

Birkenstock János

1951-2016

„Körülttem a tél hava pelyhez,
A föld hólepte, fehér.

Elértem a hidhoz, amelyhez
Egyszer mindenki elér.”

Varga Gyula verse után hallgassuk meg Nietzsche gondolatait az élet és halál témájában:

„Mélabús boldogság, hogy ezeknek a kis utcáknak, igényeknek, hangoknak a zűrzavarában élhetek: mennyi élvezet, türelmetlenség, vágy, mennyi szomjas élet és élet ittasság bukkan itt fényre minden pillanatban! És mégis, mily hamar elcsendesülnek mind e zajongók, élők, életre szomjazók! Mind mögött ott az árnya, sötét útítársa! Mintha mindig e végső pillanatot élnék egy kivándorló hajó indulása előtt: több a mondanivalójuk egymásnak, mint bármikor, szorongat a perc, a sok lármán túl türelmetlenül vár az óceán és sivár csöndje – oly mohó, oly biztos a zsákmányában! És mindenki, mindenki azt hiszi, hogy ami eddig volt, az semmi vagy kevés, a közeli jövő a minden: s ezért ez a sietség, ez a kiabálás, ez az egymást túlharsogás és egymás rászedése! Mindenki első akar lenni ebben a jövőben- és mégis, az egyetlen, ami biztos és közös ebben a jövőben, az csak a halál, a halál csendje! Milyen furcsa, hogy ennek az egyetlen bizonyosságnak és közös sorsnak jóformán semmi hatalma sincs az embereken, és ők a lehető legtávolabb vannak attól, hogy a halál testvérének érezzék magukat! Boldoggá tesz, ha látom, hogy az emberek egyáltalán nem akarnak a halálgondolatról gondolkodni. Szeretnék valamivel hozzájárulni ahhoz, hogy még százszor gondolkodásra méltóbbá tegyem számukra az életgondolatot.”

Fotó: Baracs Dénes

Kedves Jani, Tisztelt gyászolók!

Szomorú és rendkívül fájdalmas kötelezettségemnek teszek eleget, amikor ezen a napon sokunk nevében végső búcsút veszek Birkenstock Jánostól. Megdöbbenett bennünket a hír, Jani végleg eltávozott! Eltávozott ebből a kis faluból, ahol bölcsője ringott, és ahol a ravatal csendjében most végleges búcsút veszünk tőle. Be kell vallanom, hogy barátunk megkért arra, hogy ebben a nehéz időben emlékezsek meg róla. Valamennyien ismertük őt és tudjuk, hogy nem életének méltatására vágyott. Nyitott mindennapjai szemünk előtt peregtek. Az hiszem, hogy jelenleg még nem is tudjuk igazán felfogni mit jelent az a tény, hogy Jani nincsen többé!

A természet gyermeke volt. Kiskorában társaival együtt járta a falut és az azt övező erdőket, mezőket. Hányszor és hányszor mesélt a szökédi legelő vadkörtefáiról, a mellette lévő erdő gombáiról. Minden tisztavízű patak forrását ismerte és ő még azok közé tartozott, akik a fűzfavesszőből kora tavasszal sípot tudtak faragni. Későbbiek során ezt a tudását igyekezett a gyerekeknek is átadni.

Múltak az évek és igen korán feléledt benne a vágy, hogy a faluért, lakótársaiért tegyen meg mindent. Közéleti tevékenysége végigkísérte egész életét, munkásságával pedig valamennyien nap, mint nap találkozhattunk és azok megmaradnak az utókor számára is. Életét értünk áldozta.

Jobbitó szándék vezérelte poharazgatás közben a baráti asztalnál, a testületi ülések időnként heves vitaiban és a templom meghitt csendjében is. Egész igyekezetével a jót, a jobbat szolgálta, melyet örökségül ezúttal ránk hagyott. Mi méltóak akarunk lenni erre az örökségre. A jövőbe vetett hite erőt ad nekünk. Tanácstagként kezdte és tanácselnökök, tanácsstagok, polgármesterek és képviselők tucatjaival dolgozott együtt fáradhatatlanul, jólétünkért.

folytatás a 3. oldalon...

A tartalomról:

Tóparti kezdetek

Horvát táncház-sorozat

A Német Egyesület hírei

Az Iskola hírei

Családsegítő szolgálat

Irgalmasság Éve – Szent Márton év

Velünk élnek... Halmos Anna

Szalvéták az asztalon

Közérdekű információk:

Új gázszolgáltató

A biztosításokról

A zártkertekről

Hirdetés

A Faluház márciusi programja

Fotókirándulás a Papuk hegységbe

Pogánytól légvonalban kevesebb, mint 70 km-re található a Papuk hegység 8-900 méteres csúcsaival, mély völgyekkel, hegyi tavakkal és a 36 méter magas Skakavac (szöcske) vízeséssel. Ide szerveztünk egy téli kirándulást a Pogányi Fotóklub tagjaival, amihez barátok, ismerősök is csatlakoztak.

Slatinski Drenovac (Darnóc) falutól mintegy 6 km-es erdei úton jutottunk fel Jankovacig, ahonnan gyalog folytattuk az utat. Megnéztük a Jankovac patak forrását, ami egy barlangból tör elő, majd felkapaszkodtunk a hegyoldalba vájt kőfűlkéhez, Gróf Jankovich József

Fotó: Szilágyi Imre

sírházhoz. Tovább haladva felfelé, Maksim Bojanic barlangját is megtaláltuk. A monda szerint 12 évig rejtőzött ebben a barlangban, amíg meg nem találták és a közeli faluban ki nem végezték.

A hegygerinc közelében van az üvegművesek temetője. Mementóként néhány sírkő és egy hatalmas, megszilárdult üvegmassza őrizi a 200 évvel ezelőtt itt élt mesterek emlékét.

Meredek völgyön keresztül ereszkedtünk le Jankovac látványos vízeséséhez. Több mint egy tízemeletes ház magasságából zuhog le a víz, ami a barlangforrástól két pisztrángos

folytatás a 3. oldalon...

