

ISSN 1333-302X
TRAVANJ, 2002.
BROJ: DRUGI (2)
CIJENA: 10 KUNA

Sveti Juraj

LIST ŽUPE I OPĆINE SVETI ĐURĐ

OPĆINA SVETI ĐURĐ

- VIJESTI IZ OPĆINE I ŽUPE • POLJOPRIVREDA
- VATROGASTVO • SPORT

- MAŽORETKINJE • EKO-UDRUGA "VULINEC"

- POEZIJA I NATJECANJA UČENIKA OŠ SV. ĐURĐ

RIJEČ UREDNIKA

Sigurno ste zamijetili da nas poduže vrijeme nema, pa ste se zapitali zašto ?!

Brzi ritam života i obveze koje su iz dan u dan sve veće, a vremena je sve manje, onemogućili su kontinuitet izlaženja našeg lista. No, obećanje dato msgr. Marku Culeju, biskupu varaždinskom, da će Sv. Juraj po drugi put ugledati svjetlo dana, ponovno nas je nagnalo na akciju. Uza sve nedaće potrudili smo se pružiti Vam osvježenje u obliku novog dizajna i neosporne kvalitete.

U međuvremenu Nacionalna i sveučilišna knjižnica iz Zagreba dodijelila nam je ISSN (International Standard Serial Number -

Vaš urednik:
Marijan Lazar, prof.

Sveti Juraj

List župe i općine Sveti Đurđ
Broj 2, travanj 2002.

IZDAVAČ

Općina Sveti Đurđ
Župa Sveti Đurđ
načelnik Marijan Lazar, prof.
vlč. Vladimir Stolnik, župnik

REDAKCIJA

Glavni i odgovorni urednik
Marijan Lazar, prof.

LEKTOR

Ivanka Lazar, prof.

ČLANOVI REDAKCIJE

Spomenka Struški
Melita Srpak
Stjepan Kovaček
Saša Orlović
Josip Blažotinec

FOTKE

Foto color studio
Novak Ludbreg

UNOS PODATAKA

Davorka i Ivana

DESIGN, PRIPREMA ZA TISAK I TISAK

Mini-print-logo d.o.o. Varaždin, 098/267-176

NAKLADA

700 komada

SADRŽAJ

Vijesti iz općine	3
Vijesti iz župe	7
Aktivnosti mladih u našoj župi	8
Eko "Vulinec"	10
Mažoretkinje iz Svetog Đurđa	11
Poezija	12
Natjecanja učenika OŠ Sveti Đurđ	14
Vatrogastvo	16
Poljoprivreda	19
Sport	22
Kultura	23

Općina Sveti Đurđ relativno je mala površinom, samo 42 km², no smjestila se uz lijep krajolik između rijeka Drave i Plitvice u sjeverozapadnoj Hrvatskoj.

Neki podaci govore nam o solidnom standardu stanovništva iako se radi o pretežito poljoprivrednom kraju.

Opskrba vodom iz javnih vodovoda na području Varaždinske županije, odnosno Općine Sveti Đurđ dobro je zastupljena. Od ukupnog broja kućanstava (1.111) na javni vodovod je priključeno 909 a k tome treba pridodati i 46 priključaka poduzeća što iznosi 81.8 % i solidan je prosjek općenito u županiji.

Broj potrošača prirodnog plina u našoj općini je 457 priključaka što

iznosi 41.1 %. U odnosu prema drugim općinama to je također dobar prosjek.

Promatrajući strukturu stanovništva vidljivo je rapidno opadanje od 1953. godine kada smo imali 5.480 stanovnika, 1971. godine 4.788, 1981. 4.396, 1991. 4.410 te 2001. godine 4.184. Tu je zabrinjavajući podatak indeks starenja koji se izračunava kao odnos broja stanovnika starijih od 60 i više godina i broja stanovnika od 0 - 19 godina. Taj indeks starenja u našoj općini iznosi 84,57. Naredni veliki problem je podatak o broju nezaposlenih što je vidljivo iz mjesečnog biltena Zavoda za zapošljavanje - Područne službe Varaždin gdje je od 4.184 stanovnika s 31.12.2001. godine u našoj općini 276 nezaposlenih, što iznosi 6,6 %.

Općinska zgrada prije ...

... i nakon uređenja

POLITIKA I DEMOKRACIJA

Hrvatski sabor je na sjednici 6. travnja 2001. godine donio Odluku o proglašenju Zakona o izboru članova predstavničkih tijela jedinica lokalne i područne (regionalne) samouprave. Nakon provedenih trećih demokratskih izbora za Općinsko vijeće Općine Sveti Đurđ na 1. konstituirajućoj sjednici 13. lipnja 2001. godine bile su poznate sve sastavnice buduće lokalne vlasti.

Unatoč raznorodnim željama i nesuglasicama novoformirana vlast počela je obnašati svoju dužnost. U novi saziv Općinskog vijeća i Poglavarstva izabrani su:

I. OPĆINSKO VIJEĆE OPĆINE SVETI ĐURĐ

1. Marijan Sermek, predsjednik (HSS - kasnije nezavisan) Priles
2. Zvonimir Horvatić, potpredsjednik (HSS - kasnije nezavisan) Obrankovec
3. Zlatko Gizdavec, vijećnik (HSS) Struga
4. Stjepan Turek, vijećnik (HSS) Sesvete
5. Vladimir Hrastić, vijećnik (HSS - kasnije daje ostavku) Karlovec
- 5.a. Tomo Cvetko, vijećnik (HSS - umjesto gosp. Hrastića) Struga

*Pročelnica upravnog odjela
Općine Sv. Đurđ Davorka Žunko*

6. Milivoj Žganjar, vijećnik (HDZ) Luka
7. Branko Kolarić, vijećnik (HDZ) Hrženica
8. Josip Namjesnik, vijećnik (HDZ) Hrženica
- 8.a Josip Šoš, vijećnik (HDZ - umjesto gosp. Namjesnika) Karlovec
9. Velimir Mikulić, vijećnik (SDP) Sveti Đurđ
10. Zlatko Sinković, vijećnik (SDP) Sveti Đurđ
11. Dragutin Pokos, vijećnik (SDP) Komarnica
12. Marijan Lazar, vijećnik (HD) Hrženica
- 12.a Antun Gomaz, vijećnik (HD - umjesto gosp. Lazara) Priles
13. Boris Kovaček, vijećnik (HSL) Sveti Đurđ

- 13.a Spomenka Struški, vijećnica (HSL - umjesto gosp. Kovačeka) Sveti Đurđ

II. POGLAVARSTVO OPĆINE SVETI ĐURĐ

1. Marijan Lazar, predsjednik i načelnik
- za školstvo, obrazovanje i kulturu
2. Boris Kovaček, zamjenik načelnika
- za mjesne odbore, vatrogastvo i sport
3. Josip Namjesnik, član
- za zdravstvo i socijalnu politiku
4. Darko Struški, član
- za poljoprivredu i gospodarstvo
5. Miroslav Premec, član
- za graditeljstvo i prostorno planiranje

*Djelatnica za proračun i financije
Općine Sv. Đurđ Ivana Meštrović*

MO HRŽENICA

U protekloj godini završeno je polaganje finog sloja asfalta po ulicama, obnovljena je mrvačnica i središnji križ na groblju. Nogometni klub konačno je postavljen na zdrave financijske noge. Zatim se prišlo sređivanju okoliša navozom zemlje te uređenju sv. Florijana. Također je u planu uređenje smetlišta i rušenje stare škole.

Novouređena kapelica u Sesvetama Ludbreškim

MO SESVETE LUDBREŠKE

Uz obnovu kapelice, u čemu je Općina sudjelovala prošle godine, veće investicije predviđene su za ovu godinu. Već početkom 2002. godine plinificiran je društveni dom, pokrenuta je inicijativa oko polaganja finog sloja asfalta i sređivanja igrališta.

**MO KARLOVEC
LUDBREŠKI**

Već tijekom prošle godine izvršena je kompletna sanacija deponija smeća i navoz šljunka na poljske puteve (oko 350 m³). Sanacija smetlišta je nastavljena i ove godine na drugoj lokaciji. Modernizirana je i obnovljena javna rasvjeta. Prišlo se nabavci sitnog inventara za potrebe kuhinje u društvenom domu što je već realizirano.

MO STRUGA

Uz obnovu javne rasvjete, sređivanje okoliša i navoz zemlje oko društvenog doma, nabavljene su i nove stolice i jedna plinska peč za dom.

Gosp. Petek i vlč. Stolnik u novoj ljekarni

Mještani također svojim zalaganjem uređuju mrtvačnicu. Tijekom godine dovršit će se radovi po programu mjesnog odbora.

