Da pa ne bomo
toliko govorili o sodobnih problemih, saj to ni naš
namen, bova povedali več o našem klubu, ki tekmu-
je v MNZ Murska Sobota (Medobčinska nogometna
zveza Murska Sobota) in v NZS (NOGOMETNA

ZVEZA SLOVENIJE) za deklice DU15. Naši sotek-
movalci v NZS DU15 so DNK TRBOVLJE, ŽNK
RADLJE, ŽNK LJUBLJANA, ŽNK ŽALEC, ŽNK
MARIBOR - TABOR, ŽNK POMURJE BELTIN-
CI. Radi bi spodbudili predvsem starše, ki svojim
hčerkam onemogočijo igranje nogometa v svojem
okolju, da naj pridejo na en trening in bodo videli,
da poleg nogometa razvijamo še druge prvine kot so
druženje, sodelovanje, zabava, zdrav življenjski slog,
spoznavanje novih prijateljic, ...«.
Naš klubski cilj je, da omogočamo vsem deklicam,
ki imajo željo po nogometu, da imajo enake možnosti
kot dečki. Največje veselje nam je delati z igralkami,
saj na treninge in tekme vedno pridejo z nasmeškom
in polno dobre volje.
Verjamemo v to, da mora biti projekt ŽNK GO-
RIČKO projekt vseh goričkih občin, saj le tako
bomo pokazali, da tudi dekleta dobijo možnost
vključitve v vrhunski nogometni svet. Že sedaj ne-
katere Goričanke trkajo na vrata slovenske ženske
reprezentance,….
Zahvaljujemo se vsem, ki nam stojite ob strani, spon-
zorjem, staršem, Občini Gornji Petrovci, OŠ Gornji
Petrovci in KMN Stanjevci za podporo in pomoč ter
verjamemo, da bomo naše sodelovanje se povečali.
Igralke in igralci ŽNK GORIČKO so naslednji:
Nina Časar, Nina Bedič, Zoja Sukič, Nena Časar,
Zara Sukič, Anemari Lutar, Zeb Sukič, Živa Ribaš,
Saša Felkar, Lana Ficko, Katja Vukosavljević, Maks
Vukosavljević, Zoja Tibola, Tija Šebök, Lia Špilak,
Tijana Lovenjak. Večina igralk je z Občine Gornji
Petrovci, nekatere igralke / igralec so iz Občine Ša-
lovci ter Grad.
Za vpis v našem klubu nas lahko kontaktirate preko
e-maila: znk.goricko@gmail.com ali nas pokličete
na telefon (041/675-117 – Bojan).
Športni pozdrav,

Bojan Sukič, Športni direktor in trener
Kristijan Ribaš, predsednik ŽNK Goričko

Na treningu

NOVINE, številka 43

72

Šola

SPREJEM UČENCEV 9. RAZREDA OŠ GORNJI PETROVCI PRI
ŽUPANU OBČINE GORNJI PETROVCI,

 V KULTURNEM DOMU OBČINE GORNJI PETROVCI V STANJEVCIH, 14.06.2022
Kot že vrsto let do sedaj, je tudi le-
tos župan Občine Gornji Petrovci,
Franc Šlihthuber pripravil sprejem
učencev 9. razreda, ki so v letu 2022
zaključili osnovno izobraževanje.
Sprejem učencev je bil 14.06.2022
v kulturnem domu Občine Gornji
Petrovci v Stanjevcih. Poleg samih
učencev in razredničarke, Martine
Horvat, so se sprejema pri županu
udeležili tudi ravnatelj OŠ Gornji
Petrovci, Johann Laco, tajnica OŠ
Gornji Petrovci, Cvetka Gašpar ter
uslužbenki občinske uprave: Biser-
ka Kuronja in Sonja Kerčmar.

Župan je nagovoril učence in jim čestital za uspešno zaključeno šolanje ter zaželel tudi uspešno nadalje-
vanje na srednjih in poklicnih šolah, ki so si jih izbrali. Po tradiciji jim je podaril knjigo in čokolado. Zah-
valil se je tudi ravnatelju Osnovne šole, Johannu Laco na uspešnem sodelovanju z občino in razredničarki,
Martini Horvat, ki je učence pripeljala do 9. razreda.
Po skupinskem slikanju pa so se še posladkali in poklepetali, zlasti o prihajajoči valeti.

Sonja Kerčmar

Sprejem učencev 9. razreda OŠ Gornji Petrovci pri županu v kulturnem domu Občine Gornji Petrovci
v Stanjevcih, 14.06.2022 (od leve): ravnatelj, Johann Laco, Zoja Sukič, Nina Časar, Timo Kuronja,
Elena Holcman, Nino Koltaj, Pia Lepoša, Klemen Kisilak, župan, Franc Šlihthuber, Oliver Andrejčak,
Lea Bencik, Žan Sinic, Anja Čahuk, Žan Pentek, Mitja Novak in razredničarka, Martina Horvat

Učenke in učenci 9. razreda letnika 2021/2022 Foto: arhiv občine

NOVINE, številka 43

73

Šola

UTRIP ŽIVLJENJA IN DELA DRUGE SKUPINE VRTCA JURČEK
PRI OŠ GORNJI PETROVCI

» Tukaj je zemlja in tukaj nebo,
tukaj sem jaz in tukaj si ti.

Dvoje oči, da vidim,
dvoje ušes, da slišim,

dvoje rok, da ti roko podam,
prijatelj moj!

Dobro jutro prijatelji in prijateljice. «
(neznani avtor)

»Pri otrocih ni majhnih korakov.
Vse, kar storijo in naredijo,

so velike stvari.
Predvsem srca imajo velika.

Vanje spravijo vse,
kar vidijo in vse, česar se zavedajo –

Tudi majhen kamenček,
ki so ga opazili na cesti,

listek z drevesa,
poljubček kar tako,
mravljico ali črička,

predvsem pa vse ljudi,
ki so okoli njih.

Z zgornjo deklamacijo 11 radovednih, nadobudnih,
navihanih in novih znanj željnih otrok, starih od 1
do 4 leta z vzgojiteljicama, Sandro in Vlasto prične
vrtčevski dan. Seveda ne manjka tudi veliko objemov
in lepih besed, če se slučajno pojavijo solzice v očeh.
Poleg igre, ki ni le navadna igra, kot si misli mar-
sikdo, saj igra razvija domišljijo, krepi socialne vezi
med vrstniki, spodbuja govorni in čustveni razvoj,
lahko uri tudi motoriko ipd., se veliko tudi gibamo.
Rdeča nit pa je delo na samostojnosti, da se bodo
otroci počasi naučili sami nahraniti, obleči in pos-
krbeti za osebno higieno. Da ne pozabimo, veliko se
tudi »učimo«; spontano, na sprehodih, ob pravlji-
cah, ob pogovorih, ob fotografijah. Prav vsako stvar,
ki pritegne otroke uporabimo, da širimo obzorja. In
kot pravi neznani vir:

Življenje v vrtcu

NOVINE, številka 43

74

Šola

OBISK GASILCEV V VRTCU JURČEK PRI OŠ GORNJI PETROVCI
V vrtec Jurček pri OŠ
Gornji Petrovci so v me-
secu požarne varnosti
(oktober) prišli gasilci
PGD Gornji Petrovci. Cel
teden pred obiskom gasil-
cev smo v vrtcu izvajali
dejavnosti in sledili smer-
nicam in priporočilom,
kako poskrbeti za varno
okolje in preventivo. Us-
pešno smo, skupaj z ga-
silci, izvedli evakuacijo
z namenom, da preveri-
mo čas, ko se na zbirnem
mestu zberemo vsi otroci
in odrasle osebe v vrtcu. Vzgojiteljice na tak način tudi pridobijo informacije o tem, kako se na situacijo
odzovejo otroci, kje so morebitne težave ali zadrege in podobno - vse z namenom, da bi v morebitni nesreči
lahko ukrepali pravilno, hitro in zbrano. Še posebej je za otroke bilo zanimivo preizkušanje opreme na
postavljenem poligonu. Otroci so s curkom vode poskušali zadeti plastenko. Bilo je zabavno, urili so se v
spretnosti in bili po vsakem uspehu ponosni na uspešno opravljeno nalogo. Obisk smo zaključili z beseda-
mi, da se naslednje leto zopet srečamo.
GASILCI, HVALA VAM! Pomočnica ravnatelja, Mateja Meško

Obisk gasilcev PGD Gornji Petrovci v vrtcu

PREDBOŽIČNA DELAVNICA V VRTCU
Dne, 29.11.2022 je bila organizirana predbožična
delavnica otrok 4. skupine vrtca OŠ Gornji Petrov-
ci. Otroci so na svojo predbožično delavnico, ki so
jo organizirali v jedilnici OŠ, povabili svoje babice
in dedke. Vabilu se je odzvalo veliko babic in ded-
kov, seveda nekateri niso mogli priti iz opravičljivih
razlogov.
Začetek skupnega srečanja je bil zelo čustven, saj so
vnukinje in vnuki obdarili svoje babice in dedke z
voščilnico s svojo sliko in z lepim posvetilom, zra-
ven pa dodali še eno veliko srce.