Tóparti kezdetek

Azt hiszem, hogy falunkat végigjárva el kell ismernünk, a település legfrekvenciáltabb és idegenek által is a legtöbbet látogatott része a tó és környéke. Örök hála és köszönet illeti Misota Pista bácsit, akinek ötlete és kitartó munkája eredményeként a termelősövetkezet anyagi támogatásával létrehozta ezt a természeti szépséget.

Fotó: Róder Attila

A hajdan volt vizesárok kacsaringózó vízfolyása még vízimalmokat hajtott, és annak partján palántaföldek parcelláin növekedett a káposzta. A még itt álló gémeskút jelzi, hogy a réteken legelésző marhacsorda hazafelé menet helyben olthatta szomját. A tó létrehozásának célja a horgászat volt. Horgászok sokasága

Fotó: Dragovác Márk

évtizedeken át látogatta a tavat és ki-ki a maga módján dicsérte vagy ócsárolta azt. Ez mindig azon múltott, hogy hazafelé a számban volt-e hal. A horgászegyesület közösen a rész tulajdonnal rendelkező önkormányzattal, a maga módján mindig igyekezett a pecások kedvébe járni. A mostani vezetőség is újult erővel indult neki a feladatoknak. Az idén tisztújító közgyűlés keretén belül, első alkalommal került az elnöki székbe pogányi lakos,

Barta József személyében. Az elnök kezdi történetét:

„A 90-es évek tájékán kerültem barátaimmal a pogányi tóra. A tó látványa és annak rendezettsége azonnal megfogott. Persze a tónak abban az időben nagyon jó híre is volt. Ide nehéz volt bekerülni egyesületi tagnak. Azt hiszem, hogy állíthatjuk ez volt akkor a környék legjobb hírű tava. Jőmagam mintegy negyed évszázada vagyok tag. Igazán nem voltak vezetői ambícióim, de Tarnavölgyi Ferenc korábbi elnökként felvetette számomra ennek a lehetőségét. Nem hagyhatom említés nélkül, hogy ekkor már kezdett elcsitulni az egyesületben korábban eluralkodott, nem éppen kedvező hangulat. Tudomásul kellett venni, hogy a békétlenség nem vezet jóra. Így aztán végre rendeződtek a dolgok és úgy érzem, hogy mindenkinek, úgy a vezetőségnek, mint a horgászoknak, közös összefogással kell dolgoznunk a jobb eredményekért és a nagyobb örömeért. Remélem, hogy az új vezetőség garancia lesz a jobb működésre! A tóparti jó hangulat megteremtése nélkülözhetetlen ahhoz, hogy az ideérkező horgászok vagy akár csak látogatók visszatérjenek és Pogány jó hírét vigyék. A tó természeti szépsége figyelemre méltó és ebben nagyrészt benne van az önkormányzat maximális segítsége, illetve Polgármesterasszony pozitív hozzáállása minden olyan kezdeményezéshez, mely a közös érdeket szolgálja. A partján lévő emlékpark gondozottsága is a kisebbségi tulajdonos és a horgászegyesület említésre méltó együttműködésének élő példája. A tavat nem lehet Pogánytól leválasztani, mint ahogy

Pogányt sem lehet a tótól, vagyis a közös érdekek mindenki számára kötelezettségekkel járnak. Szeretnénk a jövőben vonzóbbá tenni a helyet azok számára is, akik nem horgászni járnak ide. Egyre több családtag érkezik, akik kísérőként nem találják helyüket a vízparton, nekik is kellene lehetőséget biztosítanunk az idő kellemesebb eltöltésére. Szeretnénk ismételten megrendezni a már korábban elkezdett halfőző versenyt is az egyesület tagjaival és pogányi lakosok közös részvételével. A kulturáltabb infrastruktúra már napjaink alapvető követelménye és ezen a területen még van mit tennünk. Manapság már a horgászat sem olcsó szórakozás. Ha valaki szabadidejét és pénzét áldozza erre, akkor meg kell neki adni mindazt, amire vágyik és biztosítani kell, hogy jól is érezze magát. Nem hagyhatom ki, hogy ne említsem meg anyagi lehetőségeinket. Ebben a vonatkozásban nincsen okunk panaszra. A működéshez szükséges feltételeket biztosítani tudjuk. Igyekszünk úgy működni, hogy ne rójunk újabb terheket a tagságra, de nem akarjuk az elért eredményeinket sem feladni. Szabályzatunkat ezek szerint alakítjuk. Fontos dolognak tartom, hogy ne a horgász igazodjon a tó rendszeréhez, hanem ezt a rendszert kell a horgász érdekeihez igazítani. Szolgáltatni szeretnénk mindazoknak, akik meglátogatnak bennünket bármilyen céllal is, a lényeg az, hogy elégedetten távozzanak tőlünk és adandó alkalommal térjenek vissza hozzánk.”

Dragovác Márk

Táncház sorozat

„Táncház Pogányban!” címmel sorozatot indított a helyi horvát önkormányzat. Az első alkalom még tavaly novemberben volt, ezt követte - idén első ízben - február 5-én a második. Nem titkolt célunk volt, hogy visszacsempésszük a táncolni vágyó pogányi lakosok lábaiba a tradicionális horvát néptáncok lépéseit. E célból szerveztük az első táncházat, mely a mohácsi Poklade zenekar és Darazsacsv István táncoktató közreműködésével jött létre.

A változatosság fenntartása érdekében a februári táncházban a pécsi Vizin zenekar húzta a talpalávalót, az oktató - a méltán híres pécsi "TANAC" táncgyűttes tagja - Vélín Veszna volt. Ő már több éve - profi szinten - tanít Szalántán, Barcsan, Felső-

szentmártonban és Pécsen is, kicsiket és nagyokat egyaránt. Ennek köszönhetően a teljesen kezdők és a gyakorlottabb táncosok is láthattak, tanulhattak új, érdekes lépéseket. Aki ellátogatott vagy ellátogat a táncházaink valamelyikébe, ezen túlmenően kellemes, baráti társaságra is lelhet. Ezt bizonyítja az egyre gyarapodó közönség is. Bízunk benne, hogy a következő találkozásunkkor is legalább annyi táncos lábú gyűlik össze, mint a legutóbbiban! Erre várhatóan áprilisban kerül sor. Várunk mindenkit szeretettel!

