

OSNOVNA ŠOLA NEZNANIH TALCEV

DRAVOGRAD

Od dobrosrčnega siromaka do grajskega junaka

DRAVOGRAD, JANUAR 2015

OSNOVNAŠOLA NEZNANIH TALCEVDRAVOGRAD

Trg 4. julija 64, 2370 Dravograd

Tel.: 02 87 20 850

e-mail: os.dravograd@guest.arnes.si

TURIZMU POMAGA LASTNA GLAVA

ZGODBE TURIZMA

Od dobrosrčnega siromaka do grajskega junaka

DRAVOGRAD, JANUAR 2015

Avtorji raziskovalne naloge:

Nuša BRUMNIK, 9. C
Lara Karin GRILC, 9. C
Mineja KOZAMURNIK, 9. B
Zala LOČIČNIK, 9. A
Živa POBERŽNIK, 9. C
Karin POROČNIK, 9. A
Domen REK, 9. B
Martin ŠTEHARNIK, 9. B
Tea TOMINC, 9. C

Mentorja projekta:

Helena GOSTENČNIK, prof. angleščine in geografije
Lovro PLIMON, prof. zgodovine

Avtorji turistične stojnice:

Nuša BRUMNIK, 9. C
Lara Karin GRILC, 9. C
Mineja KOZAMURNIK, 9. B
Zala LOČIČNIK, 9. A
Živa POBERŽNIK, 9. C
Karin POROČNIK, 9. A
Domen REK, 9. B
Martin ŠTEHARNIK, 9. B
Tea TOMINC, 9. C

Nalogo pregledala:

Berta PUŠNIK, univ. dipl.bibl.

Povzetek v angleščini :

Helena GOSTENČNIK, prof. angleščine in geografije

Zahvaljujemo se vsem, ki so nam kakorkoli pomagali pri projektni nalogi.

POVZETEK

Zdi se nam dobro, da se tudi mladi vključujemo v turistično ponudbo domačega kraja ter ohranjamo naravno in kulturno dediščino le-tega. Tema letošnjega festivala je Zgodbe turizma in odločili smo se, da bomo z našo zgodbo **Od dobrosrčnega siromaka do grajskega junaka** z različnimi dejavnostmi poskusili obuditi sejem, ki je v preteklosti že potekal na god svetega Vida ter ruševinam starega gradu nad Dravogradom povrniti njegovo veličino oziroma opomniti krajanke, da bi ga lahko preuredili v prijetno razgledno – rekreacijsko točko, kamor bi se lahko prihajali sprostit, družine pa na krajši nedeljski izlet. Če bi se pot do gradu uredila, kot smo si zamislili (trimsteza, kolesarska pot, tematske klopi), bi jo lahko uporabljali tudi športniki za kondicijske treninge, druge dejavnosti, ki smo jih omenili v nalogi, pa bi se izvajale letnim časom primerno.

Porajale so se nam številne ideje kako promovirati turistični proizvod. Na temo naše zgodbe Od dobrosrčnega siromaka do grajskega junaka je nastala recitacijska pesem; pesem, ki smo jo uglasbili in posneli na Kabelski TV Dravograd, prav tako tudi reklamni videoposnetek, izdali smo knjigo z enakim naslovom, vse skupaj pa bomo predstavili maja na dnevu šole. Tako bomo promovirali našo zgodbo in projekt Vidov dan, ki ga bo organiziralo Turistično društvo Dravograd 13. 6. 2015, seveda bomo pri tem sodelovali tudi učenci interesne dejavnosti Turizem.

Ključne besede: stari grad, sejem, Vidov dan

ABSTRACT

In our opinion it is important that young people take part in the tourist offer of their hometown and preserve the natural and cultural heritage of it. The theme of this year's festival is the stories of tourism.

We decided to try to revive the fair, which once was held on the day of Saint Vid's name day, through different activities and restore the greatness of the ruins of the old castle of Dravograd or just remind the locals that it could be transformed into a pleasant panoramic and recreational spot where you could come to relax and families could enjoy a short Sunday trip. If the path to the castle was tidied as we imagined (fitness trails, bicycle trails, thematic benches), it could be used by athletes for fitness workouts. Other activities that have been mentioned in the project work could be carried out regarding the appropriate season. We were full of ideas. According to the topic of our story **Od dobrosrčnega siromaka do grajskega junaka** a recitation song was created; a song which was sung and recorded at the Cable TV Dravograd, as well as a promotional video and we published a book of the same title. Everything will be presented at our school in May on the day of School where we will promote our story and the project Vid's day, which will be carried out by the Tourism society of Dravograd on 13 June 2015.

Keywords: old castle, fair, Vid's day

KAZALO

1. UVOD	1
2. TURISTIČNI PROIZVOD – Od dobrosrčnega siromaka do grajskega junaka	2
2.1 NAMEN NALOGE	2
2.2 METODE DELA	3
2.3 ZGODBA.....	4
2.3.1 DRAVOGRAD NEKOČ IN DANES SKOZI ZGODBO	10
2.4 ANALIZA ANKETE	12
3. PROMOCIJA PROJEKTA	16
3.1 KNJIGA OD DOBROSRCNEGA SIROMAKA DO GRAJSKEGA JUNAKA	16
3.2 PESEM – HEJ, VIDEK! IN VIDEO SPOT	17
3.3 KOSILO NA GRAJSKI BAJTI	19
3.4 DAN ŠOLE – ZA NAŠ BOLJŠI SVET	19
3.5 SOCIALNO OMREŽJE FACEBOOK	19
3.6 SEJEM ALPE-ADRIA	20
3.7 VIDOV DAN.....	20
3.7.1 SREDNJEVEŠKE IGRE	20
3.7.2 VIDOV SEJEM	21
3.7.4 KRESOVANJE.....	22
3.7.5 FINANČNI NAČRT PRIREDITVE.....	22
4. ZAKLJUČEK	23
5. PREDSTAVITEV TURISTIČNE STOJNICE	24
6. VIRI IN LITERATURA	25
7. PRILOGE	26

KAZALO FOTOGRAFIJ

Fotografija 1: Pisanje projektne naloge	3
Fotografija 2: Izdelovanje pečata iz linorez	3
Fotografija 1: Pisanje projektne naloge	3
Fotografija 3: Veduta trga in gradu	10
Fotografija 4: Stari grad	11
Fotografija 5: Naslovnica knjige Od dobrosrčnega siromaka do grajskega junaka	16
Fotografija 6: Vaja pred snemanjem pesmi	17
Fotografija 7: Snemanje pesmi v studiu KTV	17
Fotografija 8: Vid na grajski pojedini	19
Fotografija 9: Grajska bajta	19
Fotografija 10: Cerkev sv. Vida, najstarejša ohranjena arhitektura v trškem jedru	21
Fotografija 11: Pečat	23

1. UVOD

Dočakali smo dan, ko lahko tudi naša generacija sodeluje pri projektu Turizmu pomaga lastna glava. Zdi se nam dobro, da se tudi mladi vključujemo v **turistično ponudbo** domačega kraja in s svojimi svežimi idejami pripomoremo k večji prepoznavnosti le-tega.