Na otvorenju ljekarne u Sv. Đurđu

Tijekom 2001. i 2002. godine u Općini Sveti Đurđ održano je 8 sjednica općinskog vijeća i 10 sjednica općinskog poglavarstva. U tom razdoblju radili smo na sljedećim problemima:

- raspisan je natječaj za ljekarnu, zubnu ordinaciju i izradu dokumenata prostornog uređenja
- donesen je novi Statut općine Sveti Đurđ
- prišlo se organizaciji komunalne naknade po novom Zakonu o komunalnom gospodarstvu, a kasnije je donesen i cijeli paket odluka iz tog Zakona
- također je donesen novi porezni paket zakona
- raspisan je natječaj za stipendije učenika i studenata te je prihvaćeno njihovo sufinanciranje
- preko natječaja općina također sufinancira boravak djece u dječjim vrtićima
- sređivala se javna rasvjeta po svim mjestima naše općine
- pristupilo se uređenju općinske zgrade i okoliša

Dr. Ivanka Svetec u novootvorenoj zubnoj ordinaciji

- sufinancira se izgradnja sportske dvorane pri OŠ Sveti Đurđ u koju smo do sada uložili:

- za kupnju zemljišta	36.500,00 kn
- troškove izmjere	1.750,00 kn
- izradu projekta	28.975,00 kn
- izgradnju temelja	189.766,26 kn
- sufinanciranje izgradnje	120.000,00 kn
- osnovali smo dvije udruge: ekološku udruhu "Vulinec" i udruhu "Mažoretkinje iz Svetog Đurđa"
- održali smo dvije javne tribine o jesenskoj sjetvi i o kreditnoj liniji u poljoprivredi
- Turistička zajednica Varaždinske županije dodijelila je općini Sveti Đurđ drugo mjesto u akciji "Zeleni cvijet"
- sređivali smo poljske puteve, odlagališta smeća i javne površine
- izvršili smo kompletnu deratizaciju svih kućanstava u općini
- sufinanciramo regresiranje sjemenskog kukuruza

Izgradnja sportske dvorane OŠ Sv. Đurđ

MOSVETIĐURĐ

Naselje Roma u Svetom Đurdu bilo je u dosta lošem stanju pa smo pristupili njegovom sređivanju. Najprije se buldožerom sredio okoliš kako ne bi zbog raznog otpada, crkotina i nehigijene došlo do zaraze. Nakon toga prišlo se investiciji izgradnje javnog vodovoda, u čemu su sudjelovali i Romi s oko 2.000 kuna. Zajedno sa svim udrugama započeli smo uređenje Vulinca te odlagališta otpada, uređenje dječjeg igrališta ispred društvenog doma, gdje je nabavljen tobogan te posađeno raslinje i cvijeće uz nesebično zalaganje Borisa Kovačeka. U izgradnji je i sanitarni čvor uz dom te sređivanje kuhinje novim pločicama.

Romsko naselje u Sv. Đurđu dobilo javni vodovod

MO OBRANKOVEC

U Obrankovcu je trenutačno sve podređeno najvećoj investiciji - asfaltiranju ulica i zavažanju poljskih puteva, nakon čega će se srediti okoliš.

MO PRILES

Tijekom prošle godine u Prilesu je sređeno i otvoreno malonogometno igralište, obnovljena javna rasvjeta

Novouređena Kapelica sv. Ane u Strugi

te se krenulo u šljunčanje poljskih puteva (190 m³) i obnovu društvenog doma koji je bio dosta zapušten. U planu je također postavljanje javne telefonske govornice.

MOLUKA

Uz već postojeće dječje igralište za koje je nabavljen tobogan, postaviti će se cestovni rubnici i srediti okoliš. Također je u planu plinifikacija doma.

MO KOMARNICA

2001. godine radilo se na izgradnji vatrogasnog spremišta kako bi se dostojno proslavila 50 - godišnjica DVD Komarnica. Obnovljena je javna rasvjeta, a otvorit će se i stajalište za školski autobus. Nabavljeni su i novi znakovi za naziv mjesta. U planu je adaptacija ili nadogradnja društvenog doma.

*Načelnik općine Sveti Đurđ
Marijan Lazar, prof.*

VIJESTI IZ ŽUPE

Msgr. Marko Culej, biskup varaždinski na blagoslovu obnovljene Crkve sv. Juraja

Prvi zapis župe sv. Juraja mučenika u Svetom Đurđu je iz 1334. godine, a notirao ga je kanonik Ivan, vizitator Zagrebačke biskupije. Prvi spomenuti župnik župe Sveti Đurd 1501. je župnik Albert, a središte župe tad je bilo Trnje. Selo Poljanci bili su do 1800. godine u sklopu župe, a tada se odvajaju u župu Martijanec.

1768. - 1775. godine župljani grade današnju Crkvu sv. Juraja mučenika. Posvetio ju je 17. rujna 1775. Antun Zlatarić, zagrebački kanonik.

1916.-1917. za vrijeme Prvog svjetskog rata oduzeta su župi četiri zvona radi lijevanja topova za potrebe rata. Nova zvona nabavljena su: jedno 1923. i dva zvona 1931.

Na tornju župne crkve nalazi se sat postavljen od Ivana Železnika 1851. Popravak sata bio je 1889. i 1898. Imovnik župe iz 1908. bilježi da je sat u trošnom stanju i neupotrebljiv.

Sat s elektronskim mehanizmom proradio je 2000., nakon 92 godine. Ove bi godine mogli proslaviti 151. godinu sata na tornju naše crkve. 1908. na koru su postavljene današnje orgulje. Dolaskom sadašnjeg župnika započinje rad na crkvi, župnom dvoru i kapelica. Iste godine uvedena je trofazna struja u crkvu i nova električna instalacija te elektrificirane orgulje. 1992./3. elektrificirana su zvona župne crkve. Gradi se novi župni dvor 1994. u srpnju blagoslovio ga je kancelar Zagrebačke biskupije dr. Stjepan Kožul uz veliko mnoštvo župljana. Godinu kasnije stari

župni dvor je srušen. Od 1995. do 1999. elektrificirana su zvona po kapelicama: Struga - 2 zvona, Sesevete - 2, Karlovec - 2, Hrženica - 1, i uvedena trofazna električna instalacija u sve kapelice. 1998. dovršili smo uređenje prostora ispred crkve. 2001. postavili smo kip Isusa - Krista kralja. O prostoru ispred crkve i cvijeću brinu gospođe: Sačer, Kosi, Rajh, Meštrović i Špoljarić, čiji rad je donio dvije plakete za najuređeniji prostor u županiji. Žitelji sela Luka i Komarnica donijeli su odluku i sagradili Kapelicu sv. Luke i Ivana koju je 22. 10. 2000. posvetio varaždinski biskup Marko Culej. Prošle 2001. godine započeli smo veliki zahvat obnove župne crkve i kapelica: Sesevete, Hrženica, Karlovec i Sveti Đurd. Proštenje BDM od Karmela u Sesvetama je obavljeno u retnoviranoj kapelici (izolacija zidova, novi pod, oslikana, nova vrata i prozori). Novi luster poklonila je obitelj Kanižaj. U Hrženici kapelica je oslikana iznutra. Kapelica Presvetog Trojstva u Svetom Đurđu oslikana je izvana i iznutra. U Karlovcu 2000. prekrili smo toranj bakrenim limom i stavili gromobran koji dosad nije bio na kapelici.

Župna crkva: sanirali smo vlagu, stavili betonsku ploču i opločili je granitom, oko oltara stavili smo mramorni podij, mramorni oltar, svijećnjak i stalak za čitanje. Postavljena je nova mramorna krstionica. Crkva je kompletno okrečena i oslikana. Nabavljene su nove hrastove klupe (30) s klecalima i rezbarenim stranicama. Oltari, križevi, orgulje, kipovi, slike i sva stolarija u crkvi i svim kapelicama su impregnirani i nanovo obojeni. Starim klupama iz crkve popunila se kapelica u Karlovcu i ostale kapelice. Kapelica u Strugi, koja će druge godine proslaviti 20 god. izgradnje, dobila je ovih dana nove klupe (17) s klecalima, kao i kapelica u Sesvetama. Trenutno u zajednici s Općinom i DVD-om Hrženica obnovili smo Kip sv. Florijana, a prostor trga i kapelice do proštenja bi trebali biti gotovi.

Još ima mnogo toga što bi mogli nabrojiti, no rad, posao, zalaganje, dobra volja i radost postignutoga nam ne nedostaje. Slika naše crkve i naših kapelica odraz i slika su onoga što nosimo u sebi. Sve smo lijepo uredili, puno je cvijeća, o čemu svjedoče i dvije plakete.