Szabó Milán

Tanácsstagként, képviselőként, alpolgármesterként évtizedeken keresztül fáradhatatlanul és lelkiismeretesen végezte dolgát. Nemzetiségi életünk mozgatórugójaként eredmények egész sora kötődik nevéhez. Elnémult egy hang a német kórusban is, mely igaz, hogy csak egy volt, de számunkra annak hiánya immár pótolhatatlan. Nincsen és nem volt szervezet, egyesület, mely ne viselné nyomát tevékenységének. Valamennyiünk nevében köszönet illeti mindezekért, és talán az emlékezet lesz az, mely őrizni fogja hajdan volt létének minden nyomát. Élete annyira nyitott és őszinte volt, hogy róla szinte mindenki mindent tudhatott. Őszinte véleményével mindig arra törekedett, hogy segítse azokat, akik tanácsot vagy sokszor segítséget kértek tőle. Nagy veszteség számunkra halála és nem lehet nem megemlíteni a gyászoló családot, akiknek életére örök nyomot hagy az üres helye az asztalnál. Elképzelni sem tudjuk azt az érzést, mely a szülőket sújtja akkor, amikor megtörtén állnak gyermekük ravatalánál. Az őket sújtó fájdalom sírig fogja kísérni életüket.

Kedves Jani!

A rólad való megemlékezés csupán rövid töredéke lehet annak, amit te az életed során elértél. Kezeld munkája, jobbitó szándékú gondolataid itt maradnak köztünk és továbbra is a te emlékedet fogják őrizni. Az állandóan nálad lévő fázisceruza glimmlámpájának halvány fénye véglegesen kihunyott, jelezve azt, hogy megpihentél.

Marcus Aurelius gondolataival búcsúzunk tőled:

„Általában az emberi életet mindig egy napig tartó, esendő dolognak tekintsd: tegnap még embercsíra, holnap már bebalzsamozott tetem vagy hamu. Az időnek ezt a kis részét éld le tehát a természet szava szerint, és távozz békében, mint ahogyan az érett olajbogyó leesik, áldva életre fakasztóját, hálátelten termőfája iránt...”

Nyugodjál békében!

Dragovác Márk

(Elhangzott: 2016. február 12-én, hamvainak örök nyugalomba helyezése alkalmából.)

tavon keresztül érkezik a sziklatetőre és onnan változó szélességben hullik alá. Sajnos az idei tél eddig száraz volt, ez a vízesésen is meglátszott. Alatta fapallókon és kőbe vajt lépcsőkön lehet bejárni a környékét.

A fenti fotókat készítették:

Röder Attila, Szilágyi Imre, Molnár Judit, Nyujtó Terézia

Sok szép felvétel készült itt is és a séta alatt is. A képek egy részét, 150 fotót meg lehet nézni a pogany.hu honlap képtár menüje alatt.

A fotóklubba továbbra is várjuk a fényképezést, kirándulást, társaságot szerető embereket, kortól, nemtől és fényképezőgép típustól függetlenül!

R.A.

A Pogányi Német Nemzetiségi Egyesület közgyűlése

Február 3-án tartotta éves közgyűlését a 21. évébe lépett Pogányi Német Nemzetiségi Egyesület. A 68 tagot számláló civil szervezet a közgyűlés kezdetekor megemlékezett a közelmúltban elhalálozott alapítójáról, egykori elnökéről, Birkenstock Jánosról. A közgyűlés keretében az egyesület vezetősége beszámolt az elmúlt év eseményeiről. A beszámoló révén igen gazdag eseménysort tekinthettek át a résztvevők. A szervezet tavaly sort kerített valamennyi, hagyományosnak mondható rendezvényére, úgymint a hagyományörző disznóvágás, a tavaszi hagyományok csokra és a horgászverseny, amelyek ebben az évben is sikerre számíthatnak. Az éves program azonban több új elemmel is gazdagodik. Az idei elképzelések között szerepel a kórus ruhatárának bővítése amely a tervezett fellépések számának növekedése és a kórusminősítő versenyen való indulás miatt is szükségsszerű. A színház iránt érdeklődő tagoknak lehetőségük lesz a szekszárdi Deutsche Bühne egyik előadását megtekinteni. Az egyesület relikviáinak rendezése és weblap készítése is szerepel a tervek között, amennyiben sikerül rá forrást találni. Az Iskolával való együttműködés eredményeként a gyerekek német néptáncot tanulhatnak. Cél a meglévő jó kapcsolatok ápolása (a pogányi civil szervezetekkel és a horvát önkormányzattal), valamint újabbak kialakítása más települések szervezeteivel. A tagság a terveket, csakúgy, mint a kiegyensúlyozott gazdálkodásról szóló beszámolót, valamint 9 új tag felvételét jóváhagyta.

Szászi János

Elnökválasztás a Német Nemzetiségi Önkormányzatnál

Soron kívüli elnökválasztást tartott február 15-én a Pogányi Német Nemzetiségi Önkormányzat. A négytagú képviselő-testület elnöke, Birkenstock János halála miatt a nemzetiségi önkormányzatnak új elnököt kellett választania. A testület egyhangú szavazással Birkenstock Zoltánt választotta meg a Pogányi Német Nemzetiségi Önkormányzat elnökévé.

A három főszere csökkenett testület létszáma megfelel a törvényi előírásoknak, újabb képviselő választására nem volt szükség. A német önkormányzat elnökhelyettese továbbra is Pálmáné Mecz Beáta, képviselője pedig Szászi János.

Szászi János

Az Iskola hírei

NYILT NAP

A következő tanév első gyermekek szüleinek 2016. január 26-án nyílt napot tartottunk.