Najprej so otroci zapeli tri lepe pesmi, nato pa so
svoje babice in dedke povabili k izdelovanju božič-
nih voščilnic in drugih izdelkov na temo božiča.
Delavnica je trajala skoraj dve uri in tako so izpod
skupnih rok babic, dedkov in otrok, nastali zelo lepi,
predvsem pa iz srca narejeni izdelki. Opaziti je bilo,
da so nekateri dedki in babice s svojo vnemo izdelo-
vanja in domišljije vstopili nazaj v svoja otroška leta.
Otroci so se zelo razveselili narejenih izdelkov, pri
samem izdelovanju pa so uživali.

NOVINE, številka 43

75

Šola

Po končani delavnici in skupnemu srečanju oziro-
ma druženju najmlajših in najstarejših, je bilo čutiti
in opaziti močno vez med vnuki in starimi starši.
Takšne delavnice oziroma druženja pa te vezi še

bolj utrdijo. Čestitke vzgojiteljicam vrtca in ravna-
telju, ki so organizirali delavnico in hišniku, ki je
zelo veliko pomagal pri ustvarjanju izdelkov.

Stanko Habjanič

EKOŠOLA KOT NAČIN ŽIVLJENJA
Mednarodno uveljavljeni program okoljske vzgoje
in izobraževanja, ki ga poznamo pod imenom Eko-
šola, se na šoli izvaja že devetnajsto leto. Projekt
sledi naslednjim ciljem:
•	 razvijanju pozitivnega odnosa do okolja,
•	 spodbujanju in ozaveščanju o trajnostnem razvoju,
•	 zbiranju različnih vrst odpadkov in ozaveščanju o

pomenu zmanjševanja le teh,
•	 sodelovanju z lokalno skupnostjo, starši in zunanji-

mi sodelavci.
V projektu Ekošola je bilo v šolskem letu 2021/22
izvedeno veliko različnih dejavnosti. V okviru de-
javnosti Ekobranje za ekoživljenje so učenci pre-
birali knjige z okoljsko vsebino in s tem razvijali
tudi pozitiven odnos do branja, knjig, širili svoj
besedni zaklad ter razvijali ustvarjalnost. Vsebine
projekta Podnebne spremembe so se prepletale z
vsebinami izbirnega predmeta angleščine, kjer so
učenci spoznavali vremenske pojave, se pogovarjali
o pomenu vode in kako jo ohraniti, izdelali so sli-
kovni slovar o kroženju vode, spoznavali posledice
klimatskih sprememb na naše vsakdanje življenje.
Spoznanja o klimatskih spremembah kot posledica
tehnološkega razvoja, so sedmošolci vpeli v zapis
dramskega besedila, ki so ga uprizorili ob dnevu
Zemlje. Odkrivanje biotske pestrosti travnika je bil
temeljni cilj naravoslovnega dne. V sodelovanju z
zavodom LUTRA so si učenci ogledali bivališče
bobrov v Gornjih Petrovcih.

Ekipa Deteljice, v sestavi: Zoja Sukič (9. razred),
Pia Lepoša (9. razred), Anja Čahuk (9, razred) in
Nina Bedič (8. razred), je sodelovala v kvizu Narava
in človek, ki ga organizira Krajinski park Goričko.
Letošnja tema kviza so bile dvoživke na Goričkem.
Petošolci so v okviru projekta Zmanjševanje za-
vržene hrane izvedli meritve zavržene hrane v šoli
pri malici in kosilu. Veliko različnih dejavnosti je
bilo izvedeno v okviru projekta Odpadkom daje-
mo novo življenje. Učenci so iz odpadne embalaže
ustvarjali dekorativne izdelke za dom, novoletne
smrečice, družabne igre, vazice, različna glasbila,
velikonočno dekoracijo, stare koledarje uporabili
za ustvarjanje »mogočnih« zgradb ter s cvetličnimi
lončki popestrili šolska igrišča. Ostale aktivnosti
npr. predstavitev športov, izvedba tradicionalnega
slovenskega zajtrka, zbiranje starega papirja, ureja-
nje okolice, popestritev prostorov šole, pa so spod-
bujale učence k razmisleku o pomenu zdrave hrane,
gibanja in čistega okolja za boljše počutje posame-
znika in skupnosti.

Urška Marčič,
koordinatorica Ekošole

Cvetlični lončki iz odpadne plastike

Ekokotiček

Velikonočni zajčki

NOVINE, številka 43

76

Šola

EVROPA PRIHODNOSTI
 Skoraj vsi, ki smo se rodili in odraščali v Evro-
pi, se verjetno iz nje ne bomo nikoli izselili, zato
menim, da je pomembno, da si ustvarimo skupnost,
v kateri bomo lahko odraščali, živeli in v miru so-
bivali.
 Skozi celotno zgodovino »stare celine« so si šte-
vilni narodi stali nasproti. Od bojev med Germani
in Rimljani, do stoletne vojne ter do prve in druge
svetovne vojne, so vedno bili prisotni spori in ne-
miri med državami. Zavedam se, da je nemogoče,
da bi 750 milijonov ljudi bilo enakega mišljenja ter
da bi imeli isti cilj, vendar se vseeno lahko potrudi-
mo za bivanje v miru. K temu je močno pripomogla
tudi Evropska unija, v kateri so se združile številne
evropske države. Menim, da je sodelovanje in pove-
zovanje, ki jih omogoča EU, zelo pozitivno, saj pre-
prečuje večje spore. Jasno je vojna v Ukrajini kar
močno zatresla Evropsko skupnost in prinesla mno-
go negativnih posledic, vendar to ne sme razdreti
ostalega prebivalstva.
 Tudi v prihodnosti si želim, da bi evropske dr-
žave sodelovale in delale skupaj. Menim, da k temu
pripomorejo tudi določena tekmovanja, kot so
Evrovizija in Evropsko prvenstvo v nogometu, ven-
dar so lahko dvorezen meč. Po eni strani to združi
predstavnike držav, po drugi pa se med največjimi
navijači lahko razplamti tudi nestrpnost, ki vodi do
hudih zamer, tudi na politični ravni.
 Kljub temu, da si države pogosto stojijo nasproti,
pa si lahko pomagajo, ko je to najbolj potrebno. Lep
primer tega je zveza NATO (ki je sicer vojaškega

namena). Ko je Rusija začela z invazijo nad Ukraji-
no, so članice te zveze takoj stopile v bran Ukrajini
s pomočjo na vojaškem in socialnem področju. Ce-
nim, da države iz te zveze skupno pomagajo tistim,
ki potrebujejo pomoč.
 Upam, da bodo glavne evropske vrednote tudi
v prihodnosti svoboda, mir in demokracija. Zdi se
mi zelo pomembno, da lahko državljani (občani,
meščani …) odločamo o zadevah, ki se nas tičejo
posredno oziroma neposredno. Ne bi si želel živeti
v skupnosti, kjer ima le ena oseba vso moč, lahko
odloča o vsem ali pa ima dosmrtni mandat. Sem
namreč pristaš sprememb in vem, da so za vsako dr-
žavo do določene mere potrebne. Zelo pomembna
vrednota je tudi mir, saj si ne morem predstavljati,
da bi živeli v strahu pred vojaškim napadom, vojno
in smrtjo. Po izkušnjah lahko z gotovostjo trdim,
da si tudi nihče drug ne želi tega. Pomemben pa je
tudi mir med verskimi skupnostmi, saj je med njimi
prišlo že do marsikaterih sporov. Upam, da bom še
v prihodnosti lahko živel kot svoboden državljan z
vsemi pravicami in možnostmi. Pričakujem svobo-
do prehajanja med različnimi državami ter možnost
ustvarjanja življenja v izbrani državi.
 Moja zadnja želja pa se nanaša na vse prebivalce
Evrope ter ostalega sveta. Želim si namreč, da bi
lahko živeli v svetu brez predsodkov, s pravicami
ter da bi vsak imel možnost, da si ustvari življenje,
kakršnega si sam želi.