Bože, da nas ima što više koji ćemo u svim pothvatima sudjelovati na izgradnji i lijepom prostoru naše župe. Čestitamo udruzi "Vulinec", kao i svima drugima, koji se trse za ljepši i čišći okoliš.

S Božjim blagoslovom hrabro naprijed u ljepše sutra.

vlč. Vladimír Stolnik

Sveta misa u novosagrađenoj kapelici u Luki

AKTIVNOSTI MLADIH U NAŠOJ ŽUPI

Svako dijete, odgaja se od najranijeg djetinjstva. U obitelji se rađa i odgaja čovjek. O obitelji ovisi kakav će biti čovjek koji je opet temelj društva. Zato obitelj mora živjeti s Bogom i onda će ostvariti svoju vrijednost i dostojanstvo. Dijete koje sačinjava tu malu zajednicu, prožima osjećaj zajedništva, zajedničke radosti, nade i brige. Zajednički se moli i jede, zajednički se u miru živi i svatko se veseli uspjehu svoje obitelji. Osim obitelji veliku ulogu u odgoju djeteta ima crkva kao živa zajednica velike Božje obitelji i škola. Ako dijete ne raste u tom okruženju, izloženo je mnogim negativnim utjecajima (droga, alkohol, cigarete, nemoral) i drugim zastranjenjima koja u čovjeku bude sklonost ka zlu. Stoga je svatko od nas pozvan

Vlč. Vladimir Stolnik na dodjeli priznanja "Zeleni cvijet" za 2. mjesto najljepše uređenih općinskih središta u Varaždinskoj županiji

da bude vjeroučitelj - navjestitelj Evanđelja i Božje riječi, da predaje sadržaje vjere i objave kao svoja uvjerenja, kako bi mlađi osjetili da to on doista vjeruje. Mladost je najbolja priprava za budućnost. Svi bi mi trebali svojim životima svjedočiti da smo Isusovi učenici, a za Isusa piše da je prošao svijetom čineći dobro. "Stoga svako dobro djelo, riječ, osmijeh, prijateljski pružena ruka temeljne su vrijednosti svakog kršćanina", riječi su to našeg varaždinskog biskupa msgr. Marka Culeja koji se obratio okupljenim mladima i vjernicima prilikom posljednjeg posjeta našoj župi kada je posvetio i blagoslovio novoobnovljenu Crkvu svetog Juraja. Ta misao vodilja prolazeći svijetom i čineći dobro ljudima vodila je i vodi mnoge mlade i djecu koja su u velikom broju uključena u duhovni i kršćanski život naše župe.

Krajem desetog mjeseca prošle godine imali smo misu "Zahvalnicu za sve jesenske plodove", a ujedno smo proslavili i Dane kruha u našoj župi. Slavlje je bilo predviđeno velikom procesijom koja je krenula od Crkve svetog Juraja do novoobnovljene Kapelice Presvetog Trojstva koji je blagoslovio i posvetio domaći župnik Vladimir Stolnik. U procesiji je sudjelovao velik broj djevojaka i djevojičica u bjelini, čitačice, ministranti, žene i djece u narodnim nošnjama, pjevači, limena glazba i vatrogasci. Povodom tog događaja vjeroučenici 3. i 4. razreda napravili su izložbu svojih radova na temu Nedjelja zahvalnosti: "Zahvaljujemo ti, Bože; Album Božjih tragova".

Početak 11. mjeseca vjeroučenici viših razreda izrazili su želju da povodom dana Sv. Nikole izvedu mali igrokaz "Dobro došao sv. Nikola" i tako razveselimo i obradujemo svu djecu i okupljene vjernike. Mnogo je bilo pisama za našeg sv. Nikolu, a njima su se pridružili i učenici 4. razreda koji su izložbom svojih crteža i pjesmica o sv. Nikoli maštovito i kreativno izrazili svoje skrivene želje. U vremenu Došašća, u vremenu radosnog iščekivanja Isusovog rođenja, mnogi vjernici se pripremaju za Isusov dolazak. To je vrijeme kada blagoslov pobjeđuje ljutnju, kada radost pobjeđuje tugu, vrijeme dobrote, mira i sreće u zajedništvu toplog obiteljskog gnijezda, vrijeme kada bi svaki čovjek trebao svojih riječima utješiti, svojom ljubavlju ogrijati, svojom vjerom i pouzdanjem u Boga ohrabriti svakog onog koji pada pod teškim teretom križa. Tim motivima, jednostavnim riječima i božićnim pjesmama u priredbi "Božićna zvijezda", koja je uslijedila prije polnoćke, vjeroučenici su željeli izraziti najdublje istine vjere i najbitnije poruke Božića. U tom zajedništvu i ljubavi, spremnosti da pomognemo jedni drugima, u idilično okićenoj crkvi punoj borova i jasicama ispred oltara radosno smo ispratili Božić.

U vrijeme "Došašća" i "Korizme" učenici 2. i 3. te 7. i 8. razreda poimenice su se predstavili okupljenim vjernicima

Postavljanje novih klupa u obnovljenoj Crkvi sv. Juraja

na misi, te su primljeni u zajednicu prvopričesnika i firmnika naše župe. Tim povodom dobili su "bedževe" kao simbol i znak žive vjere, tj. živog vrela Isusa Krista koji nas svojom ljubavlju zalijeva i svojim tijelom hrani.

Tijekom korizme opet su uslijedile nove aktivnosti i novi događaji koji su probudili i afirmirali naše mlade. U znak zahvale Isusu, u korizmenim danima nastojimo dublje živjeti našu vjeru. Odlučujemo se za razne pokore i žrtve, odricanja, pojačanu molitvu. U sklopu tog korizmenog vremena vjeroučenici 4. razreda izradili su "Drvo korizmenog života" na koje su za svako dobro djelo stavili cvjetić, a za loša djela otpale listiće.

U lijepo uređenoj crkvi uz Božji grob te velik broj vjernika, ministranata, čitača, narodnih nošnji, djevojaka i djevojčica u bjelini, radosno i svečano proslavili smo Uskrs - blagdan pobjede života nad smrću, blagdan radosti i blagdan nade. Isusovo uskrsnuće je, dakle, Božji odgovor na tajnu smrti i blagdan utjehe svima onima koji trpe i pate.

*Vjeroučiteljica
Melita Srpak*

Vjeroučiteljica Melita Srpak uz dječje panoe u Crkvi sv. Juraja

POSTANAK

5.8.2001. godine u Svetom Đurđu osnovana je Ekološka udruga "VULINEC". Udrugu je osnovalo dvadesetak članova - osnivača. Trenutno udruga broji 37 članova od kojih su tri četvrtine članovi mlađi od trideset godina. Na osnivačkoj skupštini izabran je Izvršni odbor u sastavu: Saša Orlović (predsjednik), Neno Belović (dopredsjednik), Zoran Ivančić (dopredsjednik), Dejan Orlović (tajnik), Jurica Kraljić (rizničar), Siniša Kovačić (zapisničar) i Damir Piljak (član). Izabran je i Nadzorni odbor u sastavu: Mario Belović (predsjednik), Dragan Mikulić (član) i Siniša Stančin (član). Odlučeno je da udruga ima i Sud časti koji čine: Kruno Kraljić (predsjednik), Josip Ivančić (član) i Dalibor Kovačić (član). Udruga je osnovana s ciljem rješavanja problema Vulinec i sanacije divljih odlagališta otpada. Uz to jedan od naših ciljeva je sadnja različitih vrsta drveća i zaštita povijesno starih stabala.

Članovi eko-udruge "Vulinec" u akciji uređenja okoliša

CILJEVI

Glavni cilj udruge je uređenje Vulinca (područje uz cestu za Hrženicu) i njegovo privođenje korisnoj namjeni. Uz to drugi ciljevi su nam sanacija divljih odlagališta otpada i zaštita pojedinih vrsta drveća te njihova daljnja eksploatacija. Uza sve to ipak najvažniji cilj udruge je okupljanje mladih i pobuđivanje ekološke svijesti u Svetom Đurđu i okolici, jer kako se kaže:

"Na mladima svijet ostaje"; pa je zato vrlo važno da se što više mladih uključi u našu udrugu.

AKTIVNOSTI

Ove godine planiramo zavoziti Vulinec i posijati travu kako bi druge godine mogli nastaviti s našim planovima i dovršenjem Vulinca. Uz Vulinec vrlo nam je važno dobro organizirati malonogometni turnir jer je to naš najveći priljev sredstava za daljnji rad udruge i ostvarivanje naših planova. U planu imamo i obilježavanje svjetskih dana ekologije, a to su: 22. travnja - Dan planeta Zemlje, 7. lipnja - Dan zaštite okoliša, 5. kolovoza - Dan osnivanja EKO-UDRUGE "VULINEC", 18. rujna - Međunarodni dan zaštite ozonskog omotača.