Naslov **Zgodbe turizma** nam je odprl široko paleto možnosti, kako privabiti turiste v naš kraj, obenem pa predstavljal velik **izziv in veselje**. Ker naj bi zgodba promovirala kraj, smo se po nasvet obrnili na Turistično društvo Dravograd. Predsednico Turističnega društva Dravograd gospo Alenko Koren Gomboc in zgodovinarja gospoda Marjana Kosa smo povabili v šolo ter jima predstavili letošnjo temo. Ko nam je predsednica povedala, da želi društvo pot do ruševin starega gradu nad Dravogradom in okolico urediti ter s tem privabiti čim več domačinov in turistov, ob grajskih ruševinah pa načrtujejo različne prireditve, so v naših glavah že nastajale takšne in drugačne ideje. Takoj smo vedeli, da bodo naš **turistični produkt** predstavljale grajske ruševine, ki so povezane z nastankom trga Dravograd in cerkvijo Svetega Vida.

Prebirali smo razno literaturo, iskali na internetu in spraševali naše babice in dedke, če poznajo kakšno legendo ali pravljico o Dravogradu in starem gradu ter ugotovili, da v Dravogradu že nekaj časa kroži zgodba o revnem fantu **Vidu**, ki je šel s trebuhom za kruhom ter za vsakdanjo hrano in prenočišče menjaval razne dobrine. To zgodbo smo razširili, vključili zgodovinska dejstva in brezmejno domišljijo ter pisateljsko žilico naše učenke Žive Poberžnik. Tako je nastala zgodba z naslovom **Od dobrosrčnega siromaka do grajskega junaka**.

Zgodbo o Vidu smo izbrali, ker je v Dravogradu cerkev svetega Vida in je nekoč potekal tudi Vidov sejem, na katerem so ljudje prodajali lokalne izdelke. Z zgodbo bi radi ta sejem oživili, prav tako pa si želimo, da bi ruševine gradu nad Dravogradom postale izletniško-rekreacijska točka krajanov in drugih turistov, ki prihajajo k nam iz drugih občin ter sosednje Avstrije.

Vsak produkt mora biti dobro **promoviran**, zato smo del naloge namenili promociji in oglaševanju – posneli smo **pesem** in **videospot**, izdali **knjigo** z enakim naslovom ter izdelali reklamno **zloženko** in **pečat**.

Želimo si, da bi se ideje, ki smo jih imeli pri ustvarjanju naloge, in cilji, ki smo si jih zastavili, v čim večji meri in čim prej uresničili.

2. TURISTIČNI PROIZVOD – Od dobrosrčnega siromaka do grajskega junaka

2.1 NAMEN NALOGE

Z zgodbo Od dobrosrčnega siromaka do grajskega junaka, katere osrednji lik je Vid, želimo v našem kraju zopet oživiti sejem, ki je v preteklosti že potekal na god svetega Vida (15. 6.) ter ruševine starega gradu nad Dravogradom narediti privlačne, zanimive za širši krog ljudi. Na ta način smo izrazili skrb za ohranjanje kulturne dediščine v našem kraju, obenem pa smo želeli ugotoviti, kako ustvarjalni smo na področju turizma.

Sejem smo si zamislili, ne na način današnjih sejmov, temveč kot sejem s čim več srednjeveškimi značilnostmi, kar spada v kontekst z našo zgodbo in promocijo. Predvsem bi šlo za blagovno menjavo (rabljena oblačila, knjige, igrače), med drugim pa tudi za prodajo izdelkov lokalnih proizvajalcev (domače salame, klobase, med, marmelada, zelenjava, začimbe, čaji...). Predstavile bi se tudi srednjeveške obrti, tako bi tudi mlajši imeli priložnost videti, kako so včasih izdelovali različne izdelke (kovaštvo, lončarstvo, mizarstvo...).

Stari grad v ruševinah nad Dravogradom ima izjemno lego in o tem smo se prepričali na lastne oči. Nekega dne v novembru smo se po pouku odpravili proti gradu in na samem kraju ugotovili, da je čudovita razgledna točka, saj se vidi daleč v sosednjo Avstrijo, onkraj Drave v vasici Libeliče in Črneče, proti Trbonjam, Mežiški in Mislinjski dolini.

Da si želijo obuditve teh ruševin, nam je v intervjuju povedala predsednica Turističnega društva Dravograd gospa Alenka Koren Gomboc. V bližnji prihodnosti bi radi, da se po pobočju nasproti Traberg centra zgradijo stopnice in se okolica ruševin uredi v varno razgledno točko, kamor bi se lahko krajani kot tudi ostali turisti prihajali sprostit, preživeti nekaj časa v mirnem, tihem in čistem okolju. Takoj smo imeli kup idej. Pot do grajskih ruševin smo si zamislili kot trimstezo, kot vzgojno učno pot, kjer bi bila predstavljena zgodovina Dravograda in tudi naša zgodba. Lahko bi bile postavljene tudi tematske klopi (za meditacijo, zaljubljene, žalostne, vesele...) ali malo bolj zahtevna kolesarska steza. Ob samih ruševinah gradu pa bi uredili klopi in mizice ter glede na letni čas izvajali različne dejavnosti (plezalna stena, letni kino, gledališke predstave, koncerti, športne aktivnosti, kresovanje na Vidov dan).

Nekaj metrov stran stoji Lovski dom Grajska bajta, kjer bi se izletniki lahko okrepčali tudi z jedmi, ki so jih jedli ljudje v srednjem veku. Tudi tja smo se odpravili in predstavili našo zamisel in lastnica je bila navdušena nad idejo. Naročili smo si kuhano prekajeno kračo z jajci, sveži sir in čebulo ter se ob pokušanju dobrot v mislih preselili v tisti čas.

Ker poteka ob reki Dravi iz sosednje Avstrije skozi Dravograd kolesarska pot, bi seveda s tem privabili tudi turiste iz Avstrije, ki se nemalokrat ustavijo v našem kraju.

Poleg turistične ponudbe, ki že obstaja v Dravogradu, bi bila to dodatna popestritev za naš kraj.