Matic Novak,
9. razred

NEPOZABEN TEDEN ŠOLE V NARAVI
V času od 24. do 28. oktobra 2022 smo se učenci 7.,
8. in 9. razreda OŠ Gornji Petrovci udeležili šole v
naravi v CŠOD Radenci.
Gorenji Radenci je naselje v Občini Črnomelj.
Radenci so stara vas ob Kolpi s čudovito naravno
okolico in ostanki zanimive arhitekture (tipične t.i.
nadhlevske hiše z »gankom«, kamnite zidanice,
kašče, sušilnice sadja (pečine), cerkev svete Mag-
dalene z zvonikom »na preslico« …). Kraj ima le
27 prebivalcev.
Že po uvodnem pozdravu ravnateljice doma smo
ugotovili, da bomo doživeli ta pravo šolo v naravi,
večinoma brez telefonov in s slabim Wi-fijem. Tako

smo bili primorani, da smo sodobno opremljene
učilnice naše šole zamenjali z učilnico na prostem,
igranje računalniških iger smo nadomestili z igrami
z žogo, druženje s sošolci in prijatelji pa je potekalo
kar v živo, in to 24 ur na dan. In bilo je zelo zabav-
no, pa tudi poučno.
Postali smo Kekci, Pikeci in Pikice ter še marsikaj,
proučevali obrežje reke Kolpe, raziskovali življenje
v gozdu, se urili v preživetju v naravi, si ogledali
kraško jamo Kobiljačo in pekli hrenovke, spoznali
črnega močerila, premagali strah pred kačo, se sez-
nanili s skrbjo za zdravje in oblikami prve pomoči,
se preizkusili v lokostrelstvu, plezanju, kolesarje-

NOVINE, številka 43

77

Šola

Učenci v šoli v naravi

nju in pohodništvu, spekli belokranjsko pogačo in
izdelali svoje mazilo za ustnice (labelo), predvsem
pa uživali v igrah na igrišču in skupnem druženju.
Ob vsem tem pa smo morali dežurati v jedilnici,
pospravljati za sabo, postiljati postelje in skrbeti za
urejen videz naših sob, saj so učitelji doma vsako
jutri ocenili naše sobe.
Čeprav smo na začetku imeli občutek, da bo teden
zelo dolg, da bo dodeljeni čas za telefone prekratek,
nas je večina na koncu presenečena ugotovila, da ob
druženju s sošolci in prijatelji telefonov sploh nis-

DOBRODELNI KONCERT NA OSNOVNI ŠOLI GORNJI PETROVCI
Dne 2. 12. 2022 je bila na Osnovni šoli Gornji Petrovci organizirana dobrodelna prireditev, na kateri je
šolski sklad organiziral zbiranje sredstev za otroke iz socialno ogroženih družin, dejavnosti učencev šole
in otrok vrtca kot tudi za kritje razširjenega programa.

Ob tej priložnosti sta župan Franc Šlihthu-
ber in podžupan Ernest Kerčmar podelila
predsednici šolskega sklada Barbari Čeh
bon v vrednosti 500,00 EUR kot pomoč pri
zbiranju finančnih sredstev.
 Občina Gornji Petrovci je Osnovni šoli
Gornji Petrovci tako nakazala sredstva v vi-
šini 500,00 EUR z veliko željo, da se zbere
čim več sredstev in da se sredstva namenijo
tistim, ki so tega najbolj potrebni.

Franc Šlihthuber
župan

mo potrebovali in da je življenje še v tako odmak-
njenem kraju lahko zelo zabavno. Predvsem pa - da
zmoremo veliko več, kot smo si mislili.
Ustvarili smo nešteto nepozabnih spominov, mor-
da tudi kakšne najstniške skrivnosti, ki se jih bomo
zagotovo še dolgo spominjali, kljub vsemu pa smo
se vrnitve domov vsi zelo veselili. Kajti kot pravi
pregovor - povsod je lepo, a doma je najlepše.

Udeleženci šole v naravi

NOVINE, številka 43

78

Zgodovinsko kulturni zapisi

GORSKE BUKVE Z NEDELSKOGA VRHA IZ 18. STOLETJA
Z vinogradništvom so bile v preteklosti tesno pove-
zane gorske bukve, saj so vsebovale zapis tistih prav-
nih običajev, ki so se v vinogradništvu tekom stoletja
obdržali kot posebno pravo. Prvi fragmentarni zapi-
si takega prava so iz 13. stoletja (1240 v gospoščini
Žiče), obsežnejši pa iz 15. stoletja. Povod za sestavo
gorskih bukev pa so dajali gorski gospodje. V prete-
klosti so vinogradi v Prekmurju nastajali ob cerkvah
in gradovih, kar pomeni, da so bili združeni s cerkve-
no oziroma z župnijsko posestjo. Cerkveni vinogradi
in gorščina (ius montanum) v dolnjem Prekmurju se
večkrat omenjajo v vizitacijah zagrebške škofije1,
toda ni znanih nobenih uredb oziroma poročil, ki so
bile v veljavi. Doslej je znan le »Zapis o gornini in
desetini bogojanske župnije« iz leta 1673 (Litterae
Parochiae Bagoniensis super Iure montano et deci-
mae), zapisan deloma v madžarskem in deloma v la-
tinskem jeziku, na podlagi katerega podaja probleme
gornine, desetine in rabote v Bogojini Jožef Smej in
ugotavlja, da so prebivalci Bogojine in drugih krajev
bogojanske župnije dajali gornino in druge davščine
z obvezno raboto že davno pred letom 16732. Prav
tako pa so znane gorske bukve iz gornjega dela Prek-
murja, z Nedelskoga vrha, ki so nastale oziroma bile
uradno potrjene 5. decembra 1795.
Najstarejše poročilo o obstoju župnije sv. Trojice v
Gornjih Petrovcih ali Nédele imamo iz leta 1627, a
se njen obstoj datira v čas pred 14. stoletjem, kar se
utemeljuje s starostjo njenih podružnic, naseljenosti
v srednjem veku in posestnimi razmerami v župni-
ji3. Ves breg okoli cerkve, tako imenovani Nedilszki
verh, je bil cerkveni in zasajen z goricami. Gorice
so se dajale v najem, ki se je plačeval z desetino pri-
delka. Obdelovalci goric so tako morali kot gornino
vsako deseto vedro ali akôv4 dati cerkvi.
V začetku 17. stoletja so bile te cerkvene gorice
razvrščene v treh vrstah5, skupaj pa jih je obdelo-
valo 36 gospodarjev. Iz leta 1649 je znan tudi spor
zaradi neporavnave gornine iz tretje vrste goric, ki
se je končala naslednje leto z drugo komisijo, ki je
odločila, da morajo imenovani gospodarji goric tri
leta plačevati letno po tri vedre mošta ali vina, sicer
se jim gorice odvzamejo. Kdo je obdeloval gorice
v času nastanka gorskih bukev, ni znano, obstaja le
podatek, da je leta 1756 gorice obdelovala plemiška
rodbina Vidoš6.
Prekmurske gorske bukve vsebujejo 20 členov, jezik
zapisa je prekmurski s tedaj uveljavljeno madžarsko
grafiko, v tem članku pa so poslovenjene v knjižni
jezik.

