

Sveti Đurđ

LIST ŽUPE I OPĆINE SVETI ĐURĐ

**10 GODINA
OPĆINE I VZO
SVETI ĐURĐ**

ISSN 1333-302X
TRAVANJ, 2003.
BROJ: TREĆI (3)
CIJENA: 10 KUNA

RIJEČ UREDNIKA

Pred Vama je treći broj župnog i općinskog lista "Sveti Juraj" koji svjedoči o poštovanju prema svakom našem čitatelju.

Svi koji su stvorili ovaj broj, nadaju se da će pisana riječ pomoći da se još bolje međusobno povežemo i upoznamo.

Jedini cilj nam je otrgnuti od zaborava mnoge uspomene i događaje te na taj način iskazati ljubav prema rodnome kraju.

10 godina Općine Sveti Đurđ upravo se zaokružuje 16. travnja 2003.

Dakle, život uvijek iznova negdje mora početi. Kreće se od početka, od malih stvari. To čime se počinje, mora rasti kroz vrijeme i biti vjerodostojno.

Vremenskom tijeku i njegovoju nakani ništa se ne može othrvati. Čovjek je nedostatno biće koje se javlja i djeluje u zbilji i prkos svagdašnjoj vjetrometini.

Snažne vibracije duha teže otvorenosti i spajanju naših vrijednosti u razotkrivenom svijetu gdje smo upućeni skupljati komadić po komadić smislenosti i ugrađivati ih u temelje svoje egzistencije. Osnovni kriterij ljudskoga je služenje zajedništvu, nesebičnosti te obitavati na način korisnosti spram zajednice u kojoj živimo.

Svrha svih nas, pa tako i općine Sv. Đurđ, jest opće dobro i socijalna pravda i dostojanstvo svakog čovjeka.

Sam Isus je na putu pravednosti, istine i ljubavi. Oslonimo se na njega i iskoračimo u bolji svijet, u novi i *Sretan Uskrs*.

Vaš urednik:
Marijan Lazar, prof.

Sveti Juraj

List župe i općine Sveti Đurđ
Broj 3, travanj 2003.

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

REDAKCIJA
Glavni i odgovorni urednik
Marijan Lazar, prof.

LEKTOR
Ivana Lazar, prof.

ČLANOVI REDAKCIJE
Spomenka Struški
Melita Srpak
Stjepan Kovaček
Josip Blažotinec

FOTKE
Foto color studio
Novak Ludbreg

DESIGN, PRIPREMA ZA TISAK I TISAK
Mini-print-logo d.o.o. Varaždin, 098/267-176

NAKLADA
600 komada

S A D R Ž A J

10 godinap Općine Sv. Đurđ	3
Crkva	6
Kultura	9
Mažoretkinje	11
Literarno i likovno stvaralaštvo učenika OŠ Sveti Đurđ	12
Vatrogastvo	14
Škola	18
Poljoprivreda	20
Predstavljamo vam VMO Struga	21
Sport	23

10 GODINA OPĆINE SV. ĐURĐ

Općina Sveti Đurđ ulazi u 10 godina svoga postojanja. Upravo dana 16. travnja 1993. godine u 9,00 sati u prostorijama stare škole održana je 1. konstituirajuća sjednica Općinskog vijeća općine Sveti Đurđ.

Prvi članovi Općinskog vijeća bili su: Ivan Bešenić, Jasna Bobetić, Franjo Funtek, Zlatko Gizdavec, Zvonko Gomaz, Josip Grgek, Zlatko Hadinjak, Zvonko Kišić, Branko Kolarić, Danica Kovaček-Butina, Josip Novak, Dragutin Pokos, Stanko Šoš, Darko Vađon, Milivoj Žganjar i Franjo Šilc koji nije prisustvovao sjednici.

Konstituirajući sjednici prisustvovali su također Dragutin Gložinić, predsjednik Skupštine općine Ludbreg, mr. Franjo Križanić, predsjednik Izvršnog vijeća SO Ludbreg, Krudo Radašić, tajnik SO Ludbreg, Mirjana Balažinec, tajnica radnih tijela SO Ludbreg, Franjo Orlović, predsjednik MZ Sveti Đurđ, Franjo Vrtulek, predstavnik sredstava javnog informiranja te predstavnici političkih stranaka: Augustin Petrač, Marijan Krobot, Božo Rendić, Franjo Turek i Božo Čanaki. Zapisničar je bila Ruža Vugrinec.

Dnevni je red bio uobičajeni: izbor i izvješće Mandatne komisije, prisega članova Općinskog vijeća, prijedlog zaključka o prihvaćanju Odluke o privremenom ustrojstvu Općine Sv. Đurđ, izbor predsjednika i dva potpredsjedni-

Proštenje na blagdan Sv. Juraja

ka Općinskog vijeća, pod točkom 9 bio je izbor općinskog načelnika i zamjenika načelnika, pa izbor članova Općinskog vijeća za prisustvo-

vanje sklapanju brakova. Pod točkom 12. Ostala pitanja predložena je verifikacija ugovora sklopljenog između Izvršnog vijeća Skupštine općine Ludbreg i mjesnih zajednica Sveti Đurđ, Luka Ludbreška i Komarnica Ludbreška.

Pod točkom 8. birao se predsjednik Općinskog vijeća te je HDZ i HSS predložilo gospodina Žganjara, a za zamjenika Ivana Bešenića.

Gospodin Josip Grgek je od strane Udruga stranaka usmeno predložio za drugog zamjenika predsjednika gospođu Danicu Kovaček-Butinu. Predloženi kandidati dobili su tajnim glasovanjem potporu vijećnika i tako je gospodin Milivoj Žganjer postao prvi predsjednik Općinskog vijeća Općine Sveti Đurđ.

Detalj sa zastave Općine Sv. Đurđ

Pod točkom 9. Izbor općinskog načelnika i zamjenika načelnika bilo je nešto zanimljivije.

Branko Kolarić kao predsjednik Odbora za izbor i imenovanje iznosi prijedlog političkih stranaka.

HSS i HDZ predlažu za načelnika Darka Vađona i za zamjenika Stanka Šoša, dok prijedlog Udruge stranaka jest: Josip Grgek za načelnika i Darko Vađon za zamjenika. Darko Vađon ne prihvata kandidaturu Udruge stranaka te se zahvaljuje. Nakon tajnog glasovanja Josip

Prvi suvenir župe i općine Sv. Đurđ

Grgek dobiva 9 glasova te je izabran za prvog načelnika Općine Sveti Đurđ, dok je Stanko Šoš izabran za zamjenika načelnika.

U mandatnom razdoblju 1997.-2001. predsjednik Općinskog vijeća ponovno postaje Milivoj Žganjar, dok je za načelnika izabran gosp. Josip Namjesnik.

Naročitu pozornost tadašnja vlast posvetila je komunalnoj infrastrukturi i uređenju lokalnih i

Zalihe šljunka za nekoliko desetljeća

nerazvrstanih cesta. Tako su asfaltirane ulice u Karlovcu Ludbreškom, Luki Ludbreškoj, Strugi i Svetom Đurđu. U Hrženici se pristupilo modernizaciji i ugrađen je fini sloj asfalta. Od kapitalnih investicija krenulo se u izgradnju sportske dvorane pri OŠ Sveti Đurđ.

Razdoblje 2001.-2005. predstavlja treću izbornu poziciju i predsjednik Općinskog vijeća postaje

gosp. Marijan Sermek, a načelnik Marijan Lazar, prof.

Povodom Dana općine 19. travnja 2002. u 11 sati otvorila se šljunčara "Jamičak" u Hrženici u vlasništvu firme "Bager-Kop-Rauš" gosp. Borisa Rauša.

Ova šljunčara otvorit će nove perspektive za općinu glede zaposljavanja kao i s obzirom na poboljšanje općinskog proračuna.

Otvorene šljunčare "Jamičak"

U nedjelju 21. travnja 2002. godine u 13,30 održan je koncert Puhačkog orkestra grada Ludbrega. Koncert na otvorenom je privukao mnoštvo znatiželjne publike i bio je vrlo dobro primljen.

Nakon koncerta održana je prva revija Mažoretkinja iz Svetog Đurđa na kojoj je sudjelovalo oko 300 djevojčica iz cijele Hrvatske. Posebno iznenađenje za građane bila je promenada po ulicama koja je s oduševljenjem primljena.

Ponedjeljak 22. travnja također je bio pun zbivanja. Tako je simbolično otvoreno novouređeno dječje

Naši osnovnoškolci u razgovoru s izviđačem

Nikola Novosel Miško uvijek nešto "trubi"

igralište ispred društvenog doma u Svetom Đurđu. Održan je kratak program Eko-udruge "Vulinec" te promocija drugog broja općinskog i župnog lista "Sveti Juraj". U goste su nam došli i članovi Odreda izviđača Ludbreg koji su mladim osnovnoškolcima pokazali opremu, šatore i sve što im je potrebno za život u prirodi.

U utorak 23. travnja na sam Dan općine održana je svečana sjednica

Općinskog vijeća i priredba učenika OŠ Sveti Đurd.

Zatim se prisustvovalo blagdanskoj misi u crkvi Sv. Juraja i koncertu duhovne glazbe.

S izuzetnom nadarenošću, topilnom i bojom glasa naša mještanka Dubravka Krušelj, sopran uz pratnju Kristine Putarek na orguljama i uz asistenciju Vedrana Jurkovića, tenora pružila nam je uživanje u besprijekornim izvedbama odabralih djela.

Sopranistica Dubravka Krušelj i tenor Vedran Jurković

PITANJE ŽIVOTA

Ako je ljudski život tako kratak i prolazan kao što jest, onda je jedino prolazno pitanje s kojim bi se morao suočiti svaki čovjek: Što se događa s čovjekom kad se prekine nit njegova života? Je li grob doista zadnja postaja poslije koje ničeg više nema? Postoje samo dva moguća odgovora: da ili ne. I jedan i drugi odgovor povlače za sobom logične posljedice koje se moraju vidjeti u našem životu.

Ako kažemo da sa smrću sve prestaje, onda smo u sukobu s najdub-

ljom čežnjom ljudskog srca, a to je: živjeti i samo živjeti!

Ako na gornje pitanje odgovorimo niječno, ne završava sve grobom, onda moramo biti načisto tko je taj tko će nam omogućiti život preko groba, jer ljudsko je iskustvo da čovjek to ne može.