2.2 METODE DE LA

Pri delu smo uporabljali različne metode dela, pri katerih smo se tudi zelo zabavali:

- iskanje navdiha ter idej
- izmenjava ustnih informacij
- iskanje virov in literature na ustrezno temo
- obisk starega gradu Dravograd
- anketiranje učencev in učiteljev
- analiza podatkov
- kosilo na Grajski bajti
- dokumentiranje dejavnosti s fotografiranjem
- izdelovanje pečata
- časovna razporeditev dela
- uglasbitev pesmi
- snemanje pesmi in videoposnetka
- sodelovanje z različnimi ustanovami ter društvi: Turistično društvo Dravograd, Lovski dom Grajska bajta, Lokostrelsko društvo Dravograd, Kabelska TV Dravograd
- pisanje raziskovalne naloge
- likovno-estetsko oblikovanje
- finančna analiza
- promocija projekta

Fotografija 1: **Pisanje projektne naloge**
(Poročnik, K., 2014)

Fotografija 2: **Izdelovanje pečata iz linoreza**
(Plimon, L., 2014)

2.3 ZGODBA

OD DOBROSRČNEGA SIROMAKA DO GRAJSKEGA JUNAKA

Pred davnimi časi, ko so ljudje še verjeli v čudeže, se je v vegasti kolibi na vrhu hribčka rodil otrok. Njegova siromašna mati je takoj, ko je odprl oči, vedela, da je njen prvorojenec res nekaj posebnega. Otroku je dala ime Vid.

Leta so minevala in Vidu so se pridružili še trije bratje in tri sestre. Živeli so skromno, a bili so srečni, saj jim revščina ni mogla preprečiti, da se ne bi imeli od srca radi. Toda oče se je pri delu v gozdu ponesrečil in umrl. Nekaj let kasneje pa je nekega temnega pomladnega večera njihova ljuba, uboga mati poklicala svojega prvorojenca Vida k sebi.

»Umiram,« mu je rekla. Vid sprva ni mogel verjeti svojim ušesom. Obljubil ji je, da bo odslej še bolj trdo delal ter prevzel vsa njena opravila. Umirajoča mati pa se mu je samo slabotno nasmehnila.

»Poslušaj me, dragi sin. Tvoje sorojence bodo v rejo vzeli botri, ti pa boš moral kot najstarejši oditi po svetu s trebuhom za kruhom. S seboj vzemi culo, ki sem ti jo pripravila, in obljubi mi, ljubi Vid, kamorkoli boš šel, vedno sledi svojemu srcu. Kajti le tako bo srečna tvoja pot.« Zadnjikrat se je z roko dotaknila njegovega lica in potlej mirno zaspala.

Čez nekaj dni se je mladenič poslovil od bratov in sestrah ter se s culo v roki odpravil na pot. Hodil je po prašni cesti, družbo so mu delale edinole ptice. Po dolgih urah utrudljive hoje je končno dospel do mitnice. Mitničar ga ni hotel spustiti naprej brez mitnine. Vid se je tedaj spomnil na culo, ki mu jo je dala mati. V culi je našel žlico, edino čašo, ki so jo imeli pri hiši, in žvrgolec. Mitničarju je bila najbolj všeč čaša, zato je v zameno Vidu dovolil nadaljevati pot.

Spet je nekaj časa hodil in prispel do reke Drave. Brodnik ga je bil pripravljen prepeljati na drugi breg za žlenco in tako je Vidu za spomin na dom ostal le še žvrgolec.

Ko se je dan prevesil v noč, je Vid naposled zagledal kopicu lučk v daljavi. Kaj kmalu je ves izmučen potrkal na prva vrata in poprosil za prenočišče. Starec, ki ga je povabil v hišo, mu je dovolil, da ostane.

V zameno za streho nad glavo pa je zahteval, da mu Vid pomaga pasti ovce. Vid je privolil v kupčijo. Najlepše se mu je zahvalil, s slastjo pojedel kruh, ki mu ga je dala starka, ter utrujen od dolge poti zaspal na leseni klopi.

Vid je naslednje jutro, ko so prvi sončni žarki posijali na njegovo mlado lice, zbral ovce in se z njimi odpravil na pašo. Mimo pašnika je vodila pot, po kateri je hodilo veliko ljudi. Vid je vse mimoidoče prijazno pozdravljaj. Naneslo pa je, da je proti večeru mimo prišel star mož. Opazil je, da si pastir teši lakoto z gozdnimi sadeži, zato ga je prosil, če gozdne sadeže zamenja za zadnji kos starega rženega kruha, ki ga je še imel pri sebi.

Vidu se je ubogi starec zelo zasmilil, zato je privolil v zamenjavo. Ko je Vid zvečer prignal ovce s pašne, je o tem povedal starcu, ki je bil nad kupčijo zelo navdušen. Svetoval mu je, naj naslednji dan nabere še več gozdnih sadežev, oreščkov in suhljadi ter jih zamenja za kaj drugega.

Vid je starčev nasvet ubogal in kmalu se je o njem razširila vest, da nabira okusne gozdne sadeže. K njemu so začeli prihajati trgovci, tržani in popotniki. Vsi tržani pa so ga imeli radi, saj je bil vedno prijazen in vesel. Oreški in gozdni sadeži, ki jih je nabiral, so bili zelo okusni, pa tudi suhljad je kaj hitro pošla. Sčasoma pa so tržani pri njem lahko dobili tudi ovčjo volno, mleko in sir.

Nekega dne pa je Vid prisluhnil pogovoru med dvema meščanoma, ki sta prišla iskat gozdne sadeže.

»Kako je kaj mična grofična Zala?« je prvi vprašal svojega znanca.

»Ah, grof počasi izgublja upanje. Vsi tisti mazači, šarlatani, zdravilci in modreci so jo zdravili, a nič ni pomagalo. Nihče ne more ozdraviti grofične.«

Vid, ki se mu niti sanjalo ni, kaj je narobe z grofično, ju je zato prosil, da mu povesta. Pojasnila sta mu, da je grofična oslepela, zato je ves trg ovit v žalost, saj ji nihče ne more povrniti vida.

Še isto noč je Vid sanjal nekaj zelo nenavadnega. V sanjah se mu je prikazal sveti Vid in mu velel:

»Dragi mladenič. Nihče drug, a prav zares nihče drug ne more ozdraviti grofove hčere. Le ti imaš to moč. Vzemi čašo, ki si jo vzel od doma, ter vanjo kani tri kapljice jutranje rose. Z roso nato natri njene oči, deklica pa bo znova spregledala.« Sveti Vid je nato izginil, a mladenič kljub utrujenosti ni mogel več zaspati.

Zjutraj se je Vid od starca in njegove žene poslovil. Zahvalil se jima je za vso dobroto, ki je je bil pri njiju deležen, in v culo zavezal žvrgolec, svoje edino imetje, ki mu je še ostalo.