ČLENI, KATERIH VRSTNI RED SE GLASI
TAKOLE:
1. 	 Vsak naj si svojo staro pot, po kateri lahko pride

do svojih goric, dobro zapomni, saj vemo, da so
mnoge poti pri goricah poškodovane. Hodi naj le
po pravi poti in naj z nje ne zaide niti na desno
niti na levo stran. Če sreča gorskega mojstra ali
porotnika7, ga je dolžan vprašati (za dovoljenje),
če pa rad zavije s prave poti in bi hotel prikriti,
pri čigavih goricah se je to zgodilo, a bi bil kljub
temu obtožen pri gorskem sodišču, je deležen
kazni 30 krajcarjev.

2. 	 Če najdejo v goricah tujca, ki bi trgal sadove, ga
morajo gorski mojster in porotniki ujeti ter mu
dodeliti kazen v višini 30 krajcarjev. Če pa bi
kdor zalotil kradljivca grozdja ali sadov in mu
sam pri tem ne bi bil kos, naj na pomoč pokliče
nekoga v bližini, bodisi bo to plemič bodisi kmet.
V kolikor mu ta ne bi pomagal, plača za kazen 1
forint.

3. 	 Nihče ne sme pustiti nobeno živino na zgornjem
niti spodnjem delu vinograda znotraj žive meje
do martinovega. Ker je v škodo, če se najde prašič
pred ali po martinovem, se ga lahko ubije. Gla-
va s pečenko pripade gorskemu mojstru, ostalo
si med seboj razdelijo porotniki in oškodovanec.
Če se najdejo krava, bik, konj ali tele, gorski moj-
ster upravičeno izterja 2 forinta. Tisti pa, katerega
živina bi naredila škodo, takoj plača porotnikom
za tisto leto gornino ali desetino za onega, v ka-
terega goricah je bila narejena škoda. Če se po
martinovem najde v goricah konj ali kakšna roga-
ta krava, se lahko izterja 1 forint, katerega si med
seboj razdelijo člani sveta.

Zadnja stran Gorskih bukev (Nedelski vrh) z uradnim pečatom.
Vir: VaML, Vas vármegye szőlőhegyi rendtartás kidolgozására kiküldött
bizittság iratai.

NOVINE, številka 43

79

Zgodovinsko kulturni zapisi

4. 	 Če bi kdo kaj v vasi ukradel in bi to hranil v kleti
goric, tatvina pa bi se mu lahko pravično dokaza-
la, gorice izgubi. Te gorice se lahko prodajo po
njihovi vrednosti, od česar pripade tri četrtine ze-
mljiškemu gospodu, ena četrtina pa porotnikom,
medtem ko se ukradeni predmeti vrnejo lastniku.
Če bi pa to storil kakšen deček, ne da bi za to ve-
del njegov gospodar, ga doleti kazen s palico ali s
korobačem.

5. 	 Če se kdo na gorskem sodišču razjezi ali začne
pretep, plača krivec za kazen 4 forinte.

6. 	 Če kdo izvleče sabljo ali proži puško proti gorske-
mu mojstru, gorskemu županu ali porotnikom, ga
morajo prijeti in odpeljati k hiši gorskega mojstra.
Za kazen plača 6 forintov. Če pa bi kdo kdaj z
ženo drugega v kleti za zaprtimi vrati pil in z njo
prešuštvoval, ga doleti kazen - poročen plača 12
forintov, neporočen pa 6 forintov kazni. Plačilo si
razdelita zemljiški gospod in gorsko sodišče, in
sicer tri četrtine pripade prvemu, ostala tretjina
pa drugemu.

7. 	 Če kdo mejo razširi ali jo poškoduje, plača 4 fo-
rinte.

8. 	 Če bi kdo izmed vinogradnikov brez gosposke-
ga dovoljenja ali gorskega sodišča dal drugemu
vzrok za zgodnjo trgatev, plača 6 forintov. Ko pa
gre grozdje v škodo, se je potrebno oglasiti pri
gospodarju.

9. 	 Porotniki naj vselej živijo v pravičnosti tako, da
sprejemajo vid z videnjem in čut z občutkom. Kaj
je primerna kazen, naj pravično presodi gorsko
sodišče.

10. Če se pri katerem vinogradu najdejo ukradeni
predmeti, katerih kraja se rešuje po pravni poti,
se takšen vinograd obvaruje.

11. Gorsko sodišče, ki ga poštena vas določi, mora
delovati trikrat letno, in sicer na martinovo, ob
svečniški Mariji8 in ob jurjevem9. Gorski sod-
nik mora svojega človeka, ki je za to nastavljen,
odposlati, da skliče gospodarje celega gorskega
sodišča. Tisti, ki ne bi prišel, plača 15 krajcarjev.
Kateri bi imel kakšno tožbo, je dolžan obvestiti
gorsko sodišče deset dni ali en teden prej, če je od
daleč. V kolikor ga spremlja gorski sodnik ali po-
rotnik, pripada temu za trud 7 krajcarjev na dan.

12. Če se koga zaloti, da ponoči krade v goricah, pla-
ča 4 florene, za krajo podnevi pa 2 florena.

13. Če kdo v vinogradu zlobno nagovori ali ozmerja
gorskega sodnika ali porotnike, čeprav upraviče-
no, ga doleti kazen. Za porotnika plača 1 floren,
za gorskega sodnika pa dvojno, torej 2 florena.

14. Če bi kdo brez vednosti gorskega sodnika ali po-
rotnikov z obtoževanjem pri gospodi ali gospo-
skem poglavarju zaničeval gorsko sodišče, plača
2 florena.

15. Komur pošteno gorsko sodišče prepusti gorice s
pustega ozemlja in bi jih ta nato poboljšal, naj jih
ima kot svojo pravo dediščino, le delež od goric
plača zemljiškemu gospodu. Če bi se pa zatem
našli krvni sorodniki teh goric, jim ni dovoljeno
na noben način poseči v gorice in jih vzeti one-
mu, kateremu so bile dane.

16. Če kdo svojega spodnjega dela vinograda ne
zagradi in bi se na njem znašel kakšen prašič ali
druga živina ter bi naredila škodo, se je potrebno
nanj ozreti. V tem primeru se gorskemu sodišču
plača 15 krajcarjev. Če se pa kogar zaloti, ki bi
sam razdejal živo mejo, naredil luknjo ali zanetil
ogenj, plača 30 krajcarjev.

17. Če se pri katerih goricah speljuje pot na zgornji
ali spodnji del vinograda in je lastnik ne popravi,
tako da se je mora potnik ogibati, ker je slaba,
plača 2 florena v primeru, če ga ujamejo, ker ni
naredil svoje poti. Če pa kdo pusti odprta vrata,
plača 30 krajcarjev.

18. Če kdo svojo staro pot, mejo ali živo mejo po-
makne dalje, plača 4 florene. Za pritožbo, zara-
di katere morajo gorski sodnik in porotniki na
ogled, pripada vsakemu porotniku 7, gorskemu
sodniku pa 15 krajcarjev.

19. Če gorsko sodišče na prošnjo drugega sodišča
kogar po zakonu ustavi, je gorski sodnik dolžan
svojemu dvanajstemu porotniku skupaj z notar-
jem izdati dvojnik zakona, tudi za obe strani za-
kona, če je potrebno. Izvršbo 12 florenov morajo
opraviti porotniki iz tega dobljenega blaga v roku
petnajstih dni.

20. Če gorski sodnik zaradi kakršnegakoli razloga
gorskega sodišča ne bi do porotnika bil pravičen
ali kateremu zakon gorskega sodišča ne bi bil
všeč, mu je dovoljeno stopiti do zemljiškega gos-
poda in od njega čakati pravico.

Gorske bukve Nedelskoga vrha so nedvomno zani-
mive tako za branje in spoznavanje razmer tedanjega
časa kot za proučevanje, predvsem pa so dokaz, da
so imeli tudi Prekmurci Gorske bukve v sebi lastnem
jeziku.

dr. Klaudija Sedar

1 	Na primer: vizitacijski zapisnik iz leta 1768 za Dolnjo Lendavo navaja 22 zavezancev
gornine, ki so le-to plačevali v hidrijah. Šlo je za vinograde na hribih Szent Haromsag, Uj
Thomas, Cserhegy, Bömhecz, Mely Völgy, Supra Csente in Oknyek (NAZ, Protokol br.
78/IX (1768), pag. 4−6).