Koliko je Isusovo uskrsnuće bilo neočekivano i iznenadjuće možemo najbolje vidjeti u uskrsloj radoći učenika kojoj predstoji posve mašnja zbumjenost. Zbumjenost Marije: "Uzeše Gospodina iz groba i ne znamo gdje ga staviše." Kako Mariji, tako je i učenicima trebalo vremena da shvate neshvatljivo i da to vjerom prihvate.

Kako Isusovo uskrsnuće prelazi granice prostora i vremena i nadilazi naše ljudsko iskustvo, njega može pravo shvatiti samo vjera.

Jedini most koji je vezao učenike s njihovim raspetim, umrlim i pokopa-

nim Učiteljem bila je ljubav i ona je omogućila vjeru u njegovo uskrsnuće. Ljubav je ostala trajni znak svjedoka Kristova uskrsnuća. Ljubeći Uskrsloga i mi kao preporođeni ljudi već sad živimo snagom njegova uskrsnuća i omogućujemo ljudima da nađu taj život.

Isus uskrisuje svakog tko umre ako ga netko ljubi i netko ga treba i za njega moli.

To je poruka i nama koji slavimo Uskrs. Samo u ljubavi možemo shvatiti tu veliku tajnu i njome obogatiti svoj i tuđi život. Samo ljubav pobijeđuje sile smrti.

vlč. Vladimir Stolnik

Mladi župe Sv. Đurđ na proslavi 5. obljetnice Biskupije Varaždinske u Varaždinu

Sveti Juraj mučenik

Sveti Juraj mučenik svetac je koji je poznat po čitavome svijetu i od davnina štovan na istoku i zapadu. Rodio se u Kapadociji u Maloj Aziji u 3 vijeku. Poslije mučeničke smrti oca hodočasti s majkom u Svetu Zemlju i na Grobu Isusa još više učvršćuje svoju vjeru. Caru Dioklecijanu prigovorio je kao hrabri vojnik na progonu kršćana i zahvalio se na vojničkoj službi. 303. godine zav-

ršava svoj hrabri život jer mu odrubljuju glavu.

Slikari Svetog Juraja prikazuju na svojim slikama kao mlada viteza na konju koji kopljem probada zmaja, koji je htio progutati mladu djevojku, kraljevsku kćer.

Takvu sliku imamo i na vitraju u našoj crkvi u Sv. Đurđu koja je i posvećena Svetom Juraju.

Slikovito je to lijepo rečeno. Ne postoji nikakva ljuta zmija koja proždire mlade i lijepe djevojke, niti je nju Sv. Juraj pogubio, nego je Sv. Juraj pobijedio "staru zmiju" - ZLO svojim svetim životom i mučeničkom smrću. Oružjem ljubavi i dobrote i mi se moramo oboružati da pobijedimo duhovnog neprijatelja.

vlč. Vladimir Stolnik

OSMIJEH ANĐELA

Božja se ljubav očituje u dodiru s Isusom koji je čovjek i Bog. U njemu i kroz njega je ispunjeno obećanje i anđeli su njegovo rođenje javili kao radosnu vijest.

Ljudski duh se uvijek iznova, u dodiru sa životom koji ga okružuje, upućuje prema nevidljivim tajnama i misterijima.

Racionalna kritika i moć suđenja često ne dopire ili uopće ne može doprijeti u te tajnovite kutke. Osluškivati i prepoznati "osmijeh anđela" zadaća je i suvislost naraštaja koji dolaze kao produhovljena bića.

U životu je dodir sa svagdašnjicom u materijalnom i duhovnom smislu mogućnost da se uđe u anđeoski tajnovit svijet, jer iako oni izmiku običnom poimanju, njihovo je postojanje sigurno. Anđeli, grč. ἄγγελος=glasnik, ne određuju se kao narav, već kao služba. Biti na

usluzi ljudskoj dobroti i pomagati joj da sigurnije plovi kroz nedaće života.

Njihova uloga čuvara nas ljudi očituje se svakodnevno na razini prisutnosti i davanju snage da idemo sigurnije i pravednije kroz život.

Oni su tu. Nose Bogu naše molitve, naša htijenja i misli. Upućuju nas znakovljem dobrih djela na smirenost i ljubav prema Bogu i čovjeku.

Dobrota njihovih djela u neizmjernoj ljubavi prelazi na nas, obične ljude.

Pitanje koje se uvijek iznova postavlja jest jesmo li spremni i sposobni prepoznati u svojoj blizini osmijeh anđela.

Za to treba vremena i truda, ali također i oslobođenje od gramzljivosti u sebičnom zgrtanju materijalnih dobara. Ljudska zaslijepljenost potrošačkim mentalitetom uvelike narušava "anđeoski

dodir" i pomoć koju su oni spremni dati čovjeku. Sam Isus nas upućuje na njih kao na stvarna i djelatna bića koja bdiju nad ljudima.

Njihov život u bitnome izmiče tjelesnim ograničenjima i kao tajnoviti glasnici neba i zemlje podređeni su Kristu.

Čovjek mora zadržati duboku misao na njihovu nevidljivu prisutnost i pomoćničku djelatnost, jer na nebo nas vraćaju anđeli (u raj poveli te anđeli...).

Anđeli su zasigurno dionici Božjeg života u nebu ("nebeska vojska") koja ima i svoja imena: Mihail (Tko je kao Bog), Gabriel (Junak Božji), Rafael (Bog zdravlja), Kerubi (anđeli prijestolja), Serafi (oni koji plamte).

Marijan Lazar

Trojke Ivana, Tihana i Patricija Kotićak (17 mjeseci) iz Sesveta Ludbreških

Prva sv. Pričest u župi

Eestitka

**NEKA SVJETLO USKRSLOG KRISTA I SVETOG JURAJA
PROSVIJETLI I OBASJA SVAKU TAMU SRCA I DUŠE
I KAO LJUBAV OSTANE PRISUTNO U VAŠEM ŽIVOTU.**

**SVIM ŽUPLJANIMA I LJUDIMA DOBRE VOLJE
SRETAN I BLAGOSLOVLJEN USKRS!**

Sveti Juraj

Broj 3, travanj 2003.

DA SVI BUDEMO ZAJEDNO, DA SVI BUDEMO JEDNO

Već smo duboko ušli u korizmeno vrijeme - vrijeme milosti i istinskog obraćanja, vrijeme koje pretodi najvećem i naljepšem blagdanu Uskrsu, a u tom razdoblju na poseban način želimo biti bliski Isusu koji je zbog nas patio, kojeg su nepravedno osudili, koji je za nas teški križ nosio. Nemojmo i mi biti po našim nemarnostima oni koji Isusa ponižavaju i rugaju mu se, već otvorimo srca, pružimo ruku jedni drugima, ruku "mira i dobrote". Neka taj mir bude ispunjen radošću, srećom i ljubavlju. Pružimo tu ruku "mira" iskazanu našim dobrim djelima, željom i molitvama.

Stvarajmo priateljstvo i mir u svakom našem susretu, nosimo ga na svakom našem koraku, izgоварajmo ga u svakoj našoj riječi.

Svake godine s nestrpljenjem i radošću očekujemo Božić, rođenje malog Isusa, koji se rađa u našim domovima i srcima, ali očekujemo Božić i zbog prelijepih običaja: okićeni bor, slamica, jaslice, božićne pjesme, darovi.

Svi ti lijepi običaji naveli su naše vjeroučenike da nam svojim recita-

Tamburaši na božićnom koncertu

cijama i igrokazom "Božićna zvijezda" dočaraju to radosno iščekivanje "spasitelja svijeta", malog Isusa. U tom zajedništvu, priateljstvu i ljubavi, spremni da pomognemo jedni drugima, uz naše glumce priključili su se i mladi tamburaši iz Madaraševca, koji su nas kroz cijelo božićno vrijeme u Crkvi sv. Juraja pratili svirkom i pjesmom, te na taj način iskazivali Bogu hvala. U ozračju tog "božićnog vremena" svi smo bili zajedno, svi smo bili jedno pa

smo tako razveselili mnoge ljude dobre volje koji se nedjeljom okupljaju oko euharistijskog stola slaveći Isusovo uskrsnuće, prenijeli smo sjaj i toplinu božićnog svjetla koje treba gorjeti i plamjeti u svakom čovjeku, u svakom malom djetetu. Igrokazom "Božićna zvijezda" i nizom pjesama naših tamburaša nastupili smo u susjednim župama: Martjanec, Kuzminec, Rasinje. U Pitomači smo se također pokazali u najboljem svjetlu s tamburašima iz Madaraševca i našim vjeroučenicima igrokazom "Majčina jedinica".

U vrijeme "Korizme" učenici 2. i 7. razreda poimence su se predstavili okupljenim vjernicima na misi, te su primljeni u zajednicu prвopriče-snika i firmanika naše župe. Tim povodom dobili su križeve tj. simbol svjetla slavno uskrsnulog Krista.

Sjećanjem na davne dane kad su Isusa vodili cestom smrti do križa na Golgoti orosile su se naše oči. Ali njegovo uskrsnuće neka unese mir u naše dane, obasja našu budućnost i ispunji nas radošću.

Melita Srpk

Posjet djece nadbiskupu Bozaniću

IZLOŽBA SLIKE ZLATKA KAPUSTE

Ovom izložbom Kapusta odrađuje svoju moralnu i kulturnu dužnost prema rodnom kraju. On nastupa i izrasta kao samosvjesni ljudski i umjetnički duh. Njegovo stvaranje nadilazi puko postojeće u čemu se kroz mimetičnost i analitičnost detalja dobiva nova stvarnost.

Ljubav prema prirodi osnovna je sastavnica koja rezultira ljubavlju prema umjetničkim oblicima gdje se teži prikazu izmirenja ideje i stvari.

Na otvorenju izložbe

Kapusta raste kroz svoje osobno stvaralaštvo gdje se očituje njegova neposrednost dodira s prirodom, ali ne na fotografiranju stvarnosti, već na iskazivanju tipičnog. Inzistirajući na detalju i prepoznatljivosti, obuzet je fascinantnom ljepotom prirode te ne želi da se ona izgubi u nestajanju i propadanju.