Starec mu je za slovo poklonil čašo. Bila je prav tista čaša, ki mu jo je mati zavila v culo, tista, ki jo je moral dati mitničarju. Vid kar ni mogel verjeti svojim očem in nenavadnemu naključju.

Opogumljen se je odpravil na grad, spotoma pa je iz cvetnih popkov v čašo kanil tri kapljice biserne rose. Še vedno prešerne volje je prispel do grajskih vrat, a stražarji ga kljub zagotovilom, da ve, kako ozdraviti grofično, niso hoteli spustiti naprej. Hrup, ki je nastal na grajskem dvorišču, je zbudil grofa. Ves nejevoljen je grof prišel pogledat, kaj se dogaja.

»Spoštovani grof,« mu je hitel pojasnjevati Vid, »vem, kaj bo ozdravilo vašo hčerko. Spustite me, prosim, naprej, saj nisem slepar ali prevarant, želim si le, da bi bili vsi srečni.«

Grof kljub slabim izkušnjam ni odlašal niti za trenutek in je takoj ukazal privedi hčer. Vid je krhki deklici z dolgimi plavimi lasmi počasi kanil roso na oči.

Vsi so napeto čakali, kaj se bo zgodilo.

Grofična Zala je počasi odprla oči. Prvo, kar je zagledala, je bil Vid in že na prvi pogled sta si postala všeč. Odločila sta se, da se bosta takoj poročila. Presrečni grof ni imel nič proti.

Tržani so se zbrali v cerkvi v pričakovanju veselega dogodka ravno na dan, ko goduje sveti Vid. Dih jim je zastal, ko je v cerkev vstopila grofična. Vsi so se strinjali, da še nikoli ni bila tako lepa. Vid pa še nikoli doslej ni bil tako srečen.

Ko so se vsi zbrali, se je obred lahko začel. Vse je potekalo kot po maslu in veselili so se rajanja dolgo v noč.

A usoda jim ni bila naklonjena. Prav tisti trenutek, ko sta se Vid in grofična Zala želela poljubiti, je zvonar začel glasno zvoniti z največjim zvonom, saj je z zvonika zagledal kres.

»Turki!« je nekdo zavpil. Med ljudmi je završalo. Vsi so tekali naokrog v želji, da bi se skrili.

Vid se je v obupni želji, da bi našel skrivališče za mlado ženo in zase, začel ozirati po cerkvi in zagledal majhna vratca, ki jih prej ni nikoli opazil. Stopil je do njih in jih takoj prepoznal. To so bila tista vratca, skozi katera je v njegovih sanjah odšel sveti Vid. Odprl jih je in zagledal dolg rov. Hitro je poklical prestrašene svate in vsi so se skrili vanj.

Sam pa ni ostal s svati in nevesto, saj mu je notranji glas pravil, da se mora svetemu Vidu oddolžiti tako, da reši mesto.

»Ljubi moj Vid, nikar ne počni tega!« je zajokala grofična, ko ji je razodel svojo odločitev.
»Poslušaj me, Zala. Nekdo mora pregnati Turke za vselej od tod, zato bom to storil jaz.«

Ni ji pojasnjeval, kako bo to storil, saj tega še sam ni vedel. Objel jo je in se med množico prerinil ven.

Vid je prosil vse svetnike in še posebej svetega Vida za pomoč in srečo. Stopil je skozi cerkvena vrata in iz žepa potegnil žvrgolec.

Temàn oblak prahu se je dvigal izpod kopit turških konj in se kot nevihta nevarno približeval mestu. Vid je vedel, da je to, kar počne, zelo nevarno, a odločil se je tvegati. Ko je bila turška horda tik pred njim, je ponesel žvrgolec k ustom ter zaigral nanj. Takrat pa – kot bi odrezal – so sovražnikovi bojni vzkliki potihnili in konji so obstali na mestu. Vse je zastalo ob čarobnem zvoku žvrgolca.

V nekaj trenutkih so oblaki prekrili sonce. Z neba se je ulil dež, dravski valovi pa so postajali čedalje bolj razburkani. Gladina reke Drave se je naglo dvigala in začarani Turki so kmalu izginili izpred Vidovih oči v razpenjenih dravskih valovih.

Dravograd je bil z Vidovim pogumom in hrabrostjo rešen Turkov. Nikoli več jim ni prišlo na misel, da bi še prišli v te kraje in so se zato raje Koroški v velikem loku izognili. Tržani in svatje pa so rajali do jutranjih ur in se veselili rešitve.

Od takrat dalje je bilo mesto polno radosti in blaginje, prebivalci pa nikoli več niso živeli v strahu pred Turki. Vid in njegova družina pa so živeli srečno do konca svojih dni.

Morda boste še danes, ko se boste sprehajali po Dravogradu, zaslišali čarobni zvok žvrgolca z nežno melodijo, ki plava v zraku. In kdo ve, morda vam nežno melodijo uspe ujeti v dlan, potem pa bo tudi vaše življenje srečno do konca vaših dni.

2.3.1 DRAVOGRAD NEKOČ IN DANES SKOZI ZGODBO

Dravograd je kraj, ki ga odlikuje izbrana zemljepisna lega. Med prostranimi gozdovi Košenjaka, Pohorja in Črneške gore, na stičišču Dravske, Mislinjske in Mežiške doline leži eden najstarejših listninsko izpričanih trgov v Sloveniji. Naselbinsko jedro Dravograda predstavlja še danes Trg 4. julija, star tržni prostor s srednjeveško parcelno organizacijo. Proti sredini 12. stoletja so si gospodje Dravograjski postavili na samostanskem ozemlju svoj grad, ki se omenja kot *castrum Trahburck*, pod katerim je nastala majhna naselbina imenovana trg Dravograd z dvema dvoroma, lastniško cerkvijo sv. Vida, mostom in brodom ter mitnico zaradi bližine deželne meje. Zaradi ugodne prometne lege je trg Dravograd kmalu postal pomemben tako za cerkvene kot za svetne gospode.

Fotografija 3: **Veduta trga in gradu** (J. V. Valvasor, *Topographia archiducatus Carinthiae atiquae et modernae completa*, Nurnberg, 1688, slika 193, str. 227), Dravograd na stičišču poti, Dravograd 2005, str. 21.

Obdobje 15. in 16. stoletja je bilo obdobje nemirov. Ta čas so nas še vedno strašili Turki z njihovimi roparskimi pohodi, in v času le teh so v Dravogradu zborovali deželni stanovi.

Grad, v katerem je bilo za obrambo Dravograda nameščenih 21 topov, je zadnji lastnik David pl. Dumreicher sedež uprave prenesel v trg, se tja preselil, grad pa opustil, da je začel naglo propadati. Kakšen je bil dravograjski grad v preteklosti si je mogoče predstavljati na podlagi starih upodobitev. Dravograjski gospodje so varovali prehod med severom in jugom ter med vzhodom in zahodom, med Štajersko in Koroško. Pobirali so mitnino, mostnino ob mostovih čez Dravo in Mežo ali brodnino, kadar so se ljudje prevažali z brodom.