2 	 Smej, Problemi gornine, desetine in rabote v Bogojini v 17. in 18. stoletju, str.
163−173.

3 	Zelko, Župnija Sv. Trojice v Gornjih Petrovcih ali Nedela, str. 31.
4 	 Akó ali hydria je bila v 18. stoletju enakovredna požunskemu vedru, tj. okrog 54 litrov;

danes je prostorninska mera za vino in znaša 56 litrov (Smej, Problemi gornine, desetine in
rabote v Bogojini v 17. in 18. stoletju, str. 172, op. 8).

5 	Prva vrsta je bila na severni strani in jo je obdelovalo 14 gospodarjev, drugo na južni strani
je obdelovalo 8 gospodarjev, tretjo na zahodni pa spet 14 (Zelko, Cerkveno gorno pri
Nedeli, str. 47).

6	 Prav tam, str. 46−50.
7	 Porotniki vinogorskega zbora.
8	 Praznik Jezusovega darovanja, 2. februarja (Slovar slovenskega knjižnega jezika).
9 Praznik sv. Jurija, 24. aprila (prav tam).

NOVINE, številka 43

80

ČISTILNA AKCIJA V ŽENAVLJAH

Komunala in okolje

ČISTILNA AKCIJA V OBČINI GORNJI PETROVCI
Čistilne akcije po vaseh naše občine so se letos organizirale v soboto,
09.04.2022. Vsaka vas se je po svojih močeh organizirala in očistila svo-
jo okolico. Vreme nam ni bilo naklonjeno, a to naše občane ni ustavilo.
Kljub dežju se je zbralo veliko smeti, še veliko pa je še skritih po goz-
dovih in skrivnih jamah. Žal opažamo, da nekatere ljudi, tudi kolesarje
in voznike, ni mogoče prevzgojiti, saj skozi celo leto nemoteno in brez
sramu odmetavajo v obcestne jarke pločevinke piva in plastenke vode ali
druge energijske pijače. Verjetno si mislijo: »Bo že kakšen norec to lepo
pobral, če ne prej, ob čistilni akciji«. In tako tudi je.
Letos so se vaščanom vasi Stanjevci pridružili na čistilni akciji tudi uči-
telji Gimnazije Kranj, ki vsako leto v mesecu juniju taborijo v Stanjevcih.
Za to gesto se jim lepo zahvaljujemo!

Sonja Kerčmar
Smeti v Gornjih Petrovcih – nedovoljeno
odlaganje gum

Čistilna akcija v Gornjih Petrovcih Čistilna akcija v Križevcih Čistilna akcija v Adrijancih

Čistilna akcija v Martinju Čistilna akcija v Stanjevcih

Vaščani vasi Ženavlje so zaradi slabe vremenske
napovedi čistilno akcijo opravili v petek popoldan
namesto v soboto. Izkazalo se je, da je bila to dobra
odločitev, saj se je na čistilni akciji zbralo največje
število ljudi do zdaj. Skupaj so uspešno očistili vas
in se na koncu še družili ob skromni pogostitvi. Na
koncu pa se je vaščanom pridružila še gasilska stra-
ža. Iskrena hvala vsem, ki skrbite za čistočo naše
majhne vasi.

Vaški odbor Ženavlje Čistilna akcija v Ženavljah

NOVINE, številka 43

81

Komunala in okolje

SEJA SVETA USTANOVITELJIC JAVNEGA PODJETJA
VODOVOD SISTEMA B D.O.O.,

V PROSTORIH VAŠKO GASILSKEGA DOMA ADRIJANCI
Dne, 06.10.2022 je v prostorih vaško - gasilskega doma v
Adrijancih potekala 28. seja Sveta ustanoviteljic Javnega
podjetja Vodovod sistema B d.o.o, na kateri so bili prisotni
župani in predstavniki vseh 12 občin Sveta ustanoviteljic.
Prisotne je na začetku pozdravil podžupan Občine Gornji
Petrovci in vaščan Adrijanec, Ernest Kerčmar.
Na seji so med drugim prisotni potrdili novega direktorja.
Dosedanjega direktorja, ki je bil na čelu javnega podjetja vse
od ustanovitve, Daniela Kalamarja, bo nadomestil Boštjan
Zver.
Predsednik Sveta ustanoviteljic, Franc Šlihthuber se je v
imenu vseh dosedanjemu direktorju, Danielu Kalamarju,
zahvalil za preteklo delo, ki ga je opravljal kot direktor pod-
jetja Vodovod sistema B d.o.o. V zahvalo mu je izročil skro-
mno darilo. Obenem pa je čestital in zaželel vse dobro novo
imenovanemu direktorju, Boštjanu Zveru.
Daniel Kalamar se je zahvalil za lepe besede. Prisotnim se
je zahvalil za sodelovanje, svojemu nasledniku pa čestital in
zaželel uspešno delo.

 Tekst in foto: Anita Zakoč

Pozdrav podžupana, Ernesta Kerčmarja na seji sveta ustanoviteljic Javnega podjetja Vodovod sistema B d.o.o.

Daniel Kalamar in župan, Franc Šlihthube

NOVINE, številka 43

82

KRVODAJALCI V LETU 2022

Zdravje

V letošnjem letu so bile v naši občini izve-
dene tri krvodajalske akcije: 07.02.2022 je
bila akcija KORK Ženavlje ter 17.01.2022 in
12.09.2022 akcija KORK Gornji Petrovci.
Aleksander Bočkorec iz Adrijanec 50 je pro-
stovoljni krvodajalec že 46 let. Prvič je daroval
kri v vojski v Vranju, leta 1976. Od takrat do
danes pa je daroval kri že 116 krat. Podariti
svojo kri ne pomeni le fizično dati nekaj de-
cilitov krvi, pomeni darovati del svoje duše
sočloveku in mu podariti življenje. Aleksander
Bočkorec je tako v vseh letih darovanja krvi

Krvodajalci KORK Gornji Petrovci, 07.02.2022

Aleksander Bočkorec

rešil že mnoga življenja. Krvodajalstvo je za njega življenjsko poslanstvo
in nam vsem je lahko le za vzgled in vzor kot človek, ki žrtvuje svojo dušo
za sočloveka.
V zahvalo za dolgoletno nesebično prostovoljno darovanje krvi mu je
občina Gornji Petrovci na letošnji svečani seji v Adrijancih podelila
PRIZNANJE Občine Gornji Petrovci in mu želi še veliko zdravja in
dobre volje ter poguma za opravljanje svojega poslanstva tudi v prihod-
njih letih.

NA KORENIKI POMAGAJO STAREJŠIM OSEBAM
Na socialni kmetiji Korenika v Šalovcih, pod
okriljem Društva Mozaik, že pet let uspešno
deluje program »Za boljši jutri z demen-
co«, v okviru katerega se na tedenski ravni
vrstijo kakovostne vsebine. Njihov namen je
predvsem ohraniti kognitivne spretnosti sta-
rejših in oseb z demenco. Kreativne, razve-
drilne, kulinarične, glasbene delavnice, delav-
nice medgeneracijskega druženja in delavnice
vzdrževanja telesne kondicije izvajajo usposo-
bljene strokovne delavke, ki vključenim obe-
nem nudijo tudi psihosocialno podporo.

Društvo Mozaik nudi brezplačne
strokovne storitve za pomoči potrebne
Poslanstvo Društva Mozaik je socialno vklju-
čevanje in zaposlovanje ranljivih družbenih
skupin ter nudenje pomoči ljudem v revščini
in stiski. Poleg socialno - varstvenih progra-
mov Zavetišča za brezdomne izvaja še dva te-
renska programa, in sicer »Pomoč na vratih«
ter »Za boljši jutri z demenco«. Medtem, ko

NOVINE, številka 43

83

Zdravje

se program terenskega dela izvaja na območju ce-
lotne Pomurske regije, se program »Za boljši jutri
z demenco« izvaja na socialni kmetiji Korenika
v Šalovcih, v Murski Soboti in v Bratoncih. Vsebin
se redno udeležujejo skupine starejših, ki s sode-
lovanjem ohranjajo svojo psihofizično kondicijo ter
ohranjajo socialne stike.