Nizanjem i isticanjem detalja on ga hiperbolizira do granice šokantnosti koz odnos svjetlosti i sjene što

predstavlja temeljno rasprostiranje motiva cvijeća, mrtve prirode i pejzaža.

U svom slikarstvu oblikuje prostor i boje čime dobiva toplinu i na taj način oplemenjuje i obogaćuje umjetnost i život.

U njegovim radovima vidljiv je iskorak prirode na čovjeka (portret) kojeg uključuje u svoj umjetnički svijet.

Marijan Lazar, prof.

Zlatko Kapusta prima zahvalu za prvu samostalnu izložbu u Svetom Đurđu

Sveti Juraj

Broj 3, travanj 2003.

BIOGRAFSKI

PODACI

Zlatko Kapusta rođen je u Sv. Đurđu. Po zanimanju je grafički inženjer i radi u Restauratorskom centru u Ludbregu.

Do sada je izlagao na preko stotinu grupnih izložaba u zemlji i inozemstvu. Prvi puta izlaže na grupnoj izložbi u Zagrebu 1973. Do sada je izlagao na 19 samostalnih izložbi.

GOVOR PREDSJEDNIKA IVANA IVANUŠE POVODOM 15. GODIŠNICE KUD-A "JURAJ LONČARIĆ" HRŽENICA

Ljubav prema tamburici i kulturno-umjetničkom amaterizmu okupila nas je većeras da svi zajedno pružimo potporu našim mladim glazbenicima. KUD "Juraj Lončarić" već 15 godina ustrajno i samozatajno širi duhovne vrijednosti muziciranja diljem naše domovine.

Trebalo je tih 15 godina ustrajati i uvek iznova privlačiti u svoje društvo mlade talentirane naraštaje koji su bili spremni žrtvovati svoje slobodno vrijeme kako bi kroz zvukove tamburice pronijeli glas našeg mesta.

Nije lako postojati 15 godina samo na ljubavi i entuzijazmu, no većeras smo svi svjedoci da se mnogi problemi u životu mogu premostiti uz dobru volju čovjeka kojeg vodi želja da se potvrdi na najljepši mogući način.

Prisjetimo se samih početaka.

Sada već davne 1987. godine 3. svibnja održan je prvi roditeljski sastanak radi pohađanja djece u muzičku školu u Hrženici te je dogovorenod da škola počinje s radom 14.05.1987. godine. Utvrđena je i članarina od tadašnjih 250 dinara kako bi se nabavile žice, trzalice, instrumenti i dala naknada nastavniku. Na prvu audiciju 19.04.1987. godine pristupilo je 24 kandidata i tu se pratio osjećaj ritma, pamćenja i sluh pristupnika od strane nastavnika Lončarića i predsjednika Kristanovića. Već u kolovozu iste godine, nakon što su učenici savladali teorijsko znanje iz muzičkog odgoja, došlo je do prve podjele instrumenata. Tako su podijeljene 3 bisernice, 4 brača, 2 bugarije, 1 berda i 2 harmonike.

Po prvi puta tamburaški orkestar zasvirao je 12.09.1987. godine u kući Juraja Lončarića i brojio je 12 članova. Redovite probe održavale su se dva puta tjedno (utorkom i subotom) uz nazočnost roditelja po abecednom redu kako bi vidjeli i čuli napredovanje orkestra.

Već u veljači 1989. godine, točno u ponедjeljak 29-tog u dva sata poslije podne stigla je u Hrženicu ekipa RT Zagreb (6 članova) na čelu s prof. Vladom Seljanom da snime rad i izvođenje programa mладog orkestra, što je prikazano u emisiji "Dobar dan". Ovo je bio

izuzetno veliki uspjeh za mladi orkestar.

Nakon toga su u Hrženici došli i drugovi iz SIZ-a za kulturu i prosvjetu iz Ludbrega te obećali finansijsku pomoć od 20.000 dinara, a pokrenut je i problem registracije društva. Prvi javni nastup održan je u Hrženici na Dan žena 08. marta 1988. godine.

1991. godine na sastanku utvrđeno dopunjeno Statuta da ime društva bude KUD "Juraj Lončarić" Hrženica kao sjećanje na prvog voditelja i osnivača društva, a zaštitni znak će biti lira.

Od tada do danas društvo su vodili: nakon smrti gosp. Juraja Lončarića njegov sin Vitomir Lončarić, gosp. Antun

Članovi KUD-a "Juraj Lončarić" s voditeljem prof. Korenom

Unatoč velikim željama za rad nastavnik Juraj Lončarić bilježi 13.8.1988. i mnogo puta kasnije probleme oko discipline mlađih glazbenika te navodi da se treba pristojno i primjereno ponašati, u školi i na probe na vrijeme dolaziti.

Također je tada pokrenut problem imena društva, a o tome je zapisano: "Na tome sastanku raspravljalo se koje i kakvo ime bi dobilo društvo, kao orkestar koji još nije zapravo stao na svoje vlastite noge, a za koje ima još dosta vremena; najmanje tri godine da se u potpunosti dokaže i stabilizira, tek onda ima pravo da si kao takvo društvo samo nadjene odgovarajuće ime bez utjecaja drugih jer za tri godine će oni skoro biti punoljetna omladina koja ima ta demokratska prava u našoj socijalističkoj zajednici da si odbere ime po svojoj vlastitoj želji".

U zapisnicima стоји да је 17. studenог 1990. за voditelja orkestra izabran Vitorimir Lončarić, dok је 23. lipnja

Kranjčec, gosp. Frntić Josip, gosp. Mikušić, Dražen Novak i 1995. godine dolazi gosp. Dragutin Koren koji i danas vodi ovaj predivan orkestar.

KUD "Juraj Lončarić" imao je brojne nastupe kroz ovih 15 godina, a najzapanjeniji su: nastup na Obiteljskom radiju gdje je snimljena kaseta i CD; nastup na HFTG u Osijeku sa združenim orkestrom "Milan Jadrošić-Milček"; samostalni nastup u Osijeku (točnije Vukovar); nastupi širom županije, a i izvan lijepe naše (Slovenija). Cilj nam je i ubuduće što više nastupa, a za iduću godinu planiramo poseban nastup na festivalu mandolina u Imotskom i na HFTG u Osijeku.

Dame i gospodo, evo, većeras ćemo opet uživati u zvucima tamburice gdje će se sjediniti ljubav svih koji su stvarali ovo društvo punih 15 godina.

Želim Vam svima blagoslovjen Božić i Sretnu Novu 2003. godinu.

NAPORNIM RADOM DO ZAPAŽENIH REZULTATA

Uskoro će se napuniti dvije godine aktivnog djelovanja Mažoretkinja iz Svetog Đurđa. Iza nas su brojni nastupi i puno, puno novog iskustva, a moramo priznati da smo znatno napredovale u svim vještinama koje su potrebne u mažoret plesu. Da je lijepo i zanimljivo biti mažoretkinja, pokazalo se u rujnu prošle godine kada smo u Udrugu primili

20 novih članica. Zbog povećanja broja članica rad smo organizirali u tri skupine. Najmlađa skupina ili naše male "minice" starosti su od 4 - 8 godina. Mlađe juniorke od 8 - 11 godina, a najstarija skupina od 11 - 14 godina. Najveća novost u našim redovima je dječak Tihomir Bendelja s kojim se posebno ponosimo. S djecom dva puta tjedno i svaku subotu prijepodne u novoj sportskoj dvorani treniraju i uvježbavaju nove koreografije: Ljubica, Kristina i Spomenka. Od važnijih nastupa izdvojila bih Državno prvenstvo u Požegi gdje je skupina svojim nastupom osvojila 5. mjesto između 12 skupina u svojoj kategoriji. Tim su nastupom djevojčice dokazale da su vrlo ozbiljno shvatile mažoret ples. Prošle godine sudjelovale smo na neko-

Mažoretkinje iz Sv. Đurđa sa svojih mnogobrojnih nastupa

liko revija i smotri diljem RH. Gostovale smo u Sv. Nedjelji, Ludbregu, Čakovcu, Viškovu te na mnogobrojnim priredbama u svojoj općini.

U Lipiku 1. veljače 2003. godine sudjelovale smo na III. državnom prvenstvu u twirlingu te osvojile 3. mjesto u ekipnom twirlu i 1. mjesto solo 1 štap dječaci. Osvojivši prvo mjesto, Tihomir se plasirao na SP koje se održava od 17. - 20. travnja u Francuskoj. Intenzivne pripreme i svakodnevni treninzi bili su pod budnim okom Tihane Emoić iz Ludbrega. Naša očekivanja od SP ? Što bolje predstaviti našu domovinu, županiju i naravno našu malu općinu. Na samo Valentinovo organizirali smo humanitarnu priredbu na kojoj smo prikupili dio sredstava za odlazak na SP, a 1.000,00 kuna

izdvojili smo za djecu iz Udruge "Sunce" Ludbreg.

U tijeku su pripreme za 2. reviju Mažoretkinja iz Svetog Đurđa koja će se održati 10. svibnja 2003. godine te odlazak na Državno prvenstvo u mažoret plesu koje će se održati u Rijeci 23., 24. i 25. svibnja.

U Rijeci ćemo se predstaviti u novim uniformama i čizmama koje nam je darovala Tvomica obuće "JLQ". Ove smo godine uspjele nabaviti i 50 novih štapova što je uvelike poboljšalo rad i vježbanje.

Zahvaljujemo se svima onima koji su nam na bilo koji način pomogli jer velika je radost raditi s djecom, a najveći je užitak radovati se s njima u svakom njihovom uspjehu i nasmiješenom licu!

**Predsjednica i voditeljica Udruge
Spomenka Struški**

SVIJEĆA

Kao snijeg joj bijelo
tijelo.
Drhti.
Zrači toplinom.
Grije srca.
Topi led.
Sjajem svijet oko sebe
krasi.
Plače.
A onda...
Onda se ugasi.

Suzana Sabol, 8. b

Toplo-hladni kontrast, "Pisanice", flomaster
Valentina Žganec, 8.b

DOMOVINI

Tvoje more, nebo, šume
dišu sa mnom.
Moja duša tebe zove,
voljena domovino.
Vjetar nosi ljubav moju
kroz doline, more, šume.
Cijela živiš u meni.
Svaki svoj osmijeh i uzdah
poklanjam tebi.
Ti si zrak koji udišem,
s osmijehom te nosim.