Ugodne lege pa Dravograjski niso znali uveljaviti v prid svojemu kraju, zato nikoli ni postal mesto. Kot je zapisal Jože Koropec: *»Dravograjčanom je manjkala edino samozavest; začuda dolgo niso postali meščani«*.

Fotografija 4: **Stari grad** (Gostenčnik, H., 2014)

Grad nad Dravogradom in pod njim trg dajeta s svojo lokacijo in umestitvijo v ta prostor neizbrisni pečat stoletjem, od njunih nastankov do današnjih dni. Čeprav je grad v ruševinah, še vedno kraljuje nad trgom, oba skupaj pa kraljujeta nad stičiščem treh dolin, ki so jih v tisočletjih med okoliškimi hribi izoblikovale reke istih imen. Stičišče ni vidno le iz kakega kilometra, iz katere koli strani dolin, ampak iz okoliških hribov in dolin med njimi, od katere koli strani se človek pripelje. Geografske, naravne in zgodovinske danosti so po tisočletjih temu kraju dale svojstven pečat.

2.4 ANALIZA ANKETE

Da bi ugotovili, kaj naši učenci ter učitelji vedo o našem gradu ter cerkvi svetega Vida in kakšnih dejavnosti si želijo na teh krajih, smo učenci interesne dejavnosti Turizem sestavili kratko anketo, s katero smo želeli pridobiti čim več podatkov in idej.

Pri omenjeni anketi je sodelovalo 70 oseb.

Od teh je bilo:

- 19 devetošolcev
- 20 šestošolcev
- 21 tretješolcev
- 10 odraslih

Ko smo dobili njihove odgovore, smo anketo tudi analizirali. Odgovori anketirancev so prikazani s pomočjo grafov.

Na vprašanje, kako se je mesto Dravograd imenovalo ob nastanku je večina vprašanih odgovorila *Traberg*, kar je pravilen odgovor.

Nekaj jih je odgovorilo, da se je imenoval *Pukštajn*.

Na vprašanje, če so že kdaj obiskali stari grad, je večina pritrčila, le peščica jih še ni obiskala starega gradu.

Na vprašanje, kakšna se vprašanim zdi pot do gradu, je tretjina odgovorila, da je urejena, tretjina pa, da pot ni urejena, tisti, ki pa na gradu še niso bili, so odgovorili, da tega ne vejo.

Na vprašanje, kako bi uredili pot, je večina odgovorila, da bi naredili vzgojno učno pot, nekaj anketirancev pa trimstezo.

Na vprašanje, ali se vam zdi grad zanimiva turistična točka, je večina pritrčila.

6. Če bi se grad uredil in bi tam potekale zanimive dejavnosti, bi ga obiskali pogosteje?

Na vprašanje, če bi se grad uredil in bi tam potekale zanimive dejavnosti, je približno polovica odgovorila pritrdilno, druga polovica pa nikalno.

7. Katera dejavnost bi vam bila najbolj všeč?

Na vprašanje, katera dejavnost bi jim bila najbolj všeč, je četrtnina izbrala letni kino, četrtnina srednjeveške igre, ostali pa športne dejavnosti.

8. Kako se imenuje cerkev v trgu Dravograda?

9. V trgu bi pri cerkvi radi zopet oživili Vidov sejem ob godu svetega Vida. Predlagaj te dejavnosti, ki bi se dogajale v okviru sejma in bi privabile turiste in krajanje.

Želijo si tudi prireditve v samem trgu pri cerkvi svetega Vida. Najbolj bi jih pritegnile glasba, različne stojnice ter športna tekmovanja.

Iz ankete smo ugotovili, da so učenci in učitelji večinoma že bili na grajskih ruševinah ter da pot do tja ni najbolj urejena. Pot do grajskih ruševin si predstavljajo kot vzgojno učno pot ali kot trimstezo. Večina meni, da je zanimiva turistična točka in bi se tam lahko predvsem organizirale športne in srednjeveške igre ter tudi letni kino.

3. PROMOCIJA PROJEKTA

3.1 KNJIGA OD DOBROSČNEGA SIROMAKA DO GRAJSKEGA JUNAKA

Ker nam je bila zgodba o dobrosrčnem Vidu zelo všeč, smo se domislili, da bi lahko izdali tudi knjigo z naslovom Od dobrosrčnega siromaka do grajskega junaka. Seveda ima vsaka dobra in zanimiva zgodba tudi ilustracije, zato smo za pomoč prosili učenko 8. razreda Vito Šmon, ki je našo knjigo dopolnila s pristrčnimi upodobitvami srednjeveškega Dravograda, našega junaka Vida, čudežno ozdravitev slepe grofične ter utapljajoče Turke. Knjige bodo na voljo v Knjižnici Dravograd ter turistični pisarni.

Fotografija 5: Naslovnica knjige Od dobrosrčnega siromaka do grajskega junaka (Šmon, V., 2014)

3.2 PESEM – HEJ, VIDEK! IN VIDEOSPOT

Ko smo napisali knjigo, smo pomislili, kako bi naš projekt lahko še bolj promovirali. Ker ima v današnjih časih glasba vse večji vpliv, smo se takoj domislili pesmi. Za besedilo je poskrbela učenka Lara Karin Grilc, uglasbila pa jo je učenka Karin Poročnik. Hitro smo se naučili besedilo ter pridno vadili. Prepevali smo dneve in dneve, saj smo se odločili pesem zapeti na tržnici. Ko pa je učiteljica predlagala, da bi pesem tudi posneli, smo bili zelo navdušeni ter pričeli vaditi še bolj pogosto. Čez samo en teden smo se odpravili v studio naše lokalne televizije KTV Dravograd, kjer so nam rade volje priskočili na pomoč. Razkazali so nam studio ter opremo, potem pa je napočil čas, da se lotimo dela. Bili smo zelo sproščeni, ko pa smo stopili v studio, se nas je lotila trema. To se je seveda poznalo, zato smo morali pesem posneti večkrat. Sčasoma smo se sprostili in videli, da je trema odveč in uspelo nam je. K pesmi smo posneli tudi videoposnetek, v katerem smo s pomočjo zgodbe prikazali tudi cerkev svetega Vida ter seveda stari grad. Scenarij je napisal gospod Franci Kotnik. Bilo je veliko trdega dela, ampak se je izplačalo. Posnetek bomo objavili tudi na YouTube in na Kabelski TV Dravograd kot promocijski video Dravograda. Na voljo pa bo tudi v turistični pisarni.