- | | | |
|--------|---|--|
| 1. óra | Matematika 1. osztály tanít: Rákosfalvi Istvánné | Matematika 2. osztály tanít: Szélig Terézia |
| 2. óra | Magyar nyelv és irodalom tanít: Patói Pálma | Német nemzetiségi nyelv tanít: Müller Dóra |

Érkezéskor rövid tájékoztató keretében bemutattuk iskolánkat az érdeklődőknek. Majd bemutató órák keretében megismerkedhettek a szülők a tanítókkal.

Iskolánkban továbbra is folytatjuk a német nemzetiségi nyelv- oktató program szerinti tanítást, mely a heti 5 német nyelvóra mellett egy német hon-és népismereti órát is jelent. Az első osztályosok Meixner-módszer szerint tanulnak meg olvasni, amit tanítójuk a fonetikus jelek megismertetésével és annak alkalmazásával tesz még érdekesebbé. Jelenleg kevés iskola alkalmazza e két technikát egyszerre, megkönnyítve ezzel is a gyerekek számára az olvasás tanulásának folyamatát. Naponta mozgásfejlesztő foglalkozáson vesznek részt tanítványaink, ezúton is segítve a tanulási nehézségek leküzdését, támogatva az idegrendszerük érésének folyamatát.

Továbbra is heti rendszerességgel a pécsi Nevelési Központ uszodájába visszük a gyerekeket úszni, ahol Tamás bácsi irányításával lesznek egyre "vízbiztosabbak".

Az idei tanévtől néptánc órák keretében a magyarországi németek hagyományait ápolva, órarendi órák keretében német gyerektáncokat, gyerekdalokat is tanítunk.

Immár hagyományosan matematika, német népdaléneklési, német vers- és prózamondó versenyre, helyesírási és olvasási versenyre, rajzpályázatokra készítjük fel tanítványainkat.

A nagy érdeklődésre való tekintettel 2016. február 18-án újabb bemutató órák keretében biztosítottunk betekintést munkánkba azoknak, akiknek eddig erre még nem volt lehetőségük.

- | | |
|--------|---|
| 1. óra | Matematika 2. osztály tanít: Szélig Terézia |
| 2. óra | Magyar nyelv és irodalom 1. osztály tanít: Patói Pálma |

ISKOLANYITOGATÓ

A szülői látogatások után lelkesen készülünk és örömmel várjuk a leendő elsősokeket:

2016. március 8-án 15:00-15:30-ig egy JÁTSZÓHÁZRA.

Amivel készülünk: - barkácsolás
- játékos foglalkoztató foglalkozás

Várjuk és hívjuk az érdeklődő óvodásokat, szüleiket, óvó néniket!

A GYEREKEK SIKEREI

XII. Tornagála a Lauber Dezső Sportcsarnokban (2016. február 06.)

1. hely csapatban: Németh Flórián, Wenhardt Patrik (2. osztályos tanulók),

8. hely egyéni: Wenhardt Patrik

11. hely egyéni: Németh Flórián

Gratulálunk a helyezetteknek, büszkék vagyunk rájuk!

AZ ISKOLÁSOK IS ELBÚCSÚZTATTÁK A TELET

Szélig Terézia, tagintézmény-vezető

Esztergár Lajos Család-és Gyermekjóléti Szolgálat és Központ
Központ: 7632 Pécs, Anikó u. 5.
Levelezési cím: 7616 Pécs, Pf.: 32.
Tel/Fax: 72/444-877, 72/441-677; e-mail: központ@ecsgyk.hu
KISTÉRSÉGI SZAKMAI EGYSÉG
Ügyintézés helye: 7621 Pécs, Megye u. 22.
Tel: 72/532-657; 72/216-307 Fax: 72/515-138;
e-mail: kisterseg@ecsgyk.hu

Tisztelt Lakosság!

Az Esztergár Lajos Család- és Gyermekjóléti Szolgálat
családsegítője, Sütő Zsófia

minden hónap második hétfőjén 11:00-tól 12:00-ig
ügyfélfogadást tart a Pogányi Faluház épületében.

A családsegítő telefonos elérhetősége:

+36-30/476-1385

Irgalmasság Éve – Szent Márton év

Az irgalmasság szentévének napjait járjuk. Felidézzük azokat a pillanatokat, ahol megtapasztaltuk, hogy a Teremtő irgalmas volt velünk. S ezekből a tapasztalatokból kiindulva egyre inkább irgalmasok legyünk mi magunk is. Nem elméleti módon szeretnénk az irgalmasságról elmélkedni, hanem szeretnénk életünk részeként felfedezni, megerősíteni az irgalmasság cselekedeteit. Nem tematikus év ez, hanem szentév. S ez jelzi azt, hogy Isten erejével, segítségével, imádság közben szeretnénk egyre inkább Krisztus Jézushoz alakulni, teljesebb életűvé válni. Saját személyes életünkben, és egyházközségi szinten is. Talán ebben segítségünkre lehet a Szent Márton év is, ami éppen egybeesik az irgalmasság szentévével.

Tours-i **Szent Márton** hitvalló püspök a mai Magyarország területén született (Savaria vagy Pannonhalma környékén) 1700 évvel ezelőtt, a római birodalom idején. Tisztelete már korán megjelent a magyar gondolkodásban. (Erről tanúskodik többek között Pannonhalma is, amit eredetileg Györszentmártonnak hívtak, a monostor hegyét pedig Szent

Márton hegyének, s megannyi Mártonról elnevezett településünk is.) Életének eseményei még inkább ráirányítják figyelmünket Isten irgalmasságára, s életéből ötleteket merítve az irgalmasság tevékeny útjára térhetünk.

Márton kiváló példakép. Életének sok eseménye maradt rejtve, s ebben az évben ezeket is szeretnénk felderíteni. Egyházközségünk régi idők óta tartja Szent Márton ünnepét, őrzi tiszteletét. Ennek fényében kapcsolódunk bele mi is az országos ünnepsébe. Első és kiemelkedő eseményünk Szent Márton ereklyéjének érkezése. Az ereklye emlékeztető jel: kövessük mi is Krisztust, ahogyan ez a hitvalló tette.

Ereklye érkezése és kórustalálkozó:

2016. március 12. szombaton, a katolikus templomban.