Ivana Igrec, 8. b

MOLITVA NA PUTU

Bože,
moj život je topla rijeka,
beskrajna i vijugava.
Iz nekog nepoznatog razloga
negdje ipak prestaje.
Bože,
usmjeri moje korake
na put prema dobrom.
Nikada ne dopusti da se predam.
Bože,
budi mi svjetlo
na mračnim stazama.

Ida Šoš, 7. b

Tonska modelacija bojom, "Mrtva priroda", tempera
Tomislav Juričan, 8.a

PODRAVINA

Tu de me ftiček budijo,
cvete lepota fijolice naše.
I dok Drova, kak otprta školjka,
tiho šepće,
srce moje puni se toplinom
jejnoga zagrljaja.
Trpeči teške korake,
zdiže se polska trova.
Pote nam je splela
i sudbino srebrno dola.
Oču v njoj ostati,
gledati zvezdane oči,
jer tu je moj kraj,
moj podravski kaj.

Valentina Šabi, 8. b

"Vitraj", tempera
Dijana Skupnjak, 8.b

KAPLJICA ROSE

Probudim se i još pospana pogledam kroz prozor. Prve sunčeve zrake obasjavaju mali travnjak i vrt. Gledam, a nešto svjetluca u travi, na cvijeću, na drveću. Poput malih bisera kapljice rose ogledaju se na suncu. Napojile su vlati trave, nježne ružine latice, lišće i mnoge ptice. Osyežile su voće i povrće, njive i vinograde.

Najavažnije su za ljetnih žega i suša. Jarko sunce čitav dan prži zemlju, pa sve biljke pognu svoje glavice. Kad sunce ode na spavanje i nema vjetra, dolaze male kapljice rose kao spas. Svojom bistrinom osyežje sve biljke i vrate ih u život. Iako su vrlo male, jako su snažne.

Najljepše su u ranim jutarnjim satima, nedirnute, kad gledaju bisernim očima.

Jelena Jagić, 8.a

MOLITVA NA PUTU

Bože,
dopusti da u mom životu
bar jednom procvjeta
crvena ruža.
Ti je blagoslov svježom,
jutarnjom rosom
i zagrij je sunčevom svjetlošću
da nikada ne uvene.

Marta Kiš, 7.b

V JUTRO

V rano jutro,
dok još si spijo,
stonejo se deca
i v školu bežijo.
Lojajo pesi pre hiži saki,
a na nebu su još gosti oblaci.
V školo idu veseli si,
se dok v školi
zvonec ne zazvoni.

Nikol Namjesnik, 6.a

Kolorističke tekture, "Grm u cvatu", akvarel+tuš
Danijela Vađon, 6.b

MOJ JEZIK

Šum morskih valova
odzvanja prostranim žitnim poljima,
diči se snagom prozirnih riječi,
dok srce mi žari plamenom vjetra.
Znanjem vraća mi nevinu ljubav,
stihovima nadu.
Moć govora narječjima.
Povezana povijest
uzvraća budućnošću.
Tko mi jedini daje
slobodna krila za let,
da mirno svojim mislima plovim
i vežem uspomene?

Mirela Medimurec, 8.b

Toplo-hladni kontrast, "Proljetno cvijeće", flomaster
Neven Horvatić, 6.b

KAJ

Z kmicom i snegom,
z soncem i deždom
ide kaj.
I v srce je stal
i ž njim se lepo
zanihal.

Ivana Igrec, 8.b

NOĆ UZ MORE

Sunce polako tone
u beskrajnu daljinu mora.
Lice mi umiva
blaga svjetlost zvijezda.
Sjedim i osluškujem
more.
Noć gori u magli.
Tihi povjetarac
poigrava se s krošnjama
borova.
Opija me miris lavande.
Valovi se razbijaju
o stijene, umorni od puta.
Poput tisuće bisera
svijetle na mjesecini
rasipajući se na vodu.

Mateja Hiržin, 8.b

MORE I JA

Koraci daljine vuku me u dubinu. Vihor
prašine opija moj dah. Kapi klize, klize niz
stijene, poput rose koja prolazi dlanom
mladog lista. Zatim nestaju, iščezeni u
plavetnilo i spoje se u cjelini.

More mi šapuće tajne skrivene i obasjane
zvijezdama, miluje me rukama valova.
Zajedno poput sjena lutamo daleko, bez
cilja. Kad sretnemo usamljenu kap,
povedemo je sa sobom.

I opet nađemo se tamo, u plavetnilu, s
dodirom neba i zemlje, daleko. U mirisu
daljine zajedno osluškujemo more.

Ivana Igrec, 8.b

"Voće", tempera
Valentina Žganec, 8.b

Uredile:
Irena Perić, likovni radovi

Milica Jakopović i Ivanka Lazar, literarni radovi

VZO SVETI ĐURĐ – PRVIH 10 GODINA

Ustroj vatrogastva, posebice dobrovoljnog, na području Republike Hrvatske ove godine bilježi svoju 10. obljetnicu organiziranja po novoj zakonskoj regulativi. Stoga je sjednica Skupštine Vatrogasne zajednice općine Sveti Đurđ, održana 2. ožujka 2003. godine uz svoj izvještajni karakter imala pomalo svečanu notu. Naime, kao i gotovo sve vatrogasne zajednice gradova te općina na području Varaždinske županije, VZO Sveti Đurđ ustrojena je prije 10 godina, točnije 29. svibnja 1993. godine.

POČECI U SVJETLU NOVOG ZAKONA

Prekidom djelovanja bivšeg Vatrogasnog saveza općine Ludbreg, na području ludbreške regije ustrojene su 4 jedinice lokalne samouprave, a sukladno tome i 4 vatrogasne zajednice za njihova područja (VZO Veliki Bukovec ustrojena je 5 godina kasnije). Među istima ustrojena je i Vatrogasna zajednica općine Sveti Đurđ, s tadašnjih 8 dobrovoljnih vatrogasnih društava koja su djelovala u svojim naseljima. Kako je ukupan sustav zaštite od požara u našoj novonastaloj općini sa svim pripadajućim obavezama i odgovornostima potpao pod ingerenciju jedinice lokalne samouprave, prišlo se nabavi rabljenog navalnog vozila za stožernu vatrogasnu organizaciju - DVD Sveti Đurđ. Tako je 1994. godine uz raznorazne okolnosti nabavljeno prilično staro, ali funkcionalno navalno vozilo u Republici Njemačkoj.

Do 1997. godine uz redovite aktivnosti značajno je pojačan rad s mlađeži te u DVD-a ulazi sve više novog aktivnog članstva. Tijekom preregistracije vatrogasnih organizacija iste godine temeljem pomanjkanja operativnog kadra s radom su prestala dva dobrovoljna vatrogasna društva, u Luki i Prilesu. Raduje činjenica kako u posljednje vrijeme postoji interes za ponovno oživljavanje ovih organizacija, a posebno s aspekta protupožarne preventive.

Zakonom o vatrogastvu iz 1999. godine dodatno je spuštena organizacija vatrogastva i zaštite od požara na razinu općine, a posebice u pogledu sustava financiranja. Ista je godina za VZO posebno značajna radi uspostavljanja vrlo kvalitetne suradnje s britanskom nacionalnom vatrogasnou asocijacijom te humanitarnom udrugom Operation Florian. Upravo zahvaljujući tim kontaktima, DVD Sveti Đurđ primilo je izuzetno vrijednu donaciju u obliku navalnog vozila s pripadajućom osobnom opremom vatrogasaca (u vrijednosti od gotovo 150 tis. kn). U svečanoj manifestaciji, održanoj

Učesnici 10. sjednice Skupštine VZO Sveti Đurđ

u sklopu Dana općine Sveti Đurđ, sudjelovali su visoki državni te vodeći dužnosnici Hrvatske vatrogasne zajednice i Odjela za vatrogastvo MUP-a. Ova je donacija umnogome pripomogla rasterećenju obaveza općinskih struktura u opremanju vatrogasnih organizacija na svojem području. Ista je oprema osnova i za intervencije te taktičkopokazne vježbe koje se na razini Zajednice sve kvalitetnije provode iz godine u godinu, smanjujući tako stradanja ljudi i imovine u našoj općini.

Na području preventive ističemo uspostavljanje vrlo dobrih kontakata s Osnovnom školom Sveti Đurđ, kao i sa svim medijima koji djeluju na našem području. Stoga i ne čudi vrlo veliki broj djece koja se uključuju u rad DVD-ova, a što je kao praksa uvedeno tek u posljednjih 4-5 godina. Prije 10 godina nije bilo nijednog službenog člana mlađeg od 16 godina, dok ih danas djeluje 62. Broj ukupnog članstva od 279 članova u ovih je desetak godina narastao na gotovo 400, što predstavlja 10% sta-

novištva općine. Posebno je vrijedno istaknuti veliki broj mlađeg operativnog kadra čime je broj aktivnih i pričuvnih operativnih vatrogasaca povećan na 152. Isto se konstantno ospozobljavaju te je kadrovska struktura umnogome poboljšana brojnim novim dočasnicima te nekolicinom časnika. Nakon 20-tak godina ponovno su ospozobljena i dva vatrogasna suca (Stjepan Kovaček i Miroslav Bahat).

U području operative zadržan je prosjek od 12-tak intervencija na godinu, među kojima 7 požara. Veliki požari nisu zabilježeni,

Navalno vozilo DVD-a Sveti Đurđ na požarištu

uz ukupno 20-tak požara stambenih i gospodarskih objekata. Nekoliko posljednjih intervencija na području općine (posebice požar gospodarskog objekta u Sesvetama Ludbreškim početkom 2002. godine) ušlo je u krug najsloženijih na području Varaždinske županije.

Aktivno učešće u dislokaciji vatrogasnih snaga na područje priobalja tijekom prošle dvije godine također pripomaže u usavršavanju vatrogasnih kadrova te stjecanju dragocjenih stručnih iskustava. Vozač DVD-a Sveti Đurđ Dražen Čurila prošle je godine po drugi put bio u sastavu interventnih snaga Varaždinske županije u gašenju velikog požara na otoku Hvaru.