Vabljeni k ogledu!

Fotografija 6: Vaja pred snemanjem pesmi (Plimon, L., 2015)

Fotografija 7: Snemanje pesmi v studiu KTV (Plimon, L., 2015)

HEJ, VIDEK!

Nekoč živel je deček Vid,
ki se je odločil, da po svetu gre srečo lovit.

Našel je ljubezen,
to na žalost mučila je bolezen.

V slepo lepotico se Vid je zaljubil.
»Zdravilo za slepoto bom našel,« je obljubil.

V čašo jutranjo roso je nabral
in po potki do gradu se podal.

Refren:

Hej, Videk!

Na pot si se podal.

Hej, Videk!

Grofično si rešit' znal.

Hej, Videk!

Junak si ti postal.

Hej, Videk!

Odslej te bo vsak poznal.

Ozdravil grofično, rešil si trg.
Ukanil Turke, še preden je padel mrak.

Mesto se raduje
in tvoja legenda iz roda v rod potuje.

2 x refren:

Hej, Videk!

Na pot si se podal.

Hej, Videk!

Grofično si rešit' znal.

Hej, Videk!

Junak si ti postal.

Hej, Videk!

Odslej te bo vsak poznal.

3.3 KOSILO NA GRAJSKI BAJTI

Za pogostitev na Vidovem dnevu bo poskrbel Lovski dom Grajska bajta, zato smo se odločili, da se bomo tja na kosilo odpravili tudi sami, da pokusimo dobrote, ki jih ponujajo. Ker naj bi vse potekalo v srednjeveškem slogu, smo najprej pobrskali po spletu, da bi ugotovili, kaj so takrat sploh jedli. Bilo je veliko jedi, vendar smo se odločili za preprosto, a okusno kuhano prekajeno kračo s kuhanimi jajci, sveži sir in čebulo ter domači kruh. Pred tem smo se seveda že dogovorili za obisk, tako da so nas dobrote že čakale. Oskrbnici smo tudi povedali o našem projektu in bila je navdušena in seveda pripravljena sodelovati z gostinsko ponudbo na Vidov dan. Družbo nam je delal tudi osrednji junak naše zgodbe Vid.

Fotografija 8: Vid na grajski pojedini
(Plimon, L., 2014)

Fotografija 9: Grajska bajta
(Plimon, L., 2014)

3.4 DAN ŠOLE – ZA NAŠ BOLJŠI SVET

Vsako leto 14. maja praznujemo dan šole, ki je povezan z dnevom osvoboditve Dravograda. Tema letošnjega dneva šole je Za naš boljši svet. Ker na to prireditev pride veliko krajanov, smo se odločili, da bomo naš projekt predstavili s kratkim skečem in s pesmijo Hej, Videk! Na ta način bomo promovirali Vidov dan širši javnosti.

3.5 SOCIALNO OMREŽJE FACEBOOK

Ker je danes aktualno oglaševanje tudi preko spleta in ker ga veliko ljudi uporablja, smo se odločili, da našo zgodbo in Vidov dan promoviramo tudi preko Facebooka. Na omenjenem omrežju bo Turistično društvo Dravograd dva meseca pred prireditvijo ustvarilo dogodek Vidov dan in povabilo Dravograjčane na to prireditev. Na vabilu bo program dogajanja na ta dan ter kratka predstavitev naše zgodbe s pesmijo Hej, Videk! Prireditev bodo promovirali tudi na spletni strani Turistične zveze Slovenije.

3.6 SEJEM ALPE-ADRIA

Turistično društvo Dravograd je januarja sodelovalo na sejmu Alpe-Adria, kjer je promoviralo prireditve v letu 2015 in med drugim tudi Vidov dan, kot smo si ga zamislili.

3.7 VIDOV DAN

S Turističnim društvom Dravograd smo se dogovorili, da bodo na temo naše projektne naloge junija organizirali Vidov dan, na katerem bomo sodelovali tudi učenci interesne dejavnosti Turizem OŠ Neznanih talcev Dravograd. Celoten dan bo potekal v srednjeveškem slogu, ker tudi naša zgodba sega v tisti čas. Prireditev se bo dogajala v samem trgu Dravograda, v okolici grajskih ruševin in pred Lovskim domom Grajska bajta. Pomagali bomo tudi pri oblikovanju vabil (Priloga 2) in plakata za prireditev.

Tudi za varnost bo poskrbljeno. Prostovoljno gasilsko društvo Dravograd bo skrbelo za varnost pri kresovanju, reševalna služba pa pri izvedbi Vidovega teka.

3.7.1 SREDNJEVEŠKE IGRE

Nad Dravogradom, kjer stojijo ruševine starega gradu, in v neposredni bližini Lovskega doma Grajska bajta bo v popoldanskem času zelo živahno. Potekale bodo srednjeveške igre (mečevanje, streljanje z lokom, vlečenje vrvi, metanje turškega kamna in plezanje na drevo za grofično), v katerih se boste lahko tudi pomerili.

Za gostinsko ponudbo bo skrbel Lovski dom Grajska bajta. Gostje bodo uživali v pokušanju srednjeveških dobrot (kuhana prekajena krača z jajci, gobova juha iz kotlička in ajdovi žganci, štruklji z ocvirki in kot sladica sadni kruh).

3.7.2 VIDOV SEJEM

Na ta dan bodo v dopoldanskem času v cerkvi svetega Vida potekale delavnice za otroke, pred samo cerkvijo in vzdolž ulice pa bodo postavljene stojnice, kjer bo potekala blagovna menjava rabljenih oblačil, knjig, igrač, zelenjave, začimb, kot tudi predstavitev in prodaja izdelkov lokalnih proizvajalcev (domače salame, klobase, med, marmelada, zelenjava) ter prikaz srednjeveških obrti. Učenci interesne dejavnosti Turizem bomo uprizorili kratek skeč ter zapeli pesem Hej, Videk! Dekleta bomo pletla tudi kitke.

Fotografija 10: Cerkev sv. Vida, najstarejša ohranjena arhitektura v trškem jedru, Dravograd na stičišču poti, Dravograd 2005, str. 18.

3.7.3 VIDOV TEK

Ker je naš junak Vid veliko hodil in smo danes ljudje premalo športno aktivni na prostem, smo se odločili, da organiziramo Vidov tek in tako naredimo nekaj dobrega za zdravje naših krajanov. Tek bo organiziran ločeno za odrasle in otroke.