Program:

- 11 óra** Magyar nyelvű imaóra
- 12 óra:** Ereklye fogadása szertartással
- 13 óra:** Előadás Szent Márton életéről
- 14 óra:** Kórustalálkozó
- 15 óra:** Ünnepi szentmise

Szent Márton évében egyházközségünk rajz- és fotópályázatot hirdet.

Rajzpályázat

Bármilyen technikával készített grafikus alkotás Szent Márton életének egy eseményéről. Lehet rajzot készíteni arról is, hogy Szent Márton püspök tetteit (jócselekedeteit) hogyan tudjuk mi is megvalósítani életünkben, világunkban.

I. Alsós korosztály (1-4. osztály)

II. Felső korosztály (5-8. osztály)

III. Középiskolások

Leadási határidő: 2016. augusztus 31.

Leadási helyszín: Faluház.

Minden alkotót megajándékozunk, a kiemelt alkotásokat külön díjazzuk. A képekből kiállítást tervezünk.

Fotópályázat

Olyan képeket várunk, amelyek Szent Márton püspök életének egy-egy eseményét, cselekedetét mutatják be, illetve lelkületét ábrázolják. Olyan fotókat is lehet készíteni, amelyben Szent Márton életének, tettének mai megvalósulása jelenik meg.

Leadási határidő: 2016. augusztus 31.

Elfogadható a módosított kép is, lehet montázs vagy digitálisan átalakított fotó is. A képek hosszabb oldalának 1200 és 3600

pixel között kell lennie. A képeket digitális, JPG formában kérjük elküldeni a következő email címre: plebania.kozarmisleny@gmail.com

Egy alkotótól maximum 5 képet fogadunk el.

A beküldő, illetve az alkotó teljes felelősséget vállal a kép, valamint az azon szereplő tárgyak, épületek, személyek, stb. jogainak betartásáért.

I. Felsőök

II. Középiskolások

III. Felnőttek

Minden alkotást megajándékozunk, a kiemelt alkotásokat külön díjazzuk. A képekből kiállítást tervezünk.

Gál Károly, katolikus plébános

Velünk élnek, ismerjük meg őket!

Pogányban, szerintem, nagyon kevés ember van, aki nem ismeri **Halmos Annát**. Kerékpáron, kismotoron, vagy autóban ülve

láthatjuk őt. Munkájához szorosan hozzá tartozik mindhárom közlekedési eszköz, hogy éppen melyik, az a távolságtól, és az időjárástól függ. Egyik találkozásunk alkalmával felkértem egy beszélgetésre, melynek most érkezett el az ideje. Megtudtam, hogy Berettyóújfaluban, az Alföld keleti felének közepén lévő településen született. Valahol azt olvastam, hogy: „az alföldi ember nyílt,

barátságos, vendégszerető, hiszen a látogatót már igen messziről látja, s tudja, hogy hosszú az út idefelé és tovább. A jövevény fáradt, szomjas, éhes, hát vendégül látja”. De azt is, hogy kissé zárkózottabb. Ez utóbbi órá nem vonatkoztatható, mert készséggel válaszolt a kérdéseimre.

Az Alföld után Budapestre kerültem, ahol tanultam és rövid ideig ott dolgoztam. Aztán Pécs következett. A Bizományi Áruházban, becsüsként, eladóként tevékenykedtem. A város és környékének szépsége, számos lehetőség a szórakozásra, kikapcsolódásra, vonzódást váltott ki belőlem. Szerettem ott lakni.

- A következő állomás?

- Pogány! Megismerkedtem a férjemmel, akinek a családja itt építkezett a faluban. Az idő múlásával egyre jobban beleszerettünk a vidéki életbe. Kiskoromra emlékeztetett. Gyermkeinket családias, falusi környezetben kívántuk felnevelni. A beilleszkedés nem volt nehéz, olyan emberekkel találkoztam, akik hamar befogadtak. Idestova húsz éve lakunk itt.

- Elhatározta, hogy pályát módosít.

- Igen. Bizonyára minden ember életútja tele van buktatókkal, jó és rossz időszakok követik egymást. Ez alól én sem voltam, vagyok, kivétel. Miután felnőttek a gyerekek, újra munkába szerettem volna állni, de a volt munkahelyem megszűnt. Már egészen fiatalon élt bennem a vágy, hogy olyan munkát végezhsek, ami az emberek segítségéről szól. Itt volt a lehetőség, hogy valóra váltsam elképzeléseimet, ezért ismét tanulásnak adtam a fejem. Öt évvel ezelőtt Pécsen elvégeztem egy iskolát, ahol ápolói és gondozói képesítést szereztem, mely hozzá segített a tervem kivitelezéséhez. A Szociális és Egészségügyi Szolgáltató alkalmazottja vagyok. Nagyon készültem erre a pályára és most már a család mellett ez tölti ki az életemet. Minden erőmmel igyekszem segíteni a betegek, a lelki támogatásra vágyók, az egyedül lévők sorsát. Amit teszek, nem munkának, hanem hivatásnak tekintem. Egy álmom valósult meg. Van még egy, ami meglehetősen utópisztikusan hangzik, hogy egyszer olyan világban éljünk, ahol nem az erőszak a durvaság, hanem a szeretet, az egymás iránti tisztelet érvényesül.

- Tevékeny részt vállal az önkormányzat munkájában és két kórusban is énekel.

folytatás a 6. oldalon...

- Az önkormányzati képviselő testület tagja vagyok, amit azoknak az embereknek köszönhetek, akik megtiszteltek bizalmukkal. Felelősségteljes munka, nem könnyű az elvárásoknak maradéktalanul megfelelni. A közös éneklés mindig is kedvemre való volt, ezért örömmel veszek részt úgy a menyecske kórus, mint a német vegyes kar munkájában. Annál is inkább, mert az elért eredmények büszkeséggel töltenek el.

A Menyecskekórusban

Fotók: Pálmai Tibor

- Egyéb elfoglaltság?

- Ritka az a rendezvény, melyen nem veszek részt, akár hivatalból, vagy magánemberként, mint segítő. A meghívásoknak mindig szívesen teszek eleget.