Zanimljivo je spomenuti kako je jedan od treninga posade zrakoplova Canadair po prvi puta u povijesti održan i tijekom svibnja prošle godine u združenoj vatrogasnoj vježbi «Prelog 2002». Mnoštvo oduševljenih promatrača (uključujući i članove naših DVD-ova) pratilo je zračne bravure ovih atraktivnih «letećih tvrđava», a posebice punjenje spremnika dravskom vodom.

Spomenimo i kako je zapovjednik Vatrogasne zajednice općine Sveti Đurđ Stjepan Kovaček kao koordinator vatrogasnih postrojbi Poljske, Slovačke, Makedonije, Slovenije i Hrvatske sudjelovao u trodnevnoj civilno-vojnoj NATO vježbi «Kroćenje zmaja Dalmacija 2002». U najvećoj vježbi zaštite i spašavanja u povijesti na području Europe (dio projekta «Partnerstvo za mir») aktivno je bilo uključeno preko 2000 učesnika iz 38 zemalja svijeta. Cjelokupni program vježbe izведен je u središnjoj Dalmaciji.

RAZVOJ TEMELJEM PLANA ZAŠTITE OD POŽARA

Vrlo bitne pokazatelje za razvoj vatrogastva na području općine svakako će dati Procjena ugroženosti te Plan zaštite od požara, službeni akti temeljem kojih će se sukladno zakonskim obavezama ubuduće razvijati posebno operativni segment vatrogastva i zaštite od požara u Općini Sveti Đurđ. Radna verzija sadržaja ovih dokumenata izrađena je krajem mjeseca ožujka, a usvajanje od strane općinskog Poglavarstva uslijedit će nakon pridobivanja pozitivnog stručnog mišljenja od strane inspektorata MUP-a.

Spomenutom Procjenom ugroženosti utvrđeni su rizici nastanka određenih vrsta

Detalj s međunarodne vježbe NATO-a

požara na području općine kao i mjere za njihovo sprečavanje. Sukladno zakonskim obavezama, DVD Sveti Đurđ imenovano je središnjim dobrovoljnim vatrogasnim društвima s nizom visoko postavljenih kriterija glede opremljenosti i sposobnosti, dok je ostalih 5 DVD-ova svrstanu u nižu kategoriju (njihovo djelovanje predviđeno je u pravilu na području vlastitih naselja).

Procjenom ugroženosti od požara općine utvrđeno je kako je masovnost, stručnost i sposobnost vatrogasaca na vrlo dobroj razini, no predloženo je nužno opremanje DVD-a Sveti Đurđ modernijim uređajem za uzbunjivanje (dojava o požaru radi zastarjelosti postojećeg sustava kasni čak do 5 minuta, a što u slučaju požara predstavlja «vječnost»), rješavanje pitanja grijanja garaže za navalno vozilo tijekom zimskih mjeseci te nabava još jedne autocisterne sa spremnikom vode kapaciteta od 3500 litara. Za sva ostala DVD-a predviđeno je popunjavanje opreme za početno gašenje požara.

«1. MLAZ VODU DAJ!»

Uz operativnu, u našim se organizacijama velika pažnja pridaje i radu s «društvenim» prizvukom, a tu je potrebno naglasiti natjecanja kao jedan od najznačajnijih segmenta vatrogastva u kojem posebno dolaze do izražaja mlađi naraštaji. Ratne prilike diljem Lijepe Naše početkom devedesetih godina prošlog stoljeća uvjetovale su malu

stagnaciju u organizaciji otvorenih pozivnih vatrogasnih natjecanja, no upravo ludbreška regija na razini sjeverozapadne Hrvatske u proteklih nekoliko godina prednjači u sve većem broju ovakvih pozivnih susreta. Gotovo svako DVD na području općine Sveti Đurđ barem jednom godišnje organizira pozivno natjecanje. Ovakva statistika urodila je plodom 1999. godine kada desetina žena DVD-a Karlovac Ludbreški osvaja naslov viceprvakinja Varaždinske županije u svojoj kategoriji, dok dvije godine kasnije dječje desetine DVD-a Sveti Đurđ i Hrženica po prvi puta nastupaju na županijskom natjecanju u Lepoglavi ostvarivši vrlo dobar plasman.

Organizacija prošlogodišnjeg službenog regionalnog natjecanja u Karlovcu Ludbreškom s najvećim brojem upravo naših desetina samo je dokaz kvalitetnog rada u ovom segmentu vatrogastva. Na tom je natjecanju nastupilo 25 desetina uz vrlo kvalitetno sudačko povjerenstvo iz Čakovca. Muška desetina DVD-a Sveti Đurđ, žene DVD-a Hrženica i djeca (6-12 god.) DVD-a Hrženica potvrdili su kako i dalje imaju

Mlađe DVD-a Sveti Đurđ na 4. Igrama vatrogasne mlađeži

glavnu ulogu kada je riječ o natjecanjima na području Ludbrega i okolice. Na županijskom natjecanju u Varaždinu (stadion Sloboda) 30. kolovoza ove godine boje Općine Sveti Đurđ u muškoj će kategoriji braniti DVD Sveti Đurđ, DVD Karlovac Ludbreški i DVD Struga. Među pripadnicama ljepšeg spola nastupiti će desetine DVD-a Hrženica, DVD-a Sveti Đurđ i DVD-a Karlovac Ludbreški. Najmlađi natjecatelji (6-12 god.) DVD-a Hrženica i DVD-a Sveti Đurđ borit će se također sa svojim vršnjacima, a po tri prvoplasirane desetine u svakoj kategoriji predstavljat će Varaždinsku županiju 2004. godine na 6. državnom natjecanju u Osijeku.

NOVO VOZILO ZA NOVU GENERACIJU

Bogata povijest organiziranog vatrogastva na području općine Sveti Đurđ ima zrele osnove za kvalitetnu budućnost. Dobra organizacija nekoliko visokih obljetnica naših DVD-a tijekom prošlog 10-godišnjeg razdoblja, a posebno proslava 130. obljetnice osnutka DVD-a Hrženica 2002. godine, govori u prilog činjenici kako postoji uspješna suradnja vatrogasnih organizacija i svih ostalih struktura u našoj općini.

U nedjelju, 21. srpnja 2002. godine prigodnom proslavom obilježena je 130. obljetnica DVD-a Hrženica, najstarijeg dobrovoljnog vatrogasnog društva na selu u jugoistočnoj Europi. Pokrovitelj ove značajne vatrogasne manifestacije, u sklopu koje je pred oko 250 okupljenih vatrogasa na uporabu slavljenicima predano vatrogasno vozilo, bio je dr. Zvonimir Sabati, župan Varaždinske županije.

Sufinanciranjem od strane Vatrogasne zajednice Varaždinske županije, Općine Sveti Đurđ, VZO Sveti Đurđ i sponzora Društva u Njemačkoj je kupljeno rabljeno kombinirano vatrogasno vozilo marke «Mercedes» za prijevoz osoba i opreme.

Ključeve vozila zapovjedniku Društva Stjepanu Novak predao je glavni pokrovitelj proslave, dr. Zvonimir Sabati, župan Varaždinske županije. U prigodnom govoru istaknuo je tradiciju dobrovoljnog vatrogastva na području županije, kao i razumijevanje županijskih struktura za ovakav oblik dobrovoljnog i humanog rada.

Svojom su nazočnošću manifestaciju uveličali i prof. Marijan Lazar, načelnik Općine Sveti Đurđ, mr. Teodor Fricki, predsjednik Hrvatske vatrogasne zajednice, Zvonko Biškup, predsjednik Vatrogasne zajednice Varaždinske županije, pripadnici 25 dobrovoljnih vatrogasnih društava s područja sjeverozapadne Hrvatske te mnogobrojni prijatelji DVD-a Hrženica.

Nakon subotnje svečane sjednice Skupštine, nedjeljni je program protekao u znaku programa ispred Vatrogasnog doma u Hrženici. Blagoslov novog vozila, kipa Sv. Florijana (postavljen na pročelju doma uoči proslave) te barjaka Društva prethodio je službenom programu za okupljene goste. Nakon referata o povijesnom razvoju Društva predsjednik Društva Dragutin Hižak zahvalio je svima koji su tijekom prošlosti, ali posebno uoči ove manifestacije pomagali rad ovog poznatog Društva te izrazio sigurnost u daljnji kvalitetan rad baziran na nadolazećoj mladoj generaciji.

Najstariji živući član Društva Jakob Sabol (95 godina) primio je veliki pljesak okupljenih nakon prigodnog govora mr. Teodora Frickog, predsjednika Hrvatske vatrogasne zajednice. Predsjednik Fricki predsjedniku Hižaku uručio je zlatnu plaketu Đure Deželića povodom ove visoke obljetnice osnutka Društva.

Spomenut ćemo i kako je odlikovanje za posebne zasluge u vatrogastvu, svojevrsnu nagradu za životno djelo u domeni dobrovoljnog vatrogastva, primio Mirko Novak, dugogodišnji predsjednik Društva. Zlatne medalje primili su Zlatko Horvatić, Stjepan Horvatić, Josip Kristanović i Ivan Novak st., dok su zlatne plamenice dodijeljene Ivanu Sabolu, Ivanu Stančinu i Zlatku Ratkajcu. Desetak članova primilo je ostala vatrogasna odličja, dok su posebno priznanje primile članice ženske desetine Društva koje već godinama osvajaju odlične plasmane na natjecanjima u ludbreškoj regiji.

Podrška od strane mještana Hrženice

kao i cijele regije pokazala je što im njihovo DVD znači i nakon 130 godina. Svakako raduje spoznaja kako je zajednički rad svih sudionika u pripremi manifestacije urođio plodom te u najboljem svjetlu kreirao put za mlađe naraštaje hrženičkih vatrogasaca.

DVD SESVETE LUDBREŠKE – 110 GODINA

Rani počeci

Tradicija hrvatskog dobrovoljnog vatrogastva iznimno je ukorijenjena u stanovaštvu ludbreške Podравine. O tome svjedoče brojni pokazatelji, počevši s činjenicom kako je gornja hrvatska Podravina jedina regija na području Republike Hrvatske gdje na ovako malom prostoru uspješno djeluje 10-tak «stoljetnih» dobrovoljnih vatrogasnih društava.