U protekloj godini iz naših akcija izdvajamo najvažnije: iskrčili smo šikaru i iščupali panjeve, pomogli smo kod postavljanja žičane ograde na odlagalištu otpada u Svetom Đurđu, sud-

Ipak su ekolozi morali pozvati u pomoć moćnu tehniku.

jelovali smo i kod izgradnje dječjeg parka ispred društvenog doma i pomagali smo kod izgradnje sanitarnog čvora na Društvenom domu u Svetom Đurđu. Uza sve to obilježili smo i 6. veljače - Svjetski dan zelenila, prigodom kojeg smo zasadili nekoliko stabala smreke, tamarixa i breze.

EKOLOGIJA - ZDRAV ŽIVOT

Čist, siguran i zdrav okoliš tiče se svakoga. Interes ribolovaca je čista voda, nezagađena mora i oceani, interes seljaka je neotrovano tlo, interes kupca su proizvodi koji mu neće ugroziti zdravlje, interes industrije je nastavak njena procesa proizvodnje. Ukratko, čist zrak, voda i tlo te obzirno korištenje prirodnih izvora tiču se sviju nas, bilo gdje se mi nalazili. Dobro je znana činjenica da svaka ljudska djelatnost utječe na prirodu i okoliš, koja pak ima velike, ali ne i bezgranične, mogućnosti samoizlječenja. U mnogim slučajevima granice su tih mogućnosti već pri kraju i kritične točke su dostignute. Europska i svjetska priroda, flora i fauna, naočigled postaje sve siromašnija. Velik njen dio je već izgubljen zauvijek. Isto tako, broj mjesta na kojima su životni uvjeti loši, sve se više povećava. Onečišćenje se povećava, smeća je sve više. Zbog toga je važno imati na umu jednu staru izreku:

BOG OPRAŠTA SVAKOME,
ČOVJEK NEKOME,
A PRIRODA NIKOME.

Uredio:
Saša Orlović

Tko kome pomaže? Općinski radnici Drago i Braco u društvu mladih ekologa buše rupe na smetlištu.

MAŽORETKINJE IZ SVETOG ĐURĐA

Udruga mažoretkinja ozbiljno je započela radom u rujnu prošle godine uz veliku pomoć i podršku gđe Franciske Schubert, Općine Sveti Đurđ, OŠ Sveti Đurđ i roditelja. Već na samom početku susreli smo se s problematikom prostora za vježbanje pa su djevojčice prve korake naručile na otvorenom prostoru ispred društvenog doma u Svetom Đurđu. Na našu sreću ravnatelj OŠ

maskenbalu u Varaždinskim Toplicama 10. veljače 2002. godine. Za tu prigodu gđa Ružica Stančin sašila je nove uniforme uz sponzorstvo tvornice "Varteks".

16. veljače 2002. godine nastupili smo na humanitarnoj priredbi u Ludbregu u organizaciji Općine Sveti Đurđ. Uslijedio je nastup 7. ožujka 2002. godine u Ludbregu, također u humani-

Sveti Đurđ, gospodin Josip Blažotincec, pokazao je razumijevanje i dopustio nam korištenje školskog hola. Udruga trenutno broji 39 aktivnih vježbačica koje djeluju u dvije skupine podijeljene prema dobi djevojčica. Valja napomenuti da je interes mnogo veći te će se broj vježbačica u novoj školskoj godini zasigurno povećati. S djevojčicama rade treneri Ljubica Hajdarović i Kristina Kancijan dva puta tjedno. Uz financijsku pomoć Općine i roditelja uspjeli smo nabaviti štapove i sašiti prve uniforme. Najveće uzbuđenje obuzelo nas je pred naš prvi nastup u Ludbregu 29.12.2001. godine, gdje smo bili gosti mažoretkinja iz Ludbrega. Slijedi nastup u Karlovcu Ludbreškom u mjesnom društvenom domu. Starija skupina mažoretkinja sudjelovala je na

tarne svrhe. Trenutno se bavimo organizacijom "Prve revije mažoretkinja iz Svetog Đurđa" koja će se održati 21. travnja 2002. godine s početkom u 14.00 sati. Pozvane su sve udruge iz Saveza te očekujemo velik odaziv. Pokrenuta je i akcija prikupljanja financijskih sredstava potrebnih za odlazak na Državno prvenstvo koje će se održati 21., 22. i 23. lipnja 2002. godine u Slavonskoj Požegi. Ovim putem zahvaljujemo Općini Sveti Đurđ, Osnovnoj školi Sveti Đurđ te svim sponzorima i prijateljima na pomoći i podršci.

*Predsjednica udruge
Spomenka Struški*

Sunce

Spušta se
na moj dlan
velika toplina nebeskog ozračja.

Proljeće

Proljetna čarolija miluje mi lice.
Duboko u srce
prodire pjev ptica.

Suze

Kliznule srebrne kapi,
pale u dubinu
i ostavile neizbrisiv trag.

Valentina Štabi, 7.b

Život

Život je kao
umoran putnik
koji svijetom luta
i ne zna
kamo vodi
njegov put.
Izgleda kao
pahulja snijega
koja lagano pada
na noćni dlan.

Ivanka Igrec, 7.b

Palim svijeću

Palim svijeću.
Uz titravi plamen
opet se susrećem
s njima.
Misli mi odlutaju
u prošlost,
na sklopljene ruke
i suze.
Palim svijeću
uz molitvu
i vjerujem
u ponovni susret.

Jelena Tuksor, 6.b

Moj kraj

Mir je v hiži.
V kmici mesec svetli,
koli jenga zvezdice se
igrajo, plešejo,
vrtijo se, veselijo.

Sedim v dvorišču.
Veter se z listjem
spomina, došeptovle,
zaletova se v moje lice.
Zaletel se još jemput
i stal.

Poslušam ga de je.
Al' nema ga više.
Samo je mesec ostal
zvezdicama svetliti pote.

Valentina Funtek, 6.b

V goricaj

V goricaj
črno i belo grozdiche
diši i diši.
Svetli se od sonca
žotoga i neba plovoga.
Veseli beroči
popefke popevlejo,
a moštek v kleti
pomali vri
kak da oče skup ž njimi
zapovevati.

Darija Kordeš, 6.b

Riječi

Riječi su kao blagi povjetarac;
nježne, izgubljene, uvijek poželjne.
Obasjan svijet,
radost života,
izgubljeni snovi,
bolna rana.
Kucaju na naša vrata,
plove životom.
Te laticice ruža
krase ovaj svijet.

A ponekad se blagi vjetrić
pretvori u fujuk.

Valentina Štabi, 7.b

KIŠA NADE

Blistaju srebrne kapi
na golim krošnjama vrbe.
Šume na pustim poljima
i tiho pjevaju mome srcu.

Bude uspavanu ljubav,
miluju tihu bol
i šapuću o nadi.

Hoće li kiša,
majka praštanja,
ispuniti moju želju?

Drhtaj moga tijela
moli zaborav,
bijeg od praznih riječi.

Posramljena, zazivam kišu
da izvadi trn iz srca
drage osobe,
obriše moje suze
i daruje nam toplinu.

Zajedno ćemo osluškiivati kišu
na dugom prašnjavom putu.

Snažni pljusak zaglušit će vrisak,
tiho rominjanje pratiti bol,
a žubor osvjetljivati korake.

U mirisu kiše tražimo nadu.

Dina Bobetić

Kiša

Sunce nestaje daleko
u beskrajnim nebeskim
ravnicama.
Odjednom kao da nebo
zaplače
i sa svojih sivih obraza
spušta srebrne bisere
u naša srca:
bisere nade za novim
svanućem,
svježinu ljetnog povjetarca,
miris proljeća.
Budi čežnju za ponovnim
sjajem sunca.

Sonja Štabi, 7.b

Jutro

Krhko, nježno,
budi se polagano.
Sunce svojim sjajem
otvara novi dan.
Blage, lelujave travke
kupaju se u srebrnim
kapljicama rose.
Riječi
orošene ljubavlju
probudile me.

Tišina i mir jutra
počinje se pretvarati
u podnevnu buku.

Marta Kiš, 6.b

Notturmo

Opija me tajanstvena tišina noći.

Sjedim na blistavoj mjeseci, razmišljam o
vijugavoj cesti na kojoj su i moji tragovi. Tragovi što
ih zameće lišće, što ih ispiru kiše, tragovi koji su
svjedok mog postojanja.

Pusta, mračna noć. Iz daljine javi se ćuk. Vijugava
rijeka života. Što li skriva u sebi? Možda raspuknute
kristaliće nade, čekanja, ili pak samo prolaznost.
Vjetar mi mrsi kosu, nemam snage podignuti se iz
dubine očaja. O Bože, kako je teško prepoznati se,
kako je teško shvatiti bit života. Zašto živim?