- Amiről nem feledkezhettünk meg, a család.

- Öt ember háztartását vezetni nem egyszerű dolog még annak sem, aki kellő segítséget kap. Szerencsésnek mondhatom magam, gyerekeim sok terhet vesznek le a vállamról és mint tudjuk, összefogással minden megoldható. Két gimnazista és egy végzős egyetemista lányom van.

- Mivel tölti a Szabadidejét?

- Szabadidő? Az mi? Hallottam már róla, de még nem találkoztam vele. Mellőzve a humort, kedvenc időtöltésem a kertészkedés is. A házunkhoz nagy kert tartozik, itt hódolok ennek a „szenvetélemnek”, azokban a hónapokban, amikor az időjárás ezt lehetővé teszi.

- Bevallom, beszélgetésünk közben egyik nagy költőnk, Petőfi Sándor: Az Alföld című verse motoszkált a fejemben, amiből idézek:

„Mit nekem te zordon Kárpátoknak
Fenyvesekkel vadregényes tája!
Tán csodállak, ámde nem szeretlek,
S képzetem hegyvölgyidet nem járja.

Lenn az alföld tengersík vidékin
Ott vagyok honn, ott az én világom;
Börtönéből szabadult sas lelkem,
Ha a rónák végtelenjét látom.

Felröpülök ekkor gondolatban
Túl a földön felhők közelébe,
S mosolyogva néz rám a Dunától
A Tiszáig nyúló róna képe.”

- Mi a véleménye...mondjuk, a mosolýról?

- Kedvenc verseim közé tartozik, a célzást is értem. Szerintem a legtöbb ember a születési helyére, ha elszármazott onnan, néha nosztalgiaival gondol. Egy hasonlattal élve, ha egy fát gyökerestől emelnek ki és azt olyan helyre ültetik át, ahol minden adott a tovább éléshez, akkor ott is jól érzi magát.

Érvelését elfogadva, Halmos Annának azt kívánom, valósuljanak meg az elképzelései, mindehhez adjon neki az Isten erőt, egészséget és kitartást.

Zilahi Lajos

Szalvéták az asztalon

„Az én kiállításom” legújabb eseményére február 20-án került sor. Ezúttal nem az „alkotók”, hanem a „gyűjtők” töltötték meg a termet. Egy régimódi, valójában ma is virágzó gyűjtőszenvetélynél hódolók invitálták az érdeklődőket. Szalvétagyűjtők rendeztek kiállítást a Faluházban.

A gyűjtemények kiállítói: **Dal Portó Brigitta, Fejes Andrea, Gregus Julianna, Hegedűsné Lenger Éva és Horváth Mónika**

Fotók: Rőder Attila

voltak. Kövecses Mari egy kis szalvétatörténettel nyitotta meg a kiállítást. Megtudtuk, hogy a papírszalvéták a 19. századtól váltották fel az addig használatos textil szalvétákat. Persze még ezek is használatban vannak a mai napig is. De a praktikus, eldobható papírszalvéták a mindennapok részeivé váltak. Rengeteg fajta létezik. Reklám-, éttermi-, koktél-, valamint különböző eseményekre, ünnepi alkalmakra készült szalvéták. Többretegű, lehet vékony, nyomott mintás, textil hatású, mind ezek többféle méretben...

Bevallom, kislány koromban magam is gyűjtő voltam, tekintélyes gyűjteményemet költözésünk előtt bízottam egy lánykára. Ma, már ha nem is gyűjtő, de nagyfelhasználó vagyok. Sok nőtársamhoz hasonlóan szeretek szépen, alkalomhoz illően teríteni, a jó ételekhez, a jó társaságnak, a családnak, és persze magamnak is. A szép szalvéta is része ennek a harmóniának. Julika, egy asztalnál különböző ünnepi szalvétahajtogatások ötleteit mutatta be, karácsonyi, húsvéti és gyerekzsúr alkalmára. A számtalan szalvéta és öt gyűjtő darabjai között nem volt két egyforma!

A szalvétagyűjtéshez is, mint a legtöbb hobbihoz, gyűjtőszenvetélynél kitalálás kell. Kíváncsi vagyok, hogy az itt bemutatkozott gyűjtőink kitalálása megmaradjon és még sokáig örömet leljen gyarapodó gyűjteményükben!

Juhászné Koltai Zsuzsanna

Felhívás!

Lekvár- és szörpverseny 2016

A tavaly is nagy sikert aratott lekvár- és szörpversenyt idén is meghirdetjük, várjuk a házi lekvárokat és szörpöket. Továbbá, a zsűrizéshez várjuk gyerekek jelentkezését, valamint a háziasszonyoktól palacsinta felajánlásokat. A díjkiosztó után, a lekvárokat palacsintába töltve kóstolhatják meg az érdeklődők!

A minták leadási ideje: 2016. március 29-április 1-ig,

Helye: a Faluház, nyitva tartási időben.

Eredményhirdetés: 2016. április 2. szombat, 15 órakor.

Várjuk jelentkezését!

Kérjük, részvételi szándékát az alábbi telefonszámon jelezze:
06-20-445-1644

A gázszolgáltató váltásról

2016. január 1-e óta az E.ON helyett a Főgáz végzi a gázszolgáltatást Pogányban is. Januárban kapták meg az ügyfelek az E.ON decemberi számláját az év végi becsült mérőállás alapján. Február második felében postázza a Főgáz az első számlát, a januári időszakra vonatkozót, ami szintén becsült óraállás alapján kerül kiállításra. Ezen a számlán szereplő azonosító számok alapján lesz lehetőség a továbbiakban a gázóra aktuális értékének diktálására telefonon vagy az interneten. Bővebb felvilágosítás a szolgáltatovaltas.fogaz.hu/eon honlapon érhető el.

R.A.

Hírek a biztosítás világából

Adójóváírás a Nyugdíjbiztosítás után!