Vse, ki bi si želeli pridobiti več informacij ali se
pridružiti posameznim vsebinam programa »Za
boljši jutri z demenco«, vabimo, da nas kontakti-
rate in z veseljem vam bomo pomagali.

Kontakt: Nevenka Zrim, 041 380 430,
	 zrim.nevenka@mail.com.

Program je sofinanciran s strani Ministrstva Repu-
blike Slovenije za delo, družino, socialne zadeve in
enake možnosti.

USTNO ZDRAVJE IN USTNA HIGIENA PRI OSEBAH,
KI NOSIJO PROTEZE

Ustno zdravje je neločljiv del splošnega zdravja in
pomembno vpliva na kvaliteto življenja posamezni-
ka. Vsak izmed nas se je že kdaj srečal z zobobo-
lom ali s težavami z dlesnimi. Najpogostejši ustni
bolezni sta vsekakor karies in vnetje obzobnih tkiv
(parodontalna bolezen), obe sta posledica delovanja
in prisotnosti bakterij v zobnih oblogah. Da prepre-
čimo njihovo nalaganje je potrebno redno umivati
zobe in opraviti preglede pri zobozdravniku. Vse-
eno pa včasih napredovanje ustnih bolezni ali po-
škodbe pripeljejo do izgube posameznih ali pa celo
vseh zob. Te je mogoče nadomestiti z mostički ali
implantati, velikokrat pa se nadomestijo s pomočjo
protez, ki so snemljivi nadomestki izgubljenih zob.
Posebno skrb morajo osebe s protezami nameniti
preostalim zobem v ustih, saj opravljajo pomembno
vlogo pri stabilnosti proteze. Zaradi prisotnosti ko-
vinskih elementov, ki držijo delno protezo v ustih pa
so tudi bolj podvrženi nabiranju zobnih oblog. Zobe
je potrebno umivati vsaj dvakrat dnevno, uporablja-
mo mehko zobno ščetko in zobno pasto, ki vsebuje
fluoride. Na umivanje ustne sluznice pa ne smejo
pozabiti niti tisti, ki imajo totalno protezo. Z meh-
ko ščetko ali prstom ovitim v gazo morajo nežno

očistiti trdo nebo, lica in jezik. Ustna higiena pri
popolni brezzobosti je potrebna za preprečevanje
morebitnih vnetij ustne sluznice in preprečevanje
slabega zadaha, hkrati pa zaradi masažnega učin-
ka povečuje njeno odpornost. Tako osebe, ki nosijo
delno ali totalno protezo, pa morajo skrb nameniti
tudi negi proteze.
Za higieno protez moramo skrbeti redno, najbolje
je, če protezo takoj po jedi umijemo pod tekočo
hladno vodo. Kadar umivamo protezo pazimo, da
nam ne pade iz rok, saj se lahko pri padcu prelomi
in poškoduje. Na rob umivalnika lahko položimo
brisačo, umivalnik pa nekoliko napolnimo z vodo
in na ta način ublažimo morebiten padec. Protezo
je priporočljivo vsaj enkrat dnevno očistiti z mehko
zobno krtačko. Pri čiščenju lahko uporabimo tudi
milnico, ne uporabljamo pa običajnih zobnih past.
Te namreč vsebujejo grobe delce, ki sicer pomaga-
jo odstranjevati zobne obloge z naravnih zob, a so
pregrobi za umivanje proteze. Opraskana oziroma
poškodovana površina proteze, je bolj dovzetna za
nabiranje oblog in zabarvanja iz hrane. Izogibamo
se tudi uporabi drugih agresivnih sredstev in belil in
vroče vode, saj tudi to lahko poškoduje zobno pro-

NOVINE, številka 43

84

tezo. Skrbno očistimo čisto vse površine proteze,
dosledno odstranimo tudi morebitne ostanke pri-
trdilne paste. Za dodaten učinek čiščenja občasno
protezo očistimo tudi s čistilnimi tabletami. Upo-
rabljamo jih v skladu z navodili proizvajalcev, pred
uporabo pa protezo dobro splahnemo. Kadar prote-
ze ne nosimo, jo shranimo v posodo ali kozarec, v
katerem imamo vodo.
Pacienti, ki imajo proteze, se morajo redno udele-
ževati kontrolnih pregledov pri zobozdravniku. Za-
radi anatomskih sprememb v ustni votlini in obrabe
proteze se sčasoma spremeni njena funkcionalnost
in stabilnost. Pri pregledu lahko zobozdravnik ugo-
tovi, da so potrebni določeni postopki za izboljšanje
teh lastnosti. So pa za izboljšanje nosljivosti proteze
na voljo tudi različne pritrdilne paste. Za njihovo

Zdravje

uporabo se odločimo šele po pregledu in posvetu
z zobozdravnikom. Pri uporabi pritrdilnih past se
držimo navodil proizvajalca in vestno skrbimo za
higieno proteze
Dosledna skrb za izvajanje ustne higiene prispeva k
boljšemu ustnemu zdravju in prihrani marsikatero
težavo in bolečino. To velja tudi pri posameznikih,
ki imajo svoje manjkajoče zobe nadomeščene s pro-
tezo. Upoštevanje nasvetov pri nosilcih protez na-
mreč omogoča daljše in uspešnejše nošenje protez
in s tem višjo kvaliteto življenja.

Martin Ranfl, dr.dent.med., spec.,
Nacionalni inštitut za javno zdravje

OE Murska Sobota

PSIHOLOŠKA PRVA POMOČ – KAKO LAHKO PREPOZNAMO,
PRISTOPIMO IN POMAGAMO OSEBI V STISKI

Duševne stiske in
težave lahko v vsa-
kem trenutku pri-
zadenejo kogarkoli

izmed nas. Obenem pa je lahko vsak izmed nas po-
memben vir pomoči in podpore nekomu drugemu,
ki se znajde v stiski. Mnogokrat morda oklevamo
pri tem, kako naj pristopimo in pomagamo, ko se
kdo v naši bližini znajde v težavah. To je pogosto
povezano s tem, da se za nudenje pomoči ne poču-
timo dovolj kompetentne (ne vemo, kdaj in kako se
odzvati, kako načeti pogovor…).
Za preseganje teh ovir se lahko spomnimo na situ-
acije, ki zahtevajo veščine prve pomoči. Večina od
nas ima opravljen tečaj iz prve pomoči, s katerim
smo pridobili znanja in veščine, kako ukrepati v
primeru blažje ali težje telesne poškodbe (npr. krva-
vitev, zlom) ali akutnega bolezenskega stanja (npr.
srčni zastoj, dušenje). Čeprav nismo strokovnjaki,
znamo zato osebi nuditi nujno medicinsko pomoč,
dokler ni zagotovljena zdravniška oskrba. Podobno
velja tudi za psihološko prvo pomoč.

KAJ JE PSIHOLOŠKA PRVA POMOČ?
Psihološka prva pomoč je osnovna - laična pomoč,
ki jo nudimo osebi z (razvijajočo se) duševno teža-
vo ali stisko, dokler ni na voljo strokovna pomoč ali
se stiska ne razreši. Znanja psihološke prve pomo-

či temeljijo na strokovnih smernicah, a so prilago-
jena splošni javnosti in ne potrebujejo posebnega
predznanja.

PREPOZNAVA - PRISTOP - POMOČ
Znanja psihološke prve pomoči zajemajo tri ključne
korake (v pomoč nam je lahko akronim PPP):
1.	Prepoznava – (pre)poznavanje znakov in simpto-

mov duševnih stisk in nujnih stanj, ki zahtevajo
takojšnje ukrepanje.