Polaganim, tihim koracima dolazi ona, u
blještavoj, svjetlucavoj haljini - zora. Donosi blagu
rosu što sipi sa visina.

Uzdisaj srca govori mi - ima nade!

Sanja Benc, 8.b

Moć riječi

Istkane zlatnim nitima, boje crvenih ruža. Tmurne, crne, izgrebene zlobom
ili patnjom.

Vežu naše srce, ispunjuju ga ljubavlju, ponosom, radošću za novim svanu-
ćem, srećom, zadovoljstvom. Probijaju led samoće, pronalaze smisao života.

Te male, sitne riječi.

Pozivaju suze da zavladaju licem, bol da zavlada srcem. Zabranjuju sreću,
radost. Ovjenčane patnjom. Pune zlobe zatruju sve na što naidu.

Te male, sitne riječi.

Nikad se ne zaboravljaju, zauvijek žive duboko u nama, prekrivene tek bla-
gim plaštem praštanja. Ne odlaze, ostaju duboko u nama, u najskrivenijem
kutku našeg srca.

Te male, sitne riječi.

Mislimo da su beznačajne, a uništavaju dobrotu, ono malo ljudskog što je
ostalo na svijetu.

Te male, sitne riječi...

Sonja Štabi, 7.b

Uredila: Ivanka Lazar, prof.

NATJECANJA UČENIKA OSNOVNE ŠKOLE SVETI ĐURĐ U ŠKOLSKOJ GODINI 2001./2002.

Tijekom svake školske godine provodi se više raznih natjecanja i smotri na kojima naši učenici pokazuju svoja znanja i dostignuća. Prema programu Ministarstva prosvjete i športa Republike Hrvatske natjecanja u znanju učenika organiziraju se na međuopćinskoj ili gradskoj razini, županijskoj i državnoj razini. Do sada su održana natjecanja na međuopćinskoj ili gradskoj razini iz hrvatskog jezika, matematike, kemije, fizike, geografije, povijesti te informatike i računarstva. Redovni smo sudionici na smotri učeničkog literarnog i dramsko-scenskog stvaralaštva pod nazivom Lidrano. Varaždinska županija podijeljena je na šest središta za međuopćinska i gradska natjecanja. U središtu Ludbreg natječu se Osnovne škole Ludbreg, Martijanec, Sveti Đurđ i Veliki Bukovec. Svaka škola je domaćin nekog od navedenih natjecanja, a o organizaciji i provođenju natjecanja brine se Međuopćinski odbor i posebno određena povjerenstva za svako natjecanje. Osnovna škola Ludbreg bila je domaćin natjecanja iz informatike i matematike, Osnovna škola Martijanec iz fizike i Lidrana, Osnovna škola Veliki Bukovec iz kemije i hrvatskog jezika i Osnovna škola Sveti Đurđ iz geografije.

Na natjecanjima u znanju učenici naše škole svake godine postižu sve bolje rezultate. Ove godine postigli su dosad najbolje rezultate osvojivši na međuopćinskoj razini 9 prvih mjesta, 7 drugih i 5 trećih. To je velik uspjeh naših učenika i učitelja - mentora.

Na međuopćinskim natjecanjima sudjelovalo je 66 naših učenika.

Najbolje rezultate postigli su:

Folklorna grupa OŠ Sv. Đurđ na humanitarnoj priredbi u Ludbregu

OŠ Sveti Đurđ

Hrvatski jezik:

1. Suzana Milak 7.a, 1. mjesto
2. Mirela Međimorec 7.b, 2. mjesto
3. Petra Sačer 7.b, 3. mjesto
4. Sanela Vukina 8.a, 1. mjesto
5. Ivana Jagić 8.a, 2. mjesto

Matematika:

1. Jelena Hajdinjak 4.a, 1. mjesto
2. Sanela Šalig 6.b, 2. mjesto
3. Tomislav Juričan 7.a, 2. mjesto
4. Matej Kovaček 8.b, 3. mjesto

Informatika i računarstvo:

1. Danko Sačer 5.b, 1. mjesto u kategoriji 5.-ih i 6.-ih razreda
2. Nino Vađon 7.b, 3. mjesto u kategoriji 7.-ih i 8.-ih razreda

Kemija:

1. Nino Vađon 7.b, 1. mjesto
2. Sonja Štabi 7.b, 2. mjesto

Fizika:

1. Nikola Vukina 8.a, 1. mjesto

Geografija:

1. Ida Šoš 6.b, 1. mjesto
2. Jelena Tuksor 6.b, 2. mjesto
3. Suzana Milak 7.a, 1. mjesto
4. Robert Kraus 7.b, 3. mjesto
5. Žaklina Vađunec 8.a, 1. mjesto
6. Matej Kovaček 8.b, 2. mjesto
7. Nikola Vađon 8.b, 3. mjesto

Lidrano:

- Na smotri literarnih radova sudjelovalo je troje učenika:
1. Saša Hrastić, 8.a, pjesmom "Jesenko predvečerje"
 2. Valentina Štabi, 7.b, pjesmom "Riječi"
 3. Valentina Funtek, 6.b, pjesmom "Notturmo".

**Recitatorska družina "Kaj" OŠ Sv. Đurđ na humanitarnoj priredbi u Ludbregu
(Sanela, Marta, Ivana, Martina i Mirela)**

U recitalu "Moj pot" nastupile su učenice: Marta Kiš 6.b, Mirela Međimorec 7.b, Martina Stančin 8.b.

U igrokazu "Životni fakulteti" nastupili su učenici: Sanela Šalig, Tomislav Kovačić, Ivana Kosi, Nenad Špoljarić, Nino Stančin i Mario Sačer.

Prosudbeno povjerenstvo predložilo je za županijsku smotru pjesmu "Riječi" učenice Valentine Štabi te recital "Moj pot" u izvođenju učenica Marte Kiš, Mirele Međimorec i Martine Stančin.

Za ovako dobre rezultate zaslužne su naše učiteljice i učitelji koji su ih pripremali, a to su:

Hrvatski jezik: Milica Jakopović i Ivanka Lazar.

Matematika: Davorica Novosel, Lidija Pokos, Nevenka Stančin i Dražen Vađunec

Informatika i računarstvo: Mirela Čudina

Kemija: Melita Bačani

Fizika: Nevenka Stančin

Geografija: Mirela Čudina i Dunja Zvonarek

Lidrano: Milica Jakopović, Ivanka Lazar, prof. i Dunja Zvonarek.

Završila su županijska natjecanja u znanju i Lidranu, a na njih je pozvano 18 naših učenika te na smotru Lidrano 4 učenice.

To su:

1. Informatika: Danko Sačer i Nino Vađon
2. Geografija: Matej Kovaček, Nikola Vađon i Žaklina Vađunec

3. Fizika: Nikola Vukina

4. Matematika: Jelena Hajdinjak, Tomislav Juričan i Sanela Šalig

5. Hrvatski jezik: Mirela Međimorec, Suzana Milak, Petra Sačer, Valentina Štabi i Sanela Vukina

6. Povijest: Silvija Benc, Željka Bontek, Suzana Milak i Dijana Skupnjak

7. Lidrano: Valentina Štabi, (literarno stvaralaštvo) Marta Kiš, Mirela Međimorec i Martina Stančin (scensko stvaralaštvo).

Najbolje rezultate postigli su: Danko Sačer, 2. mjesto u informatici; Suzana Milak, 5. mjesto iz povijesti; Jelena Hajdinjak, 6. mjesto iz matematike; Nino Vađon, 7. mjesto iz informatike; Željka Bontek, 7. mjesto iz povijesti; Žaklina Vađunec, 8. mjesto iz geografije; Suzana Milak, 4. mjesto iz hrvatskog jezika; Mirela Međimorec, 10. mjesto iz hrvatskog jezika; Petra Sačer 11. mjesto iz hrvatskog jezika. Učenice Željka Bontek i Suzana Milak plasirale su se iz povijesti na međužupanijsko natjecanje.

Održana su i sportska natjecanja. Ekipe učenika nastupila je na županijskom natjecanju u Varaždinu u stolnom tenisu i plasirali su se od 5. do 8. mjesta. U Ludbregu je održano međuopćinsko natjecanje učenika u malom nogometu. Ekipe naše škole osvojila je 2. mjesto. Učenike su pripremali učiteljica Ruža Horvat i suradnik Josip Špoljarić.

Svim učenicima i učiteljima čestitamo na postignutim rezultatima.