Az állam, az ügyfelek tárgyévi befizetéseinek 20 százaléka után, több szerződés esetén is maximum évi 130 ezer forintig adójóváírást fizet, de a nyugdíjbiztosításokhoz kapcsolódó támogatási összeghez a biztosított nem automatikusan jut hozzá. Azt a személyi jövedelemadó bevallásának keretében kell igényelni.

Az igénylést a biztosítótól kapott díjigazolás alapján kell kitölteni. Ezt az igazolást a biztosítók jogszabály szerint legkésőbb február közepéig postázzák.

Emellett érdemes arra is odafigyelni, hogy az ügyfél időben rendezze esetleges adó- vagy járuléktartozását, mivel ez is akadályozhatja, hogy az adóhivatal időben utalja az összeget.

Az adóhatóságnak az adóbevallás beérkezésének napjától számítva 30 napja van arra, hogy átutalja az adójóváírást.

KGFB határidő:

2016. február 29-e éjfélig kell beérkeznie a biztosítóhoz (60 nap) a gépjármű kötelező felelősségbiztosítások januári díjának ahhoz, hogy a biztosítás érvényben maradjon a 01.01-jén induló szerződések esetén.

A szököév kapcsán sajnos a médiában helytelen az elhangzó információ!!!!

Ennek hiányában megszüntetésre kerülnek a szerződések és tetemes fedezetlenségi díjat szükséges megfizetni az illetékes MABISZ felé (nem a biztosítónak, az csak közvetít ebben az újrakötésnél)

Kérdéseire szívesen válaszolunk:

ferenc.katreiner@uniqa.hu
valeria.jegl@uniqa.hu

Zártkert tulajdonosok figyelmébe!

A 2014. május 1-jén hatályba lépett új magyar földforgalmi szabályozás a zártkerteknél is a termőföldekre vonatkozó szabályok alkalmazását rendelte el.

Emiatt a zártkerti ingatlanok vásárlása vagy eladása igen körülményessé vált, ami nagyon megnehezítette a tulajdonos-váltást. Értelmetlen volt ez a szabályozás, amely a zártkerteket ugyanolyan szigorú szabályozás alá vonta, mint a termőföldeket, tekintve, hogy a zártkertek területe, funkciója és adottsága teljesen eltért a szántóföldektől, külterületi termőföldektől.

A zártkertek hátrányai:

Az egyik nagy probléma a zártkertként nyilvántartott telkekkel, hogy a tulajdonosaiknak hivatalosan művelési kötelezettségük van, **aki nem műveli a földjét, földvédelmi bírságot kaphat.** A zártkerti ingatlanokat a **bankok nem fogadják el hitelfedezetnek**, az ott **lakók nem jelentkezhetnek be**, nem kaphatnak lakcímkártyát. **Nehéz eladni vagy megvenni.** A zártkertekre ugyanis ugyanazok a szabályok érvényesek, mint a termőföld vagy a szőlőbirtok eladására.

Az ingatlan-nyilvántartásról szóló 1997. évi CXLI. törvény (Inyvtv.) - 2015. május 2-án hatályba lépett - 89/A. § (1)-(2) bekezdései alapján a tulajdonos(ok) az ingatlan-nyilvántartásban zártkertként nyilvántartott ingatlan művelési ágának **„művelés alól kivett terület”**-ként történő átvezetését **díjmentesen kérheti(k) 2016. december 31-ig.** A soron kívüli eljárásért azonban ingatlanonként 10.000,- forint díjat kell fizetni.

A kérelmet – egy külön erre az eljárásra rendszeresített formanyomtatványon – a tulajdonos(társak)nak (vagy a meghatalmazottnak) az ingatlan fekvése szerint illetékes járási hivatalnál kell benyújtania. A formanyomtatvány letölthető a Földhivatali Portálról: foldhivatal.hu, valamint a Földművelésügyi Minisztérium honlapjáról is.

A kérelem mellé az ingatlan adatainak megváltoztatásához egyéb okiratot csatolni nem kell. (Kivéve, ha a tulajdonos helyett meghatalmazott jár el, akkor a meghatalmazás benyújtása szükséges.) A közös tulajdonban álló zártkerti ingatlan esetén a tulajdonostárs által benyújtott kérelemhez csatolni kell a többi tulajdonostárs hozzájáruló nyilatkozatát, amely nem minősül bejegyzés alapjául szolgáló okiratnak, így nem kell ügyvéd által ellenjegyzett vagy közjegyző által készített okiratba foglalni.

Az eljárás után a korábbi zártkert az alábbi művelési ág megnevezésekkel szerepelhet a tulajdoni lapon:

- ha nincs épület az ingatlanon: *zártkerti művelés alól kivett terület*,
- ha van épület az ingatlanon: *zártkerti művelés alól kivett terület*, mellette feltüntetve a fennálló épület fő rendeltetésének jellegét (pl. *gazdasági épület*)

Amennyiben a művelés alóli kivonás iránti kérelemben korábban még a nyilvántartásban nem szereplő épület feltüntetését is kezdeményezik, akkor az épületfeltüntetés teljesítéséhez szükséges dokumentumok (záradékolt vázrajz, épület fennállását igazoló hatósági döntés/igazolás) becsatolása is szükséges, mert a **zártkerti ingatlan művelés alóli kivonására irányuló eljárás nem mentesíti a tulajdonost a zártkerti ingatlanon fennálló építmény ingatlan-nyilvántartási feltüntetéséhez szükséges más hatósági engedélyek beszerzésének kötelezettsége alól.**

Mindenkinek, akinek olyan zártkerti ingatlan van a tulajdonában, amelyet nem művel, - pl. nyaralóként használ - javasolható, gondolkozzon el azon, hogy a művelés alól való kivonás iránti eljárást kezdeményezi-e, hiszen a jövőben például egy adásvételnél rengeteg időt spórolhat meg vele az ember.

P.T.