Prvi korak pomeni, da smo pozorni na osebo pred
nami. Osredotočimo se na informacije (tako verbal-
ne kot neverbalne), ki nam jih sporoča oseba, ter na
njene čustvene odzive. Na podlagi našega znanja o
znakih in simptomih duševnih stisk potem presodi-
mo, ali oseba izkazuje stisko in ali morda potrebuje
pomoč.
•	 Pristop – kako pristopiti k osebi, ki je v stiski, in

z njo vzpostaviti komunikacijo.
Ko prepoznamo, da je oseba v stiski, sledi nasled-
nji korak - pristop. Pri tem je ključno, da z osebo
vzpostavimo ustrezno komunikacijo. Bolj kot iska-
nje »pravilnih besed« in dajanje nasvetov bo v po-
moč, če bomo pozorno in aktivno poslušali, spreje-
mali vse občutke druge osebe, jo poskusili pomiriti
ter ji pomagali pri izbiri najbolj primerne rešitve.
•	 Pomoč – poznavanje oblik pomoči, ki jih lahko

NOVINE, številka 43

85

Zdravje

nudi okolica in strokovne službe; spodbujanje
osebe k uporabi strokovnih virov pomoči.

Tretji korak predstavlja usmerjanje in spodbujanje
osebe k iskanju ustrezne (strokovne) pomoči. Zato
je pomembno, da tudi sami dobro poznamo vire po-
moči in strokovne službe, ki obstajajo v naši okoli-
ci. Dobro je tudi vedeti, kakšno pomoč lahko oseba
prejme pri posameznih strokovnjakih, da jo lahko
primerno usmerimo. Hkrati pa ne pozabimo, da je
včasih pomembna podpora že to, da smo osebi na
voljo in da ji prisluhnemo.

SMERNICE IZ PSIHOLOŠKE
PRVE POMOČI

Na Nacionalnem inštitutu za javno zdravje (NIJZ)
smo v sklopu Programa MIRA, Nacionalnega pro-
grama za duševno zdravje, pripravili posodobljene
smernice iz psihološke prve pomoči. Smernice so
prilagojene splošni javnosti in nudijo konkretne
informacije o tem, kako prepoznati osebo, ki je v
duševni stiski, kako k njej pristopiti in ji pomagati
v primerih:
•	 depresije
•	 paničnega napada
•	 samomorilnega vedenja
•	 čezmerne rabe alkohola
V sklopu programa Psihološka prva pomoč izvaja-
mo tudi izobraževanja za splošno javnost in različ-
ne strokovne skupine. Za več informacij o izobraže-
vanju in o prijavi se lahko obrnete na anja.zurga@
nijz.si in 041 454 875.

Pripravila: Anja Žurga, univ. dipl. psih.,
NIJZ OE Murska Sobota

Viri:
- https://www.zadusevnozdravje.si/pomagam-drugemu/psiholoska-
prva-pomoc/
- https://www.nijz.si/sl/psiholoska-prva-pomoc

» ZDRAVJE JE BOGASTVO IN OKREPIMO
IMUNSKI SISTEM«

V mesecu maju in oktobru smo imeli poučni delavnici na temo
» ZDRAVJE JE BOGASTVO IN OKREPIMO IMUNSKI
SISTEM« v vaško gasilskem domu v Šulincih.
Predavanje sem vodila Ana Špilak, strokovnjakinja s področja
farmacije, zdravega življenjskega sloga in celostnega pristopa k
zdravemu življenju. Na predavanju smo govorili o uravnoteženi
prehrani, pomenu vitaminov, mineralov in fitohranil na naše
zdravje.
Z vaščani smo se pogovarjali in izmenjavali mnenja o uporabi
dopolnil ter dognali, da je uporaba dopolnil priporočljiva, da
zapolnimo vrzel v naši prehrani ter s tem blagodejno vplivamo
na naš imunski sistem.

NOVINE, številka 43

86

Zdravje

Rada bi se zahvalila vsem udeležencem ter si želim,
da se v bodoče še srečamo na podobnih delavnicah.
Posebna zahvala za organizacijo dogodka pa seveda
vaškemu predsedniku, Francu Miholiču.

Po zaključku predavanja smo goste pogostili s peci-
vom in pijačo ter se družili še dolgo v noč.
Vsem en lep pozdrav in veliko zdravja.

Tekst in foto: Ana Špilak

Poškodbe glave so civilizacijski davek sodobnega
časa in eden največjih zdravstveno – socialnih pro-
blemov v večini razvitih zahodnih dežel. Razvoj
tehnike in prometa, spremenjen način življenja, ek-
stremni športi in nasilje so glavni vzroki nezgodnih
možganskih poškodb. Prizadenejo vsa področja
človekovega delovanja: gibanje, čutenje, zaznavanje
in dojemanje okolja, odzivanje nanj, sporazumeva-
nje, vedenje, čustvovanje. Pogosto so trajne in ne
spremenijo le življenja poškodovanega, ampak pri-
zadenejo celotno družino.
Društvo Vita je tako nastalo na pobudo staršev
poškodovanih otrok in deluje že okroglih 30 let.
Poškodovanim nudimo socialnovarstvene programe
za vključevanje v družbo, aktivno preživljanje časa,
razvijanje in ohranjanje socialnih veščin, miselnih
sposobnosti ter fizičnih in psihičnih sposobnosti.
V Ljubljani deluje dnevni center kjer se naši člani
družijo, se udeležujejo delavnic, organiziramo pa tudi
fizioterapijo in masažo. Vsak mesec organiziramo iz-
let ter tako spoznavamo lepote Slovenije in pridobi-
vamo nova znanja, dvakrat letno pa za naše člane or-
ganiziramo tabor. Svojci poškodovanih pri nas lahko
dobijo nasvete in se vključijo v podporno skupino.
Poleg socialno varstvenih programov izvajamo tudi
program osebne asistence, ki je namenjen vsem vr-

PSIHOLOŠKA PRVA POMOČ – KAKO LAHKO PREPOZNAMO,
PRISTOPIMO IN POMAGAMO OSEBI V STISKI

stam invalidnosti.
V ta program se
lahko vključijo in-
validne osebe, ki preko oddaje vloge na Centru za
socialno delo pridobijo odločbo o pravici do osebne
asistence. V letu 2023 se bomo vključili v izvajanje
obnovitvene rehabilitacije, katero financira Zavod
za zdravstveno zavarovanje.
Ker pa želimo, da bi bilo nezgodnih poškodb čim
manj, je pomembna dejavnost društva tudi preven-
tiva na področju cestnega prometa. Največ poškodb
možganov se namreč zgodi zaradi prevelike hitrosti,
uporabe mobilnih telefonov med vožnjo ali hojo,
vožnje pod vplivom alkohola ali mamil, neuporabe
varnostnega pasu in čelade, slabe vidnosti pešcev
na cesti in neupoštevanja cestno prometnih predpi-
sov. V ta namen, s podporo Agencije RS za varnost
prometa, redno izvajamo predavanja s katerimi oza-
veščamo javnost o tovrstni problematiki.
Več o nas, aktualna dogajanja in kontakte boste naš-
li na spletni strani http://www.vita-poskodba-glave.
si/ in družabnem omrežju Facebook pod imenom
Društvo Vita (https://www.facebook.com/d.vita.
novicke).

Društvo Vita za pomoč
po nezgodni poškodbi glave

NOVINE, številka 43

87

Nasveti

PROBLEM MAČK – REŠITEV JE PRI LJUDEH
Pri mačkah obstaja en glavni problem: preveč jih je.
Preveč jih je pri hišah, brezdomnih, zavrženih.
Pogosto dobimo klice, da se je pri hiši razmnožilo
preveč mačk in ne vedno kam z njimi. Opažamo
tudi, da nas večkrat obvestijo, da je mačka prišla
k hiši šele takrat, ko ima mladiče in želijo, da jih
odpeljemo. Veliko bolje je, da pokličete, ko mačka
pride k hiši in jo lahko pravočasno steriliziramo.
Situacija lahko hitro uide izpod nadzora. Če mačka
skoti mladiče prvič pri enem letu (kotijo lahko že
veliko prej) in koti dvakrat letno po štiri mladiče,
lahko v treh letih iz enega mačjega para nastane 216
mačjih mladičev. Ker se mačke hitro razmnožujejo,
je toliko zavrženih in brezdomnih.
Mačke se nato selijo po vasi, iščejo hrano in zavet-
je. Pogosto so divje in se ne pustijo prijeti. Takšne
muce niso primerne za posvojitev, zato se jih po
sterilizaciji in kastraciji vrne v okolje. Mi pa poma-
gamo s hrano - poskrbimo, da je vsak dan nahranje-
nih več kot 200 prostoživečih muc. Tudi v Občini
Gornji Petrovci pomagamo s hrano in sicer na dveh
lokacijah v naselju Križevci.
Sterilizacije in kastracije lahko preprečijo veli-
ko slabega: zanemarjene mačke, ki so lačne, brez
doma, brez zavetja, bolne, shirane, zavržene ob ces-
ti, ob zadnji hiši v vasi, v gozdu.
Da bi bila posega bolj dostopna, dvakrat letno (fe-
bruar - marec in september - oktober) organiziramo
Akcijo sterilizacij in kastracij, znotraj katere veteri-
narske postaje v Pomurju, Moškanjcih in Ormožu,
nudijo 20 % popust na ceno storitve.
Kljub akciji, veliko skrbnikov tega samih ne zmo-
re urediti: nimajo kletk, nimajo prevoza, ne morejo