Ravnatelj:
Josip Blažotince

VATROGASNA ZAJEDNICA OPĆINE SVETI ĐURĐ

Prošla je 2001. godina u našim vatrogasnim organizacijama obilježena kadrovskim promjenama, ali i napretkom u pojedinim segmentima rada. Još uvijek novi Zakon o vatrogastvu s početka 2000. godine donio je neka poboljšanja u radu naših DVD-ova, ali i niz novih prepreka uspješnom radu naših humanitarnih organizacija.

Dobrovoljno vatrogastvo svoju aktivnost pretežito zasniva na interesu glede pomoći u nevolji, poletu, entuzijazmu i volji mladosti. Biti vatrogascem ne znači samo boriti se protiv vatrene stihije, spašavati ljude i imovinu, već istodobno raditi na zaštiti životne okoline, promicati kulturne, sportske i mnoge druge aktivnosti. Unatoč brojnim poteškoćama u rad Vatrogasne zajednice Općine Sveti Đurđ uključeno je 6 dobrovoljnih vatrogasnih društava (Sveti Đurđ, Hrženica, Karlovec, Komarnica, Se-svete i Struga) s ukupno 360 članova. Brojem od 25 operativnih vatrogasaca u prosjeku (ukupno 149) rijetko se koji grad ili općina na području Varaždinske županije može pohvaliti.

Početkom 2001. godine u našim vatrogasnim organizacijama održane su izborne sjednice Skupština sa zadaćom izbora dužnosnika u mandatnom razdoblju od 2001. do 2005. godine. Dužnost predsjednika Vatrogasne zajednice Općine Sveti Đurđ i dalje vrši Kruno Meštrović, dok je za novog zapovjednika vatrogasnih postojbi Zajednice imenovan Stjepan Kovaček. Administrativne poslove vrši novi tajnik Kristijan Kovačić. Mlade, ali stručne i provjerene snage rukovode razvojem vatrogastva na području Općine.

Desetina djece DVD Sv. Đurđ u Lepoglavi 2001. godine

Ženska desetina DVD Hrženica

Smjena generacija nastupila je u gotovo svim dobrovoljnim vatrogasnim društvima, jedino su vodeći dužnosnici ostali nepromijenjeni na čelu DVD-a Hrženica i DVD-a Struga. Zanimljivo je istaknuti kako je dužnost tajnika Vatrogasne zajednice Varaždinske županije preuzeo Stjepan Kovaček, zapovjednik VZO Sveti Đurđ.

U OČEKIVANJU PLANA ZAŠTITE OD POŽARA

Izrada Procjene ugroženosti od požara i Plana zaštite od požara Općine Sveti Đurđ pri samome je kraju. Izvršenjem ove zakonske obveze (projektant je tvrtka Vizor iz Varaždina) kreirat će se smjernice za daljnji razvoj vatrogastva i zaštite od požara na području Općine pa vatrogasna društva stoga željno iščekuju odrednice i svoje mjesto u ovoj dokumentu. S obzirom na uspješnu dosadašnju suradnju vatrogasnih organizacija s Općinom Sveti Đurđ očekujemo daljnji razvoj vatrogastva putem realizacije konkretnih zadaća koje će sadržavati Plan zaštite od požara.

KVALITETNA OPERATIVA - TEMELJ RADA

Porast broja požara na području Općine Sveti Đurđ podatak je koji zabrinjava, no kvalitetno izvršene intervencije uvelike su spriječile nastanak značajne materijalne štete. Tijekom 2001. godine zabilježeno je 26 intervencija, od kojih čak 14 požara, što iznosi gotovo dvostruko više u odnosu na prethodnu 2000. godinu.

Među najsloženijim intervencijama potrebno je izdvojiti požar stambenog objekta u Luki, požar garaže i vozila u Hrženici, požar štaglja i svinjca u Sesvetama Ludbreškim i Hrženici te požar žita u Karlovcu Ludbreškom.

Radi navedenog naglašavamo potrebu za pridržavanjem naputaka iz područja protupožarne preventive jer ona je najjednostavnije sredstvo zaštite od požara te smanjuje neželjene ljudske i materijalne gubitke. Tijekom manifestacije "Svibanj - mjesec zaštite od požara" vatrogasne postojbe DVD-a vršit će redoviti pregled hidranata po naseljima, a u pripremi je i tiskanje novih letaka s osnovnim naputcima vezanim uz sprječavanje nastanka požara u domaćinstvima.

Već spomenuta složenost vatrogasnog poziva razlog je potrebi kontinuiranog školovanja članstva. Stoga je i ove zime osposobljeno 26 novih vatrogasaca 1. klase (16 iz DVD-a Hrženica, 9 iz DVD-a Sveti Đurđ te 1 iz DVD-a Struga).

DVD SVETI ĐURĐ - NAROČITO DOBAR

Županijski vatrogasni zapovjednik prošle je godine po prvi puta izvršio iznenađni stručni nadzor središnjih vatrogasnih postrojbi na području Varaždinske županije. Poznato je kako zbog izuzetno složenih stručnih zadataka te vrlo skupe vatrogasne opreme, interventna spremnost postrojbi DVD-ova varira od slučaja do slučaja.

Među 31 središnjom postrojbom na području županije vrlo je dobar rezultat ostvarila interventna postrojba DVD-a Sveti Đurđ. Nakon dojave o pretpostavljenom požaru Pilane Radašić u Luki, 16 vatrogasaca u najkritičnije je vrijeme (11 sati) došlo na intervenciju u rekordnom vremenu i sa svom predviđenom opremom za ovu vrstu zadatka. Stoga je postrojba DVD-a Sveti Đurđ među rijetkima u Varaždinskoj županiji ocijenjena ocjenom "naročito dobar". Dokaz je to visoke stručnosti članova, ali i znanja u rukovanju složenom opremom. I ovoga se pu-

ta pokazala vrijednost navalnog vozila te zaštitne opreme koju je Društvu donirala britanska humanitarna organizacije "Operation Florian" 1999. godine.

MLADE SNAGE NASTUPAJU....

Posebno raduje činjenica da je u vatrogastvo uključeno mnogo mladih članova. Gotovo 70-tak dječaka i djevojčica aktivno je pristupilo u rad naših DVD-ova tijekom prošle godine. Poseban naglasak zaslužuju najmlađe desetine koje su našu općinu zastupale na prošlogodišnjem županijskom natjecanju u Lepoglavi.

Vrijedne rezultate ostvarili su:

- DVD Sveti Đurđ (8.mjesto): T.Kovačić, M.Huzjak, D.Zlatar, T.Tkalec, S.Kovaček, T.Tkalec, G.Sačer, T.Bahat, D.Kovaček i N.Mikulić

- DVD Hrzenica (15.mjesto): T.Debelec, M.Kraus, M.Novak, G.Kare, G.Čanaki, B.Crnković, D.Kraljić, D.Novak, I.Debelec i D.Kare.

Natjecanjima kao obliku razmjenjivanja iskustava, druženja, stučnog usavršavanja i stjecanja tjelesne kondicije posvećuje se posebna pažnja. Seniorske ženske i muške desetine nastupaju na svim natjecanjima u ludbreškoj regiji uz vrlo dobre rezultate. Ovogodišnji su treninzi već počeli, a sezona natjecanja otvara se 30.svibnja natjecanjem u Rasinji. Završetak sezone priredit će se sredinom kolovoza u Karlovcu Ludbreškom organizacijom 2. općinskog vatrogasnog natjecanja na kojima će naslov prvaka braniti žene DVD-a Hrzenica te muška desetina DVD-a Sveti Đurđ. Ovogodišnji općinski prvaci boje Općine Sveti Đurđ branit će na županijskom natjecanju 2003. godine. Četverogodišnji ciklus natjecanja (općinsko, županijsko, državno, međunarodno-vatrogasna olimpijada) završava najznačajnijom vatrogasnom manifestacijom na području Republike Hrvatske - 13. međunarodnom vatrogasnom olimpijadom u Varaždinu 2005. godine.

DVD KOMARNICA PROSLAVILO ZNAČAJNU OBLJETNICU

Otvaranjem novog vatrogasnog spremišta s više desetaka gostujućih vatrogasaca s područja ludbreške regije sredinom kolovoza 2001. godine svečano je obilježena 50. obljetnica osnutka DVD-a Komarnica. Velikim angažmanom članova pod vodstvom Božidara Krausa, predsjednika Društva, konačno je riješeno pitanje smještaja vatrogasnog spremišta.

Višemjesečni radovi na vrijeme su završeni uz pomoć Općine Sveti Đurđ. Društvu, čija je glavna

karakteristika veći broj članova od broja kućanstava, time je otvoren put daljnjem razvoju te posebice uključanju većeg broja mladih članova, što je i primarni zadatak Društva u budućnosti.