Sesvete Ludbreške četvrto je naselje (nakon Ludbrega, Hrženice i Malog Bukovca) u kojem je krajem 19. stoljeća ustrojeno dobrovoljno vatrogasno društvo. Kao i u mnogim slučajevima, veliki požar doprinio je razvoju svijesti o potrebi organizirane borbe protiv vatrene stihije. Stoga se upravo u mjesecu rujnu 1893. godine, pod vodstvom trgovca Josipa Nemčića, pristupa osnivanju DVD-a Sesvete Ludbreške. Članovi Društva nisu bili samo Sesvećani, već i mještani Karlovca i Struge. Prvim zapovjednikom imenovan je Josip Nemčić, dok je Društvo sačinjavalo ukupno 12 članova.

Već na osnivačkoj skupštini glavari triju zemljinih zajednica (današnja vijeća mjesnih odbora) dogovorili su zajedničku nabavu prve ručne «šprice». Stoga je iste godine dotadašnje gašenje požara kantama i mokrim «ponjavama» umnogome modernizirano nakon podjednakog ulaganja mještana triju sela u kupnju nove «šprice». Napomenimo kako ista i nakon 110 godina izgleda iznimno dobro te predstavlja jedan od rijetkih sačuvanih primjeraka ovog tipa «stare šprice» u ovom dijelu zemlje.

Članstvo DVD-a Hrženica s novim vozilom

Trenuci predaha proslava 100 godina Društva

Velika pažnja odmah je pružena stručnom ospozobljavanju članstva. U broju 14 glasila «Vatrogasac» (izdan 15. srpnja 1894. godine) Mirko Kolarić, učitelj i vježbatelj hrvatskog vatrogastva, piše o održanim «strukovnim vježbama» na ludbreškom području. Navodi kako su vježbe pod njegovim vodstvom polazili «članovi gasilačke čete ludbreške, nadalje podružnice Sesvete pod vodstvom zapovjednika g. Josipa Nemšića i vodjih Ivana Premca i Roka Krušelja, podružnice Hrženica pod vodstvom vodje Pavla Juričana, podružnice Sigetec pod vodstvom vodje Filipa Jadanića, občine Sokolovec i Apatija. Podružnica Sesvete ima novu sa predkolicami razstavnjaku sa škuljevi iz šupernih ploča iz tvornice Walserove. Kola i vanjskina stroja ukušno su izradjena, samo stroj pako ima znatnijih tehničkih pogriješaka, kojimi se znatno otegočuje rad radne sile na tlačilih».

Malu stagnaciju u aktivnostima Društva uzrokuje 1. svjetski rat, dok intenzivnije opremanje novim spravama počinje 1918. godine. Razdoblje do 2. svjetskog rata obilježava teško materijalno stanje u mjestu. Stoga se provode aktivnosti glede poticanja protupožarne preventive, a posebno u tadašnjim brojnim domaćinstvima te tzv. zadrugama. Unatoč teškom stanju, 1932. godine nabavljeno je 12 odora, kaciga i opašača. Društvo provodi vatrogasne vježbe svake nedjelje po 2-3 sata, često se sastaje i biva vrlo priznato u svojim mjestima.

Na čelo novog upravnog odbora 1931. godine dolazi učitelj Marko Vrbanić. Uz zapovjednika Franju Gložinića i tajnika Ivana Vađunca (zvan Ifa) rukovodi radom DVD-a do 1941. godine kada aktivnosti Društva počinju stagnirati početkom novog svjetskog ratnog sukoba.

Na prvoj poslijeratnoj sjednici Skupštine radi nestanka u ratu predsjednika Vrbanića novim predsjednikom Društvo imenuje Stjepana Štabija, dok je za zapovjednika izabran Ivan Zlatar (Đurinec). Počinje masovnije priključivanje novog članstva, a tečaj za časnike uspješno završavaju Franjo Turek, Stanko Laci i Franjo Šantek.

Jelaković, Mario Kotičak, Mladen Pirc, Danijel Bačani, Zoran Valjak, Davor Vađunec, Mario Funtek, Siniša Zlatar, Mario Ivančić i Mario Valjak.

Najslavnije trenutke DVD-a Sesvete Ludbreške u proteklih 5 godina bilježi ženska desetina, ubravši odlične rezultate širom ludbreške regije. Pod vodstvom zapovjednika Andreje Turek ovu su desetinu činile: Kristina Jantol, Marija Jantol, Sanja Turek, Ivana Funtek, Martina Kovaček, Anamarija Vađon, Petra Turek, Andreja Valjak i Valentina Jantol.

Nastupom na natjecanju u Svetom Đurđu 2002. godine prve korake u vatrogasnog karijeri učinila je mlada desetina pred kojom su brojni treninzi i sudjelovanje na natjecanjima sa svojim vršnjacima.

Proslava za novi razvoj

Osnivanje novih društava

Godina 1948. prijelomna je za ovo Društvo jer se osnivanju DVD Struga i DVD Karlovac Ludbreški. S obzirom da je tadašnja oprema DVD-a Sesvete Ludbreške bila zajednička za tri naselja, dolazi do sklapanja nagodbe i isplate naknade za opremu novim Društvima.

Od tada Društvo nastavlja samostalno uspješno djelovanje, organiziraju se brojna natjecanja, javne pokazne vježbe i zabave. Sredstvima prikupljenim od proslave 60. obljetnice osnutka Društva 1953. godine nabavljena je stara auto-cisterna od DVD-a Ludbreg, no ista ubrzo biva otpisana radi dotrajalosti. Operativna postrojba sa zapovjednikom Stankom Lacijem postiže zapažene rezultate na brojnim natjecanjima.

Do značajne smjene generacija dolazi od 1970. do 1977. godine kada u Društvo ulaze i brojni današnji članovi. Pod vodstvom zapovjednika Društva Franje Štabija te Đure Gomaza, tajnika Vatrogasnog saveza općine Ludbreg, 1985. godine nabavlja se traktorska cisterna za gašenje požara iz Kranja koja i danas predstavlja temelj tehničke opremljenosti Društva.

Godine 1989. dolazi do izbora današnjih vodećih dužnosnika DVD-a. Za predsjednika je izabran Franjo Funtek, a za zapovjednika Ivan Zlatar. Već 1993. godine navedeni novi sastav Društvo vrlo dobro organizira 100. obljetnicu osnutka Društva.

Tijekom domovinskog rata dio članstva daje mjesne straže dok nekolicina aktivno sudjeluje na bojištu. Društvo je vrlo pomlađeno, a pod vodstvom zapovjednika Zlatara ustrojena je muška natjecateljska desetina u čijem sastavu su bili: Ivan Zlatar, Robert

Proslava za novi razvoj

Više od 40 članova DVD-a Sesvete Ludbreške dana 21. lipnja 2003. godine svečano će obilježiti 110. obljetnicu osnutka svojeg Društva. Pripreme za ovaj iznimski jubilej u punom su jeku, a središnjim dijelom manifestacije bit će nabava vatrogasne opreme.

S obzirom da će se istog dana u Sesveta ma Ludbreškim upriličiti i obilježavanje 50. obljetnice osnutka Nogometnog kluba «Podravac», sigurni smo kako će veliki broj pripadnika dobrotoljnih vatrogasnih društava i gostiju sudjelovati u svečanom programu te na taj način pripomoći u kreiranju novog temelja za razvoj DVD-a Sesvete Ludbreške.

Obilježavanje visokih obljetnica dobrotoljnih vatrogasnih društava u našoj općini dokazuje kako su specifičnosti seoskih sredina, a prije svega homogenost pučanstva, zalog očuvanju kvalitetnog rada u okviru naših dobrotoljnih vatrogasnih društava. To se posebno ogleda danas kada polako zaboravljamo na ulogu DVD-ova u manjim sredinama. Činjenica je kako u nedostatku nekadašnjeg «društvenog elana» ova Društva često ostaju jedini pokretači društvenog života u svojim sredinama. Stoga je svaki oblik podrške ovakvom humanitarnom i dobrotoljnom radu dobro došao. Njime osiguravamo bolju i sigurniju budućnost pučanstva općine Sveti Đurđ i ludbreške regije, a prvenstveno mlađih naraštaja kojima smo uzor.

**Zapovjednik VZO Sveti Đurđ
Stjepan Kovaček, inf.**

OTVORENJE SPORTSKE DVORANE

Osnovna škola Sveti Đurđ od početka rada u novoj školi 1993. godine nije imala prikladan zatvoren prostor ni sportska igrališta za izvođenje nastave tjelesne i zdravstvene kulture (TZK) i sportskih aktivnosti. Zbog toga je svake godine bila upitna realizacija nastavnog plana i programa. Uređenjem dvaju vanjskih igrališta 1995. godine, za košarku i rukomet, djelomično je riješen problem nastave TZK. Za vrijeme lošeg vremena i u zimskom razdoblju nastava TZK odvijala se u predvorju škole što je bilo neprimjereni i ometalo je, nastavu u obližnjim učionicama. Zbog toga bilo je neophodno prići realizaciji ideje o izgradnji sportske dvorane u Svetom Đurđu, a u čemu smo imali podršku općinskih vlasti. U jesen 1997. godine Općina Sveti Đurđ kupila je zemljište za izgradnju dvorane, a tijekom 1998. i 1999. godine pripremana je potrebna dokumentacija za izgradnju i dogovorenje financiranje ove investicije. Radovi su mogli započeti tek kad je investicija uvrštena u državni proračun, a to je bilo 2001. godine.

Izgradnja dvorane krenula je 22. studenog 2000. godine, kada je građevinski poduzetnik Zlatko Tuksor iz Struge započeo s radovima na iskopu temelja i pripremi terena. Betoniranje temelja dvorane izvršio je građevinski poduzetnik Marijan Blagaj iz Selnika. Sve radove finansirala je Općina Sveti Đurđ, a zajedno s kupnjom zemljišta utrošeno je 257.000 kn. Uvrštanjem investicije u državni proračun bila su osigurana sredstva za daljnju izgradnju.

Na javnom natječaju za izgradnju dvorane od 5 ponuda najpovoljnija bila je ponuda tvrtke MIPCRO d.o.o. iz Ivanca, s kojom je Ministarstvo prosvjete i športa Republike Hrvatske skloplilo ugovor o izgradnji po sistemu "ključ u ruke". Daljnja izgradnja dvorane nastavljena je u srpnju 2001. godine i za godinu dana dvorana je bila potpuno završena i opremljena sportskom opremom. Cijela investicija izgradnje i opremanja dvorane iznosi 2,3 milijuna kuna, a financirali su: Ministarstvo prosvjete i športa s 1.283.000 kn, Varaždinska županija 200.000 kn, Općina Sveti Đurđ 757.000 kn i Osnovna škola Sveti Đurđ 50.000 kn.