Mačke v Martinju

Mačke v Adrijancih

Mačke v Križevcih

Mačke v Križevcih

uloviti mačk ali je finančno znesek še zmeraj previ-
sok. Pomoč pri s/k zavzame večji del našega dela.
Vedno več skrbnikov nas pokliče, da potrebujejo
pomoč. To se nam zdi odgovorno, saj poskrbijo, da
ni nezaželenih kotitev. Ker za vse živali še zdaleč ni
dovolj dobrih domov. Tudi v Občini Gornji Petrovci
smo letos, do konca oktobra, pomagali pri steriliza-

NOVINE, številka 43

88

ciji in kastraciji skupno 18 mačk.
Naše delo in preprečevanje zavrženih/nezaželenih/
brezdomnih mačk lahko podprete tudi tako, da iz-
polnite spodnji obrazec in ga pošljete na naš naslov
ali na pristojni davčni urad. Država namenja 1% od
dohodnine organizacijam, ki delujejo v javnem in-

teresu, na državljanu pa je, da določi komu nameni
svoj del. Vas torej to ne stane popolnoma nič. Nam
pa pomeni ogromno. Mačkam in ostalim živalim v
Pomurju pa še več. Vse kar je potrebno narediti je,
da pošljete obrazec.

Nasveti / Rojstva

NOVOROJENČKI V LETU 2022

V Občini Gornji Petrovci se je v letu 2022 rodilo skupaj 7 otrok –
1 deklica: Maribella in

 6 dečkov: Jakob, Tai, Mark, Leon, Aleksej, Aleksij

Občina Gornji Petrovci iskreno čestita vsem staršem in jim želi lepo starševstvo, njihovemu malčku
pa igrivo in brezskrbno otroštvo. Vsakemu novorojenčku je občina Gornji Petrovci podarila darilni
bon za nakup otroške opreme v vrednosti 1.000,00 EUR.

NOVINE, številka 43

89

Poroke

V letu 2022 smo imeli v Občini Gornji Petrovci 6 porok.
Poročili so se:

• Suzana Balek in Mitja Vozlič, 04.06.2022
• Anita Krahler in Mihael Lipovec, 11.06.2022

• Lara Časar in Sašo Krope, 18.06.2022
• Anna Kočar in Mitja Štefanicki, 30.07.2022
• Anja Kustec in Goran Gorenji, 27.08.2022

• Manuela Khar in Silvester Lepoša

POROKE V LETU 2022

Suzana in Mitja Vozlič Anita in Mihael Lipovec Manuela in Silvester Lepoša

Lara in Sašo Krope Anja in Goran Gorenji

 Anna in Mitja Štefanicki

Mladoporočencem iskreno čestitamo in jim želimo veliko sreče in ljubezni v skupnem življenju!

NOVINE, številka 43

90

Čestitke

Vesele božične praznike
 ter srečno, zdravo in zadovoljno

novo leto 2023
vam želi

Slovenska demokratska stranka
Za uspešno, pravično in

svobodno Slovenijo!

Spoštovani občani in občanke,

ob izteku leta 2022 se vam zahvaljujemo
za dosledno ločevanje odpadkov v upanju,

da nam boste tudi v prihodnje pomagali
ustvarjati zdravo okolje.

Želimo vam prijetne praznike,
v letu 2023 pa veliko zdravja, sreče

in osebnega zadovoljstva.

VETERINARIA MURSKA SOBOTA d.o.o., Markišavska ulica 3, 9000 Murska
Sobota želi bralkam in bralcem NOVIN lepe in mirne božične praznike, v letu 2023 pa
vse dobro, obilo zdravja, družinske sreče in osebnega zadovoljstva.
Tudi v prihajajočem letu se vsem rejcem živali ter lastnikom hišnih ljubljenčkov priporočamo s svojimi kvalitetnimi
in strokovnimi storitvami. Dolgoletne izkušnje strokovnega kadra in najnovejši pristopi k zdravljenju vam zagotavljajo
vrhunske storitve za vaše živali. V prostorih naše ambulante in lekarne lahko kupite široko paleto dodatkov, krmil, opreme
in zdravstvenih pripomočkov. Lastnikom hišnih ljubljenčkov omogočamo nastanitev živali v hotelu za živali, v času krajše
ali daljše odsotnosti.
VETERINARIA MURSKA SOBOTA d.o.o. dobavlja tudi teleta mesnih pasem za nadaljnjo rejo, organizirano imamo
kooperacijsko in partnersko rejo živali za pitanje, po najvišjih dnevnih cenah odkupujemo zrele pitane živali ter izločene
krave.
Za kakršnakoli vprašanja v zvezi z vašimi živalmi smo vam že dve desetletji zmeraj na voljo na naslednjih telefonskih številkah:
naročila v zvezi z zdravstvenim varstvom, vse dni v letu, 24 ur na dan: 02 5371 890,
umetno osemenjevanje/ reprodukcija domačih živali: 02 5213 859 in 02 5213 860,
ambulanta za male živali: 02 5213 857,
zavetišče za živali in hotel za živali: 031 732 700. Direktor, Aleksander Lazar

Veter v laseh, na obrazu nasmeh.
Bodimo moderni, atraktivni ;

 lepi za vsak dan ob vsakem trenutku.

 ŽE 10 LET Z VAMI IN ZA VAS
Marjana ČASAR s.p.
Gornji Petrovci 40 G

9203 Petrovci

Vse informacije in NAROČANJE na :
Telefon : 02/55-61-700

GSM : 041-478-363

Delovni čas:
- v ponedeljek, nedeljo in ob praznikih zaprto
- TOREK : 08.00 - 17.00
- SREDA : 09.00 - 18.00
- ČETRTEK : 08.00 - 14.00
- PETEK : 09.00 - 18.00
- SOBOTA : 07.00 - 14.00

M a r j a n a
Frizerski salon

ŽELIMO VAM VESELE BOŽIČNE
PRAZNIKE TER SREČNO, ZDRAVO IN

 USPEŠNO LETO 2023

NOVINE, številka 43

91

Križanka

POROČILO ŽREBANJA NAGRADNE KRIŽANKE IZ NOVIN ŠT. 2
Dne, 19.04.2022 je komisija v sestavi: Biserka Kuronja, Sabina Abraham in Sonja Kerčmar izvedla žreba-
nje prispelih dopisnic za nagradno križanko iz NOVIN št. 42.
Prejeli smo 11 pravilno izpolnjenih dopisnic. Izžrebali smo tri nagrajence, ki so prejeli knjižne nagrade iz
arhiva občine. Nagrajenci so bili: Ivanka Šebjanič, Nataša Lucu in Gal Grabar.
Vsem nagrajencem še enkrat iskrene čestitke!

Zavarovanje
Mladi voznik

Brezskrbno uživaj
od prvega kilometra.

• Do 25 % popusta z aplikacijo
DRAJV.

• 10 % popust za opravljen e-izpit
in vožnjo na simulatorju.

• Velja za katerikoli osebni avto.

Vse bo v redu.
triglav.si

tiskan_oglas_Mladi_210x148_Voznica_nova.indd 1tiskan_oglas_Mladi_210x148_Voznica_nova.indd 1 16/11/2022 06:5416/11/2022 06:54

Srečno
2023