Nazočnima se prigodnim riječima obratio zapovjednik DVD Komarnica, gospodin Pokos Dragutin, koji je naglasio veliki angažman dobrovoljnog rada samih mještana. Također je na početak rada podsjetio sve prisutne gospodin Josip Pokos, jedini živući osnivač vatrogastva u Komarnici koji se prisjetio poteškoća u organizaciji i nabavci opreme, no s ponosom je naglasio da se slogom u dobrovoljnom radu vatrogastva mnogo pomoglo samom mjestu.

Svečana postrojba DVD Komarnica prigodom proslave 50-te obljetnice osnutka

DVD HRŽENICA: USUSRET PROSLAVI 130. OBLJETNICE OSNUTKA

U nedjelju, 21. srpnja 2002. godine u Hrženicu će se slijevati rijeke vatrogasaca s područja cijele sjeverne Hrvatske. Naime, toga će dana svoju 130-godišnjicu osnutka i humanog rada obilježiti ovo najstarije seosko dobrovoljno vatrogasno društvo u jugoistočnoj Europi.

Hrženica je, zapravo, bila prvo selo u koje je izvan nekadašnjih trgovišta i gradića već 1872. godine prodrla vatrogasna ideja. Ovo se, dakako, može razumjeti: uzori su bili vrlo blizu, jer je nedaleki Varaždin osnovao "Prvi hrvatski dobrovoljni vatrogasni zbor" 1864. godine, a Ludbreg kao regionalno središte imao je četvrto DVD u Hrvatskoj (1869). Svi zajedno imali su svaki svoj dovoljan razlog za to zbog čestih požara nezaštićenih domaćinstava. U prvom su pozivu članovi DVD-a Hrženica objavili: "Pristupiti toj novoj humanoj organizaciji mogu svi zdravi, okretni, požrtvovni i bistri ljudi koji su voljni disciplini zbora i da djeluju na opću dobrobit, kad se ukaže potreba".

Najteže je požare ovo vatrogasno društvo imalo na pragu 20. stoljeća (1901. i 1906. godine) kad je društvo svojom operativnom postrojbom uspjelo lokalizirati nezapamćene požare i time spriječiti katastrofalne štete na slamom pokrivenim objektima seoskih kućanstava. Zanimljivo je kako jedan dio mjesta zbog strašnih požara i danas nosi lokalni naziv "Pustine". Hrženički vatrogasci odazvali su se i na brojne intervencije izvan svoga sela i to najviše u Ludbregu, Martijancu, donjem Međimurju te obližnjim naseljima.

Prvi svjetski rat ostavio je najdublji trag na članstvu i aktivnostima ovog vatrogasnog društva. Njegov je rad ponovno oživio 1933. godine. Godina 1970. posebno je značajna u povijesti društva radi suradnje s tadašnjom Radio-televizijom Zagreb. Naime, u ovom je selu snimljen dio popularnog humoriističnog serijala "Mejaši" s prikazom starih seoskih običaja. Serija pod nazivom "Vatrogasci" prikazala je tadašnje prilike u DVD-u Hrženica.

Veliki zamah u bližoj povijesti društva počinje s izgradnjom postojećeg vatrogasnog doma u ranim osamdesetim godinama 20. stoljeća. U to su vrijeme ime mjesta uspješno promovirale natjecateljske desetine. Muška je ekipa u Varaždinu osvojila prvo mjesto na najprestižnijem hrvatskom natjecanju vatrogasaca, "Memorijalu Mirko Kolarić".

Uspješnom organizacijom 125. obljetnice osnutka Društva 1997. godine završeno je jedno razdoblje u razvoju ove značajne organizacije te pripremljen teren za prirodnu smjenu generacija u Društvu. DVD Hrženica danas je značajan čimbenik zaštite od požara i vatro-

DVD Hrženica bliži se 130-toj obljetnici osnutka

gastva u Općini Sveti Đurđ, odnosno na sjeveru ludbreške regije.

Najnovija događanja u ovome DVD-u najava su svjetlijih dana. Ponajviše se to odnosi na brojnu mladež koja radi u okviru Društva. Ženska desetina u svojoj je kategoriji u vrhu na području šire ludbreške regije, a istim putem 2001. godine krenuli su dječaci u kategoriji od 6 do 12 godina. Njihovo osvajanje vrlo visokog plasmana na županijskom natjecanju u Lepoglavi dovoljan je razlog optimizmu. Operativna postrojba Društva bilježi 4 požara godišnje u prosjeku, no prošlogodišnje složene intervencije upućuju na potrebu opremanja suvremenijom opremom.

Proslava 130. obljetnice osnutka i djelovanja DVD-a Hrženica najavljuje se kao središnja ovogodišnja vatrogasna manifestacija na području sjeverne Hrvatske. Organizacija će s obzirom na dosadašnja saznanja biti vrlo opsežna, pa ne čudi što su pripreme već u punom jeku. Svojevrsno priznanje visokom značaju proslave dao je i dr. Zvonimir Sabati, župan Varaždinske županije, prihvaćanjem svojega pokroviteljstva nad manifestacijom.

Izdavanje prigodne monografije o povijesnom razvoju vatrogastva u Hrženici, odnosno Općini Sveti Đurđ, predviđeno je uoči same proslave, dok središnji dio priprema obuhvaća nabava novijeg rabljenog vatrogasnog vozila za ovo vatrogasno društvo. Vjerujemo kako će vrijedni članovi ovog poznatog dobrovoljnog vatrogasnog društva i ovoga puta dostojno obilježiti svoj zajednički rođendan te tako doprinjeti ugledu kolijevke hrvatskog vatrogastva.

Spomenimo i to kako će se već tijekom obilježavanja blagdana Sv. Florijana, zaštitnika vatrogasaca, prirediti svečano postavljanje obnovljenog pila sv. Florijana u zapadnom dijelu mjesta.

Uredio: Stjepan Kovaček

Jakob Sabol, najstariji živući vatrogasac, osjeća se kao mladić iako rođen 28.6.1908.

Hrvatski sabor je na svojoj sjednici 11. srpnja 2001. godine donio Zakon o poljoprivrednom zemljištu gdje se općinskim vijećima daje na korištenje zemlja u vlasništvu države na način prodaje, zakupa i koncesije. Time se uvelike unapređuje obiteljsko poljoprivredno gospodarstvo što će pomoći mnogim našim poljoprivrednicima u realizaciji proizvodnih ideja.

Ministarstvo poljoprivrede i šumarstva donijelo je 17. listopada 2001. godine Strategiju gospodarenja poljoprivrednim zemljištem u vlasništvu države što čini ključan čimbenik zemljišne politike u našoj državi.

U našoj općini već više godina postoje izuzetno dobra poljoprivredna obiteljska gospodarstva koja su u toj djelatnosti pronašla mogućnost osiguranja svoje egzistencije.

Gospodin **Franjo Jalšić iz Hrženice** zajedno sa svojom obitelji već se 20 - tak godina bavi peradar-

Tribina o poljoprivredi u Hrženici (gospoda Vincek, Jantol, Lazar, dr. Marčec, mr. Ernoić i Plukavec)

stvom. Njegov strateški interes je proizvodnja hrane (pilića) za što ima kapacitet od 18 000 komada u turnusu. Tržište za tu proizvodnju, kako tvrdi, osigurano mu je preko varaždinske "Koke" s kojom razvija izuzetno dobre poslovne odnose. Njihov peradarnik je tehnički vrlo dobro opremljen modernom tehnologijom tako da je ventilacija i hranjenje automatizirano.

Peradarnik obitelji Jalšić iz Hrženice

Josip Kos iz Prilesa već se oko 5 godina bavi uzgojem mliječnih krava i proizvodnjom mlijeka, u čemu je vrlo uspješan. Njegova obitelj također je u tom poslu pronašla izvor zarade. U stajama drži 10 komada mliječnih krava pasmine "crveni holstein" koje godišnje daju oko 55 000 litara mlijeka. Krave imaju vrlo kvalitetnu ishranu koju samostalno osigurava.

*Farma mliječnih krava obitelji
Kos u Prilesu*

*Farma svinja obitelji Ivančić
iz Seseveta Ludbreških*

Gospodin **Božidar Ivančić iz Seseveta Ludbreških** bavi se svinjogojstvom oko 23 godine, u što je uključena cijela njegova obitelj. Pošto se takav rad pokazao uspješnim, pristupio je i osnivanju poduzeća "Agrofarmer". U toj proizvodnji ima zaokružen ciklus od hrane, vlastitih krmača pa do tovljenika. On i njegova obitelj imaju ambiciozan plan izgradnje modernog reprodukcijskog centra za 250 krmača.