Mnogobrojni gosti na otvorenju dvorane

Početak nastave u školskoj godini 2002./2003. učenici naše škole dočekali su u novoj sportskoj dvorani. Službeno otvaranje obavljeno je 3. prosinca 2002. godine. Imali smo veliku čest da dvoranu službeno otvoriti ministar prosvjete i športa Republike Hrvatske dr. Vladimir Strugar, a blagoslov dvorane izvrši biskup Varaždinske biskupije msgr. Marko Culej. Na otvaranju dvora-

Novoizgrađena sportska dvorana

ne nazočnima obratili su se župan Varaždinske županije dr. Zvonimir Sabati i načelnik Općine Sveti Đurđ Marijan Lazar, prof. Sa sadašnjom školom, kratkom povijesti škole i izgradnjom dvorane nazočne je upoznao ravnatelj škole Josip Blažotinac. Uz veći broj državnih, županijskih i općinskih dužnosnika, ravnatelja škole i poslovnih suradnika, okupilo se mnogo roditelja i učenika.

Za sve njih izveden je lijep kulturno-umjetnički i sportski program. Nastupali su pjevački zbor škole, tamburaški orkestar, folklorna sekcija i literarna sekcija škole. U sportskom programu nastupile su Mažoretkinje Svetog Đurđa, mladi karatisti škole i kao gosti gimnastička vrsta Osnovne škole Jalžabet.

Izgradnjom sportske dvorane Osnovna škola Sveti Đurđ rješila je problem realizacije nastave tjelesne i zdravstvene kulture i drugih sportskih aktivnosti. Ujedno je to mogućnost za sportske klubove, udruge i pojedince da organizirano provode razne sportske aktivnosti i rekreativne sadržaje.

Karate grupa pokazuje svoje umijeće

SPORTSKA NATJECANJA

Na međuopćinskoj razini za središte Ludbreg održana su natjecanja učenika osnovnih škola u rukometu za dječake i djevojčice i u malom nogometu. Naši učenici natjecali su se u rukometu i malom nogometu. Veoma dobar rezultat postigli su u malom nogometu osvojivši 1. mjesto i tako se plasirali na županijsko natjecanje. Pobjedili su ekipu OŠ Martijanec i OŠ Veliki Bukovec s 4:1, a ekipu OŠ Ludbreg s 5:1. U rukometu najbolji su bili učenici OŠ Ludbreg. Učenike su pripremali učiteljica TZK Ružica Horvat i suradnik gospodin Josip Špoljarić.

Županijsko prvenstvo u krosu održano je na aerodromu u Varaždinu. Na njemu je sudjelovalo 25 naših učenika.

NATJECANJA UČENIKA OSNOVNE ŠKOLE SVETI ĐURĐ U ŠKOLSKOJ GODINI 2002./2003.

I ove školske godine učenici naše škole sudjelovali su u više raznih natjecanja gdje su postigli veoma lijepe rezultate. U središtu Ludbreg, kojem pripadaju osnovne škole Ludbreg, Martijanec, Sveti Đurđ i Veliki Bukovec održana su natjecanja u znanju, literarnom i dramskom stvaralaštvo i sportska natjecanja. Natjecanja je provodio Međuopćinski odbor i posebna povjerenstva za pojedino natjecanje koja su sačinjavali ravnatelji i učitelji svih četiriju škola.

Natjecanja u znanju

Natjecanje učenika osnovnih škola u znanju održana su iz predmeta: informatika, zemljopis, biologija, kemija, fizika i matematika. Na njima je sudjelovalo 46 naših učenika. Škole domaćini natjecanja bile su OŠ Ludbreg za informatiku, OŠ Martijanec za kemiju i fiziku, OŠ Veliki Bukovec za matematiku i OŠ Sveti Đurđ za zemljopis i biologiju.

Učenici naše škole na ovim natjecanjima postigli su najbolje rezultate od svih četiriju škola. Osvojili su najviše prvih, drugih i trećih mesta, a što je rezultat dobrog rada učenika tijekom cijele školske godine i njihovih učitelja koji su ih pripremali za natjecanja. Učenici koji su osvojili neka od prva tri mesta su:

1. Informatika; natjecanje je održano u dvije kategorije, mlađi uzrast 5. i 6. razredi i stariji uzrast 7. i 8. razredi u programskom jeziku LOGO i BASIC.
5.-6. razredi: 1. mjesto Danko Sačer, 6.b; 3. mjesto Marko Hrastić, 6.b

7.-8. razredi: 1. mjesto Nino Vađon, 8.b
Učenike za natjecanje pripremio je učitelj informatike Miljenko Božak.

2. Kemija, natjecalo se 29 učenika 7. i 8. razreda.

7. razredi: 1. mjesto Sanelia Šalig, 7.b
8. razredi: 2. mjesto Nino Vađon, 8.b
Pripremali su ih učitelji kemije Božidar Tuđan i Melita Bačani.

3. Biologija, natjecalo se samo 5 učenika naše škole, a rezultati su:

7. razred: 1. mjesto Ivan Debelec, 7.a; 2. mjesto Jelena Novačić, 7.a; 3. mjesto Nenad Špoljarić, 7.a

8. razred: 1. mjesto Sonja Šabi, 8.b; 2. mjesto Petra Sačer, 8.b

Učenike je pripremala prof. biologije Melita Bačani.

4. Fizika; u natjecanju je sudjelovalo 11 učenika osmih razreda.

Mladi folkloriši iz OŠ

2. mjesto Tomislav Juričan, 8.a
Učenike je pripremala učiteljica Nevenka Stančin.

5. Matematika, natjecalo se 64 učenika od 4. do 8. razreda.

4. razredi: 1. mjesto Tajana Obad, 4.b
5. razredi: 1. mjesto Sarah Fleten, 5.a i Tatjana Tkalec, 5.a

6. razredi: 1. mjesto Danko Sačer, 6.b

7. razredi: 2. mjesto Sanelia Šalig, 7.b

Za natjecanje učenike su pripremale učiteljice Katrica Horvat, Lidija Pokos i Nevenka Stančin.

6. Zemljopis, u ovom natjecanju sudjelovalo je najviše učenika, njih 72 iz svih četiriju škola našeg područja.

5. razredi: 1. mjesto Ines Mikulić, 5.b; 2. mjesto Robert Šabi, 5.b

6. razred: 3. mjesto Danijela Vađon, 6.b;

7. razred: 3. mjesto Marta Kiš, 7.b

8. razred: 1. mjesto Robert Kraus, 8.a i Suzana Milak, 8.a

3. mjesto Silvija Benc, 8.b i Mirela Međimorec, 8.b

Učenike su pripremali učitelji Dunja Zvonek i Jurica Potnar, prof.

Susreti literarnog i dramskog stvaralaštva

Pod nazivom LIDRANO organiziraju se susreti s temeljnom zadaćom njegovanja hrvatskog jezika i promicanja literarnog, novinarskog i dramskog izraza na hrvatskom jeziku. Ovogodišnji međuopćinski susreti LIDRANO održani su u OŠ Ludbreg, a sudjelovalo je 42 učenika u literarnom, novinarskom i dramsko-scenskom stvaralaštvu.

Naša škola bila je predstavljena s 5 literarnih radova i igrokazom "Kaj i ča". Na županijsku smotru predložen je literarni rad-pjesma "Svijeća" učenice Suzane Sabol iz 8.b razreda. Isti rad županijsko povjerenstvo predložilo je za državni susret.

Literarne radove učenika pripremili su učiteljice Milica Jakopović i Ivanka Lazar, prof.

Županijska smotra likovnog stvaralaštva

U 1. OŠ Varaždin 11. ožujka održana je županijska smotra likovnog stvaralaštva učenika osnovnih škola. Na smotri je izloženo 5 likovnih radova učenika naše škole koji su pohvaljeni. Rad učenice 8.a razreda Suzane Milak predložen je za državnu smotru koja će biti u Zagrebu u mjesecu svibnju. Zasluge za ovaj uspjeh svakako ima i učiteljica likovne kulture Irena Perić.

Županijska natjecanja

Učenici koji su postigli najbolje rezultate na međuopćinskim i gradskim natjecanjima u znanju pozvani su na županijska natjecanja. Iz naše škole na županijska natjecanja pozvano je 26 učenika. To su:

1. njemački jezik: Samanta Strniščak, 8.b
2. matematika: Tajana Obad 4.b, Sarah Fleten 5.a, Tatjana Tkalec 5.a, Danko Sačer 6.b i Sanelia Šalig 7.b

3. biologija: Ivan Debelec 7.a, Jelena Novačić 7.a, Nenad Špoljarić 7.a i Sonja Šabi 8.b

4. kemija: Sanelia Šalig 7.b, Jelena Tuksor 7.b i Nino Vađon 8.b

5. fizika: Tomislav Juričan 8.a

6. povijest: Ida Šoš 7.b, Jelena Tuksor 7.b, Željka Bontek 8.a, Suzana Milak 8.a i Mirela Međimorec 8.b

7. zemljopis: Ines Mikulić 5.b, Robert Kraus 8.a i Suzana Milak 8.a

8. informatika: Danko Sačer 6.b i Nino Vađon 8.b

9. mladi tehničari: Neven Horvatić 6.b, Matija Marković 6.b

Osnovna škola Sveti Đurđ 11. travnja bila je domaćin županijskog natjecanja mlađih tehničara.

Najbolje rezultate na županijskim natjecanjima postigli su:

1. Danko Sačer, 6.b, 1. mjesto iz informatike i poziv na državno natjecanje. U natjecanju iz matematike osvojio je 7. mjesto.