Prijave na Vidov tek bodo potekale pol ure pred začetkom. Ob prijavi se bo plačala prijavnina v višini 10 evrov za odrasle in 5 evrov za otroke, vključevala bo promocijsko majico, platenko vode in knjigo Od dobrosrčnega siromaka do grajskega junaka. Odrasli bodo pričeli s tekom izpred cerkve svetega Vida na Podgrad in do Grajske bajte. Pot bo potekala tam, kjer naj bi Vid šel iz trga proti gradu in bo označena s smerokazi v obliki Vida. Otroci bodo pričeli s tekom izpred ruševin starega gradu do Grajske bajte.

Vsi bodo prejeli medalje v obliki žvrgolca, prvouvrščeni pa tudi srednjeveško večerjo, ki jo podarja Grajska bajta, drugouvrščeni in tretjevrščeni pa nagrade donatorjev, ki jih bo Turistično društvo Dravograd pridobilo do prireditve. Medalje za vse udeležence bomo izdelali učenci interesne dejavnosti Turizem. Za medaljo v obliki žvrgolca smo se odločili, ker je Vida spremljal od začetka do konca zgodbe in je s svojo čudežno melodijo pregnal Turke iz dežele.

3.7.4 KRESOVANJE

Za zaključek dneva bomo priredili kresovanje. Kresovi so bili v 16. stoletju znak za nevarnost. Prižigali so jih, kadar so v naše kraje vpadali sovražniki- najznačilnejši za tisti čas so bili Turki. Kresovi so goreli na hribih, ljudem pa so omogočali, da so se še pravi čas umaknili na varno.

Vendar bi radi poudarili še drugi pomen kresov. Še danes se namreč ponekod praznuje kresna noč, katere pomen je vsekakor prijetnejši. Od poletnega solsticija ali kresne noči dalje sonce pojema, zato so naši predniki verjeli, da ogenj, zakurjen na kresno noč, pomaga soncu ohraniti in pomnožiti njegovo moč. Kresove so netili na vrhovih hribov, da bi bili čim bližje nebu, nato so okoli ognja peli ter plesali, jih preskakovali in rajali. Ta praznik se je razvil iz vere starih Slovanov, zatem pa si ga je po svoje prikrojilo krščanstvo.

Na kresno noč še dandanes gorijo kresovi, odvijajo se prireditve, a s projektno nalogo smo ugotovili, da ta običaj zamira. Po starem julijanskem koledarju pa je god sv. Vida ravno na kresno noč. To nam je dalo misliti in kmalu smo imeli idejo za veliki zaključek Vidovega dne. V večernih urah bo tako organiziran kres v sodelovanju z okrepčevalnico Grajska bajta in Prostovoljnimi gasilskim društvom Dravograd. Dobra glasba in prijetno vzdušje bosta zagotovljena.

Pridite in doživite srednjeveški Dravograd, ne bo vam žal!

3.7.5 FINANČNI NAČRT PRIREDITVE

Prireditve bo organiziralo in prijavilo Turistično društvo Dravograd, ki jo podpira tudi Krajevna skupnost Dravograd. Ker se bodo uporabljali prostori in površine, ki so v občinski lasti, jih TD Dravograd za aktivnosti lahko brezplačno uporabi.

Delavnice bodo brezplačne, vodili jih bodo prostovoljci, ki bodo nabrali material v naravi (veje za izdelovanje lokov in puščic).

Finančna sredstva za majice, platenke vode in knjigo, ki jo bo dobil vsak udeleženec Vidovega teka, in za nagrade, bo pridobilo turistično društvo od različnih donatorjev.

Stroški za papir in karton, vrv, ter modelirno maso: 40 evrov.

4. ZAKLJUČEK

Učenci in mentorja OŠ Neznanih talcev Dravograd smo se pri izdelavi naloge Zgodbe turizma naučili veliko novega. Dela smo se lotili z veseljem, visoko zastavljenimi cilji in bujno domišljijo, ki nam je vedno znova v glavi pričarala kakšno uporabno idejo.

Ker želimo v kraju oživiti Vidov sejem in grajske ruševine spremeniti v zanimivo turistično-rekreacijsko točko, smo napisali zgodbo Od dobrosrčnega siromaka do grajskega junaka, ki jo bomo z organiziranjem Vidovega dne tudi promovirali.

Z zgodbo smo se vrnil v srednjeveško obdobje in s pomočjo različne literature spoznali takraten način življenja, značilno prehrano in vrste srednjeveških iger, ki bodo sestavni del Vidovega dne. Podrobneje pa smo se poučili tudi o zgodovini Dravograda.

Pri svojem delu smo uporabili različne metode raziskovalnega dela in veliko domišljije. Vsak učenec je pri projektu našel nekaj zase. Nekateri so pisali, drugi likovno ustvarjali, tretji preizkušali svoje igralske sposobnosti, vsi pa smo peli in posneli pesem, kar nam je bilo zelo všeč.

Ugotovili smo, da pomen našemu produktu daje dejstvo, da zgodbo predstaviš na zanimiv način. Veliko časa smo namenili izdelavi promocijskih izdelkov kot so vabilo in pečat ter samemu promoviranju preko različnih medijev. Posebej navdušeni smo bili nad snemanjem pesmi »Hej, Videk«! in videospota.

Upamo, da bosta naša zgodba in z njo prireditev Vidov dan, kot smo si ju zamislili, zaživel in postali del Dravograda, prireditev pa bo postala tradicionalna.

Fotografija 11: Pečat (Poročnik, K., Ločičnik, Z., 2014)

5. PREDSTAVITEV TURISTIČNE STOJNICE

Glavni namen naše turistične stojnice je navdušiti obiskovalce, da se udeležijo Vidovega dne v Dravogradu in tako doživijo srednjeveški dan. Stojnico bomo pripravili v barvah, ki prevladujejo v naravi, hkrati pa se ujemajo z našo zgodbo. Na stojnici in ob stojnici ne bo manjkalo zabave ter takšnih in drugačnih iger, ki bodo pritegnile obiskovalce. Preizkusili se bodo lahko npr. v streljanju z lokom, mečevanju, dekleta pa bomo pletle tudi kitke, kot so jih nosila dekleta v 15. stoletju. Prav tako bodo na stojnici vidne brošure, knjiga in drugi spominki ter promocijski izdelki. Osrednji junak naše zgodbe Vid bo obiskovalce vabil na prireditev Vidov dan. Za še večjo popestritev pa bomo predvajali reklamni videoposnetek ter ob spremljavi kitar prepevali pesem Hej, Videk! in za obiskovalce organizirali karaoke.

6. VIRI IN LITERATURA

USTNI VIRI

- g. Marjan Kos, predmetni učitelj geografije in zgodovine, kustos v Koroškem pokrajinskem muzeju,
- g. Ferdinand Gnamuš,
- ga. Alenka Koren Gomboc, predsednica Turističnega društva Dravograd,
- ga. Berta Pušnik, univ. dipl. bibl.