HIRDETÉS

Kb. 1300 db. piros hódfarkú tetőcserép eladó Pogányban.
 Érdeklődni tel: 30/204-80-90

A Faluház márciusi programjai

NYITVATARTÁSUNK:

HÉTFŐ: 10-16-ig

KEDD-PÉNTEK ÉS VASÁRNAP: 14-20-ig

SZOMBAT: 15-21-ig

KONDITEREM NYITVA TARTÁSA:

HÉTFŐ: 12.00-16.00-ig

KEDD: 14.00-17.15-ig

SZERDA: 14.00-17.30-ig és 19.30-20.00-ig

CSÜTÖRTÖK: 14.00-17.15-ig

PÉNTEK: 14.00-20.00-ig

SZOMBAT: 15.00-21.00-ig

VASÁRNAP: 14.00-20.00-ig

A KÖNYVTÁR NYITVA TARTÁSA:

A Faluház nyitvatartási idejében

ÁLLANDÓ SZABADIDŐS PROGRAMJAINK:

HÉTFŐ: Baba-mama klub 10-12-ig,

KEDD-CSÜTÖRTÖK: Asszonytorna 18.45-20.00-ig,

SZERDA: Jóga 17.45-19.30-ig

KLUBJAINK

Baba-mama klub

Hívunk és szeretettel várunk minden kismamát egy most szerveződő Baba-Mama klubba. A kötetlen klubnapot minden második hétfőn, 10-12 óra között tartjuk, utána a Védőnő tart tanácsadást.

Következő alkalmak:

2016. március 7. és 21. hétfő, 10 óra

Fotóklub

Szeretettel várunk minden kedves Érdeklődőt a Pogányi fotóklub márciusi foglalkozására! **Az időpontot a honlapon tesszük közzé, illetve a faluházban is kérhető tájékoztatás telefonon: 06-20-445-1644 nyitvatartási időben.**

A klub nyitott, ingyenes.

PROGRAMJAINK

Ingyenes Jogsegélyszolgálat

Az INNO RÉGIO ALAPÍTVÁNY együttműködésben az IGAZSÁGÜGYI MINISZTERIUM Jogi Segítségnyújtó Szolgálatával, INGYENES jogi tanácsadást, okiratszerkesztést vállal pécsi ügyvédek közreműködésével.

Ügyfelfogadási időpont:

2016. március 1. és 29. kedd, 8.30-9.30-óraig

Civil fórum

A Mecsekvidék Egyesület civil szakmai műhelyt hirdet. Szeretettel várjuk a helyi civil szervezeteket!

Időpont: 2016. március 1. kedd, 17 óra

III. Pogányi Szabadegyetem

A Pogányi Szabadegyetem előadásai folytatódhatnak.

A III. Pogányi Szabadegyetem tematikája:

Érdekes emberek-érdekes foglalkozások.

Az előadások 500.- Ft-os belépőjeggyel látogathatók, a bevételt a „Pogányért” Alapítványon keresztül falunk életének, környezetének támogatására fordítjuk. Szeretettel várjuk a korábbi és az újonnan bekapcsolódó érdeklődőket!

A márciusi előadás címe: „A kulisszák mögött”- vendégünk Füstí Molnár Éva Jászai-díjas színművész. Meglepetés-vendég: Bánki Beni.

Időpont: 2016. március 10. csütörtök, 18.30

Ünnepi megemlékezés

Az 1848/49-es forradalom és szabadságharc tiszteletére ünnepi műsort adnak a pogányi iskolások és az óvodások. Szeretettel várjuk az érdeklődőket!

Időpont: 2016. március 11. péntek, 16 óra.

Helyszín: Iskola.

Női Lapozó

Nők könyvekről, olvasmányélményekről, újságokról.

Aki kedvet érez arra, hogy megossza másokkal irodalmi élményeit, szeretet beszélgetni jó könyvekről, érdekes újsághírekről, annak itt a helye!

Időpont: 2016. március 18. péntek, 18 óra

Borverseny 2016

Önkormányzatunk az elmúlt évekhez hasonlóan, idén is megrendezi a „Pogányi Borverseny”-t, melyre szeretettel meghívjuk!

A jelentkezés feltételei:

A bormintákat, fajtánként 2 db 7 dl-es, jelöletlen üvegben kérjük leadni. A nevezési díj mintánként 500 Ft, melyet a minta leadásával egy időben kell fizetni.

A borminták leadási időpontja:

2016. március 20. vasárnap, 14-16 óra között, a Faluházban.

A verseny eredményhirdetése:

2016. március 21. hétfő, 18 órakor lesz a Faluházban.

Várjuk jelentkezését! Kérjük, jelezze részvételi szándékát a 06-20-445-1644-es telefonszámon!

Húsvéti játszóház

Nyusziváráó kézműveskedésre hívjuk a falu apraját-nagyját! Asztali dísz, tojástartót, hímest tojást készítünk együtt. Kérjük, hogy nyers tojást hozzon mindenki magával!

Időpont: 2016. március 23. szerda, 16 órától.

Keresd a fehér nyuszt a könyvtárban!

Játékos nyuszikeresés a könyvtárban, ajándékokkal és sok-sok mesével. Várjuk a gyerekeket, az aprókat és a nagyobbacskaakat is!

Időpont: 2016. március 25. péntek 16 órakor és 17 órakor.

Könyvtár hírei

2016 januárjától továbbra is lehetőség nyílik az alábbi folyóiratok helyben olvasására: Szabad Föld, Élet és Tudomány, Nők Lapja, Dörmögő Dömtör, Geronimo Stilton, Praktika, Kiskegyed Konyhája, HVG, IM. Minden pénteken ingyenes könyvbörzést tartunk, jönnek, válogassanak kedvükre!

Elérhetőségeink

Árainkról és a részletekről érdeklődni lehet személyesen, a Faluházban kihelyezett plakátokon, a poganyifaluhaz@gmail.com e-mail címen vagy a 06-72-231-054-es és a 06-20-445-1644-es telefonszámon!

Kiadja a Pogányért Alapítvány, 7666 Pogány, Széchenyi u. 12.
Adószám: 18323643-1-02 email: poganyihirek@gmail.com
Szerkeszti: a Szerkesztő Bizottság
Megjelenik 200 pld-ban, időszaki kiadványként.
Nyomtatja és terjeszti a Pogányi Önkormányzat,
7666 Pogány, Széchenyi u. 12.