2. Tajana Obad, 4.b, 5. mjesto iz matematike;

3. Ida Šoš, 7.b, 7. mjesto iz povijesti;

4. Suzana Milak, 8.a, 8. mjesto iz zemljopisa i 8. mjesto iz povijesti;

5. Robert Kraus, 8.a, 8. mjesto iz zemljopisa;

6. Sarah Fleten, 5.a, 9. mjesto iz matematike.

Josip Blažetinec,
ravnatelj OŠ Sveti Đurđ

OBITELJSKO POLJOPRIVREDNO GOSPODARSTVO

BUDUĆNOST POLJOPRIVREDNE PROIZVODNJE

Pogled na novoizgrađenu farmu u dvorištu obitelji Ivančić iz Sesveta Ludbreških

Općina Sveti Đurđ bogatija je za najmoderniju svinjogojsku farmu u

dio vlastitih sredstava, a dio kredita Hypo Alpe-Adria-Bank.

Suvremena oprema - kvalitetan uzgoj

Europi. Naime, na obiteljskom posjedu Božidara Ivančića u Sesvetama Ludbreškim na oko 1500 četvornih metara radi kompjutorizirana farma u koju je ugrađena mikroklima. Voda i hrana pod strogim su nadzorom računala kao i temperatura i vlažnost zraka tako da životinje imaju idealne uvjete.

Investicija je ukupne vrijednosti oko 700.000 eura u čemu je dobar

Varaždinska županija subvencionirala je 2 % kamata.

Odluka da se napravi ovako tehnološki suvremeni objekt nije bila teška jer se obitelj Ivančić svinjogojstvom bavi već 25 godina. Osnivali su svoju tvrtku "Apro-farmer" gdje

upošljavaju 5 članova svoje obitelji, a rade svi, uvijek spremno i marljivo.

Nabavljeni su nazine (krmače), 210 komada iz Španjolske. Najzastupljenija pasmina je DURUK i F 1 D U R U K -

LANDRAS. Ima također 3 piatrena i 2 landrasa, a laboratorij za vađenje i obradu sperme kompletno je opremljen. U sve to treba uračunati i pripremu vlastite hrane, gdje se obitelj mora baviti ratarstvom kako bi bili uspješni stočari. Srećom, zemlje ima dosta jer će se novim Zakonom o poljoprivrednom zemljištu u vlasništvu Republike Hrvatske, zemlje staviti na raspolaganje, upravo tako naprednim obiteljskim poljoprivrednim gospodarstvima.

MJESNI ODBOR STRUGA U 10 GODINA POSTOJANJA OPĆINE SVETI ĐURĐ

Mještani Mjesnog odbora Struga uz finansijsku su pomoć Općine Sveti Đurđ u 10 godina postojanja Općine izgradili sljedeće kapitalne objekte:

- mrtvačnicu na mjesnom groblju
- asfaltirali više od 4.000 četvornih metara ulica i
- uveli plinsko grijanje u društveni dom.

Mjesni odbor u ostvarivanju programa rada vodilo je od 1993. godine do 2002. godine Vijeće mjesnog odbora od 19 članova, a predsjednik je bio Zlatko Gisdavec. U 11. mjesecu 2002. godine po novom izbornom zakonu izabrano je Vijeće MO Struga od 7 članova, a predsjednik je Ivan Okić.

Dječja srca na panou u igraonici

Društveni život u MO Struga odvija se djelovanjem četiriju udruga građana a to su:

- DVD Struga, osnovano 1946. godine, a predsjednik je Dražen Petrošanec;
- ŠNK "Podravka" Struga, osnovan 1974. godine, a predsjednik je Zlatko Cvetko;
- Crveni križ MO Struga, a predsjednica je Štefica Novak i
- Udruga žena MO Struga, osnovana 29.05.2002. godine, najaktivnija je sa svojih 124 člana te je glavni nositelj svih društvenih zbivanja u MO Struga , a predsjednica je Ankica Gisdavec.

Voditeljica igraonice Jelena Okić i djeca izvode recital

Udruga žena posebno se ističe u uređenju okoliša dobrovoljnim radom. Sredstva ostvarena uplatom članarine, dobrovoljnim prilozima mještana i organiziranjem javnih priredbi (glavni izvor prihoda je organizacija dočeka Nove godine) isključivo koristi za zadovoljavanje potreba mještana Struge. U kratkom vremenu postojanja zarađena sredstva uložila je u financiranje:

- plastične stolarije, dekora i zavjesa u mrtvačnici te uređenje stubišta,
- zavjesa u domu,
- plinskog grijanja u društvenom domu,
- rubnika i cvijeća za uređenje okoliša,
- dječjeg igrališta,
- obnavljanja triju raspela i stare kapelice,
- nabavke suđa,

- nabavke tepih staze u crkvu,
- ultrazvučnog aparata za mamografiju,
- drugih Udruga (npr. "Sunce").

U sklopu udruge organizirana je dječja igraonica tijekom zimskih mjeseci. Kulturno-umjetnička sekcija uvježba jednu priredbu godišnje (igrokaz) te prigodni program povodom Svetog Nikole, božićno-novogodišnjih praznika, 8. marta, Uskrsa, blagdana Svetе Ane te zajedničke godišnje skupštine.

Zanimljivost MO Struga je održavanje zajedničke godišnje skupštine svih udruga koje djeluju na području mjesnog odbora. Tu se okupi i do 250 mještana, a uz obvezni program ima i kulturni program, a nakon svega slijedi zajedničko druženje uz glazbu i svečanu večeru.

Udruga žena iz Struge - pjevački zbor

UDRUGA ŽENA STRUGA

Informacije o radu igraonice

Oblik djelovanja

Organizirani smo kroz Udrugu žena MO Struga i radit ćemo tijekom zimskih mjeseci kada djeca nemaju nikakav izbor za igru i zabavu, jer smo mala mjesna zajednica, a od najbliže igraonice udaljeni smo 10-tak kilometara. Uz to nemamo organizirani gradski prevoz, pogotovo ne u poslijepodnevnim satima kada bi roditelji eventualno mogli djecu voditi do igraonice.

Rad u ljetnim mjesecima organizirat će se sukladno potrebama roditelja, a ponovnim radom započinjemo u jesen (10. ili 11. mjesec) 2003. godine.

U igraonicu je uključeno tridesetak djece u dobi od dvije i pol do šest godina.

S djecom rade 3 mlade osobe, od toga su 2 osobe pedagoške struke.

Igraonica radi dvaput tjedno po sat vremena, a rad je organiziran u dvije grupe:

- veći uzrast
- manji uzrast.

Ciljevi i zadaće igraonice su:

zdrava i sretna djeca, promicanje dječje osobnosti, stvaranje pozitivnog stava i odgovornosti prema roditeljima, starijima, društvu i okolini te stvaranje osobnih i higijenskih navika i ponašanja u društvu, koliko to dopušta uzrast djece.

Žene iz Struge znaju i glumiti

Djed Mraz s poklonima za djecu

Oblici rada su:

individualni, skupni u manjim skupinama i grupni rad, rad s cijelom grupom te suradnja s roditeljima i drugim nosiocima društvenog života u mjesnom odboru.

Do sada smo proveli radionice, održali individualne razgovore, druženje, priredbe i svečanosti povodom:

- Svetog Nikole,
- božićno-novogodišnjih blagdana i dočeka Djeda Mraza te podjele darova,
- Valentinova, godišnje skupštine svih organizacija MO, a planiramo maškare, Majčin dan i Uskrs.

Čizmica za Svetog Nikolu, 3.g

SPORTSKI SUSRETI

U općini Sv. Đurđ sport, a posebice nogomet, njeguje se i igra više desetljeća. Proračun općine finansijski prati klubove: "Podravka" iz Struge, "Podravec" iz Sesveta Ludbreških, NK "Karlovec", "Drava" iz Svetog Đurđa, "Ajax" iz Komarnice Ludbreške i "Radnički" iz Hrženice.

Povodom prošlogodišnjeg Dana općine NK "Drava" iz Sv. Đurđa ugostio je u prijateljskoj utakmici, tada prvoligaša, NK "Čakovec" iz Čakovca.

Naši su u prvom poluvremenu odlično odolijevali Čakovčancima, međutim u konačnici bilo je dosta pogodaka u mreži. Rezultat ne bismo komentirali, jer važno je prijateljstvo i sportski duh.

Odlukom Poglavarstva općine organiziran je 1. ožujka 2003. godine malonogometni humanitarni turnir u novootvorenoj sportskoj dvorani pri OŠ Sv. Đurđ. Prijavilo se dosta ekipa svih političkih stranaka koje su osnovane u općini te udruga (eko udruga "Vulinec" i Mažoretkinje) kao i ekipa OŠ Sveti Đurđ.

Nogometci NK "Drava" u novoj opremi sponzora Ljekarne "Petek" iz Svetog Đurđa

NK "Čakovec" i "Drava" te sudačka ekipa

Pobjednička ekipa HSP-a

Novac prikupljen na malonogometnom turniru namijenjen je kao pomoć mažoretkinjama za odlazak na svjetsko prvenstvo u Francusku i za liječenje Dijane Okić.

Utakmicama se pristupilo vrlo ozbiljno, borbeno, ali sportski. Napominjemo da se sve prijavljene ekipе ipak nisu pojavile na terenu. Zašto?

U konačnici pobjedu je izborila odabrana ekipa HSP.

UTAKMICA

HRVATSKI SABOR - OPĆINA SV. ĐURĐ

8. travnja 2003. godine povodom 10 godišnjice Općine Sveti Đurđ i proslave Dana općine "Svetog Juraja" održana je povijesna nogometna utakmica između ekipa Hrvatskog sabora i odabralih "mladića" općinskog Poglavarstva i Vijeća koja se "potajno" pojačala s talentiranim nogometnim veteranicima. Rezultat je bio miroljubivih 1:1. Prvo su poveli domaćini odličnim udarcem župnika Vladimira Stolnika na koji je "nesretnim slučajem" naletio načelnik i tako se pri sadržajnoj večeri vodila žustra i stručna rasprava o "pravu" na pogodak. Zahvaljujemo svima na sudjelovanju, a posebice kapetanu Hrvatskog sabora gosp. Tušku te strijelcu gosp. Zlatku Canjugi.

Na utakmici se prikupilo 1.500,00 kn koji će biti upućeni: pola Dječjoj bolnici Zagreb, Klaićeva - onkološkom odjelu, a pola siromašnim obiteljima s više djece u našoj općini.

Zahvaljujemo sponzorima:

- obitelji Jalšić iz Hrženice
- obitelji Ivančić iz Sesveta Ludbreških

- obitelji Rajh iz Sv. Đurđa
- firmi "Rovokop" iz Struge
- firmi "Lua" iz Poljanca