LITERATURA

- Jože Koropec, Dravograjski svet do leta 1600, v: 800 let Dravograd 1185 – 1985, Prevalje 1985;
- Jože Curk, 800 let Dravograda, v: 800 let Dravograd 1185 – 1985, Prevalje 1985;
- Več avtorjev, Dravograd na stičišču poti, Dravograd 2005;
- Dušan Kos, Med gradom in mestom, Ljubljana 1994;
- Krajevni leksikon Dravske banovine, Ljubljana 1937;
- Christopher Gravett, Svet okrog nas, Vitezi, Murska Sobota 1996;
- Philip Steele, Najlepša knjiga o gradovih, Tržič 1996;
- Senja Požar, Revija Moj planet, št. 1 – september;
- Senja Požar, Revija Moj planet, št. 2 – oktober;
- Senja Požar, Revija Moj planet, št. 3 – november.
- Lynne Elliott, Children and Games in the Middle Ages (Medieval World), 2004

INTERNETNI VIRI

- Občina Dravograd: <https://www.dravograd.si/>
- Javni zavod Dravit Dravograd: www.dravit.si/
- Dravograd (grad): http://www.gradovi.net/grad/dravograd_grad
- Slovenski gradovi in legende: <http://www.rtv slo.si/blog/johanbank/slovenski-gradovi-in-legende-124/88988>

FOTOGRAFIJE

- učenci interesne dejavnosti Turizem,
- Helena Gostenčnik, prof. angleščine in geografije,
- Lovro Plimon, prof. zgodovine.

7. PRILOGE

Priloga 1

ANKETNI VPRAŠALNIK

Učenci turistične interesne dejavnosti Turizem bi se vam radi zahvalili, da sodelujete pri naši anketi, ker boste s tem pripomogli pri izdelavi raziskovalne naloge, ki jo bomo predstavili na festivalu Turizmu pomaga lastna glava.

1. Prvotno se je mesto Dravograd imenovalo:

- A. Marenberg
- B. Traberg
- C. Pukštajn

2. Ali ste že kdaj obiskali stari grad nad Dravogradom?

- DA
- NE

3. Kakšna se vam zdi pot do gradu?

- UREJENA
- NEUREJENA
- NE VEM

4. Kako bi vi uredili pot iz starega mestnega jedra do starega gradu? Možen je samo en odgovor.

- A. Trimsteza
- B. Stopnice
- C. Vzgojna učna pot
- D. Kolesarska steza
- E. drugo: _____

5. Ali se vam grad zdi zanimiva turistična točka?

- DA
- NE

6. Če bi se grad uredil in bi tam potekale zanimive dejavnosti, bi ga obiskali pogosteje?

DA

NE

7. Katera dejavnost bi vam bila najbolj všeč? Možen je samo en odgovor.

A. LETNI KINO

B. SREDNJEVEŠKE
IGRE

C. ŠPORTNE
AKTIVNOSTI

D. GLEDALIŠKE IGRE

E. drugo: _____

8. Kako se imenuje cerkev v trgu Dravograda?

A. CERKEV SVETE
MARIJE

B. CERKEV SVETEGA
VIDA

C. CERKEV SVETEGA
JANEZA
EVANGELISTA

9. V trgu pri cerkvi bi radi zopet oživili Vidov sejem ob godu svetega Vida. Predlagajte dejavnosti in aktivnosti, ki bi se dogajale v okviru sejma in bi privabile turiste in krajane.

Ekipa»Turizmu pomaga lastna glava« se VAM zahvaljuje. ☺☺☺

Priloga 2

BROŠURA

VID

*Nekoč živel je deček Vid,
ki se je odločil, da po svetu gre srečo lovit.
Našel je ljubezen,
to na žalost mučila je bolezen.*

*V slepo lepoticu se Vid je zaljubil.
»Zdravilo za slepoto bom našel,« je obljubil.
V čašo jutranjo raso je nabral
in po potki do gradu se podal.*

*Refren:
Hej, Videk!
Na pot si se podal.
Hej, Videk!
Grafočno si rešit' znal.
Hej, Videk!
Junak si ti postal.
Hej, Videk!
Odslej te bo vsak poznal.*

*Ozdravil grafično, rešil si trg.
Ukanil Turke, še preden je padel mrak.
Mesto se raduje
in tvoja legenda iz roda v rod potuje.*

VIDOV DAN

Osnovna šola Neznanih talcev Dravograd
"Od dobrosrčnega siromaka
do grajskega junaka."

13. 6. 2015
DRAVOGRAD

KONTAKT

Turistično društvo Dravograd
Naslov: Trg 4. julija 7, 2370 Dravograd
Telefon: 041 318 973
E-mail: tddravograd@gmail.com

PROGRAM:

DELAVNICE ZA OTROKE
Izdelovanje mečev in ščitov iz lepence in papirja; lokov in puščic iz lesa; čaše ter okraski iz modelirne mase; pletenje kitk
KDAJ: 10:00 - 12:00
KJE: cerkev sv. Vida

TRŽNICA
blagovna menjava rabljenih oblačil, knjig, igrač, zelenjave, začimb, predstavitev srednjeveških obrti, izdelkov lokalnih proizvajalcev
KDAJ: 10:00 - 12:00
KJE: pred cerkvijo

PREDSTAVA
kratek skaz učencev OŠ Dravograd "Od dobrosrčnega siromaka do grajskega junaka"
KDAJ: 11:00
KJE: cerkev sv. Vida

RAZGLASITEV REZULTATOV
podelitev medalj in nagrad
KDAJ: 18:00
KJE: Grajska bajta

VIDOV TEK ZA OTROKE
prijava 5 evrov (promocijska majica, plastenka vode, knjiga Od dobrosrčnega siromaka do grajskega junaka)
KDAJ: 17:30, KJE: stari grad - Grajska bajta

VIDOV TEK ZA ODRASLE
prijava 10 evrov (promocijska majica, plastenka vode, knjiga Od dobrosrčnega siromaka do grajskega junaka)
KDAJ: 17:00, KJE: cerkev sv. Vida - Podgrad - Grajska bajta

SREDNJEVEŠKA VEČERJA
MENI: kuhana prekajena krača z jajci, gobova juha iz kostička z ajdovimi žganci, štruklji z ocvirki in sadni kruh kot sladica
KDAJ: 19:00
KJE: Grajska bajta

KRESOVANJE
dobra zabava in gostinska ponudba
KDAJ: 21:00
KJE: Grajska bajta

SREDNJEVEŠKE IGRE
mečevanje, streljanje z lokom, vlečenje vrvi, pletenje na drevo za grafično, metanje turškega kamna
KDAJ: 15:00 - 17:00
KJE: Grajska bajta

„Pozdravljeni!
Moje ime je Videk
Pridružite se mi.“