Obitelj Jagić iz Luke Ludbreške unazad 3-4 godine bavi se vrlo zanimljivim i neobičnim poslom za naš kraj - uzgojem nojeva. U početku su vidjeli samo rasonodu, no kasnije su se počeli baviti proizvodnjom nojevih jaja, jer unutar svog gospodarstva proizvode inkubatore za svu vrstu pernate živine. Gospodin Franjo Jagić je neobično zavolio svoje nojeve koji su se dobro prilagodili našoj klimi i nisu previše zahtjevne životinje. Hrani ih uglavnom žitaricama, ali i salatom i ostalim zeljastim

Farma nojeva obitelji Jagić iz Luke

Noj mužjak u pohodu

biljkama. Nojevi trebaju i veće količine pijeska za kupanje i također, što je neobično, šljunka za probavu.

Nojeva jaja mogu biti lijep ukras, zar ne?

Radoznali pogled u fotoapararat našeg bradonje Mireka

RAZGOVOR SA ZORANOM IVANČIĆEM - NK"VARTEKS"

M.L.: Gdje su zapravo bili počeci tvog interesa za nogomet?

Ivančić: Ja sam s nogometom započeo tu u "grabi", u Vulincu, kao i ostali dečki moje generacije. Poslije toga otišao sam u Ludbreg gdje sam igrao za pionire, a zatim sam godinu dana igrao za NK"Dravu". Na prijedlog suca otišao sam potom u NK"Varteks". U "Varteksu" sam od 1990., znači to je već lijepi staž. U međuvremenu sam tri godine igrao za Klagenfurt u Austriji. Bio sam i kadetski i juniorski reprezentivac Hrvatske. Bilo je, dakle, svega.

M.L.: Sada možeš, s obzirom na svoja iskustva iz Austrije, povući paralelu između hrvatskog i austrijskog nogometa. Koja su tvoja razmišljanja glede toga?

Ivančić: Moje je mišljenje, a to odgovara i istini, da je nogomet u Hrvatskoj, što se kvalitete tiče, bolji nego u Austriji, ali tamo nema tolikih financijskih stresova kao kod nas, a i uvjeti rada i disciplina su na višoj razini. Vjerujem da bi naš nogomet uz takve uvjete rada bio na daleko višem rangu. A opet vele za nas Hrvate da smo mali Brazil.

M.L.: U nogometu se ponekad primjenjuje karantena. Kako to izgleda u Varteksu? Treba li tu puno samodiscipline. Što to znači za sportaša?

Ivančić: To se primjenjuje radi druženja ekipe, kako bi se bolje upoznali i opustili. Mislim da karantenu primjenjuju svi ozbiljni klubovi svijeta.

M.L.: Pošto si se nedugo oženio, kako je u braku?

Ivančić: Drago mi je što ste me to pitali.

Ivančić zna s loptom ...

Brak s Ivom Kelemen me smirio. Evo, kupili smo i stan u Varaždinu, ali se još uvijek rado vraćam u Sveti Đurđ.

M.L.: Jesi li zadovoljan s pozicijom koju danas igraš u momčadi?

Ivančić: Igram na poziciji stopera (obrane) i zadovoljan sam. Bilo bi dobro da mi trener da više prilike za igru jer sam to zaslužio na pripremama.

M.L.: Gdje ste bili na pripremama za ovu sezonu?

Ivančić: Bili smo u Poreču dva puta i napravili smo temeljne pripreme, iako one nisu bile

duge jer je prvenstvo počelo dosta rano.

M.L.: Ima li razlike u pripremama za domaće i međunarodne utakmice?

Ivančić: Utakmica je utakmica, no za međunarodne utakmice imamo jače psihičke pripreme, snimanje protivnika i određivanje uloga u ekipi.

M.L.: Iako se rado vraćaš u svoj rodni kraj, to nije sve. Ti si jedan od pokretača i osnivača Ekološke udruge "VULINEC". Otkud jednom sportašu takav interes za ekologiju?

Ivančić: Vulinec sam zavolio još kao klinac. Želja mi je bila da tu napravimo jedno malo igralište jer je to sve bilo zapušteno i puno smeća. Prionuli smo poslu i počeli uljepšavati selo.

M.L.: Što bi preporučio mladima našeg kraja kao recepturu za budućeg varteksovca?

Ivančić: U našem kraju uvijek je bilo puno talentiranih dečki, ali to nije dovoljno. Treba imati neko zaleđe, nekoga tko bi te pogurao. No, ne treba brzo odustati, jer s talentom i radom uspjeh ne izostaje.

M.L.: Isplati li se biti profesionalni nogometaš?

Ivančić: Isplati se, i to jako. Samo daj, Bože, zdravlja i puno dobre volje i rada. Svi mi imamo nekog talenta, samo treba odabrati pravi put.

M.L.: Želiš li još nešto reći što te ja nisam pitao.

Ivančić: Na kraju bih pohvalio Općinu Sveti Đurđ, načelnika i dečke iz Eko-udruge i mažoretkinje te sve vrijedne ljude koji doprinose ljepšem izgledu našeg mjesta.

OSMISLITI ŽIVOT DOBROTOM

Velik je iskorak ljudske duše u današnjem maglovitom i tmurnom političkom životu kročiti prema dobroti nudeći je nesebično i jedanko svom prijatelju, ali i svakom nepoznatome.

Mi u Općini Sveti Đurđ osjetili smo svoje poslanje i otkrivajući plemenitost, ne smijemo zaboraviti i zanemariti svoju ljudsku, humanu zadaću.

Prigoda je danas svima da dobrota postane naš način življenja i da kroz nju stvaramo bolji svijet nego što smo ga zatekli, jer život nije samo stjecanje i zadržavanje materijalnog bogatstva već i davanje iz srca.

Čovjekov život su njegova mala djela dobrote i ljubavi oko kojih se moramo uvijek iznova truditi i upravo kroz njih se najviše primičemo Bogu i sebi samima.

Ljudi možemo biti samo zajedno, surađujući i osjećajući potrebe drugih oko sebe.

Apostol Petar je taj problem izrazio riječima: "Ja nemam ni srebra, ni zlata, ali što imam, to ti dajem!".

Pa tako i mi, uvijek možemo davati i darivati: svoje vrijeme, ljubav, razumijevanje, svoje osjećaje, prijateljstvo, lijepu riječ....

Sve male stvari čine život i puno znače pružajući nam osjećaj cjelovitosti i svrhovitosti.

U ovaj smo svijet postavljeni kako bismo se s njim suočavali i borili, a ne od njega bježali, stoga

treba imati hrabrosti prihvatiti sve izazove i nedaće, sva iskušenja i patnje.

Ono neizbježno uvijek se dogodi.

Dobra djela nemaju prošlosti ni budućnosti, već samo sadašnjost. Tako nam govori logika srca i samo tako ćemo vratiti i naći mir u svojoj duši.

Srce ima svoj um, o čemu naš razum ništa ne razumije niti može dokučiti.

Čovjek u svojoj biti mora polaziti od čudorednosti i dostojanstva ljudskog bića jer je to pitanje njegove savjesti i samosvijesti.

Samo dobar čovjek ispunjava smislenost svoga života u suglasju svoje osobnosti udovoljavajući humanizmu i socijalnoj etici uopće.

Franjo Šolčić iz Prileša sa svojim maketama jedrilica

FRANJO ŠOLTIĆ iz Prileša godinama svoj talenat oživljava radeći minuciozno i detaljistički u modelarstvu. Opsesija ga vodi prema maketama jedrilica koje oblikuje u prostoru stvarajući tako ugođaj umjetničke ljepote.

Svoje radove izlagao je u crkvi u Svetom Đurđu kao i u OŠ Sveti Đurđ, gdje svoje umijeće prenosi na mlade naraštaje.

Nije mogao odoljeti ni najnovijem izazovu, što čini odmak od njegovog dosadašnjeg rada, a to je maketa školske zgrade s novizgrađenom dvoranom.

ROBERT MARKOVIČIĆ, mladić iz Svetog Đurđa, na tragu osmišljavanja svoga života pronašao je izričaj u skulpturi te na taj način izražava svoje viđenje prostora i oblika.

U stvaralačkoj viziji mirnoću ruke pronalazi u životinjama koje su mu temeljno motivacijsko vrelo i u prirodnom materijalu hrastovine izniču kao novotvorenine.

Općina Sveti Đurđ u kolovozu

*KUD "Sloga" Karlovec izvodi igrokaz
"Snuboki" autorice Dunje Zvonarek*

*Nikola Novosel Miško,
gost na humanitarnoj priredbi*

*Pripadnici KUD-a "Sloga" Karlovec -
puhački orkestar (Sesvete-Karlovec)*

*Đurđica Bendelja
u pratnji tamburaša*

*KUD "Juraj Lončarić" Hrženica na
humanitarnoj priredbi u Ludbregu*