

Foto - Milan KOSEC

„Žiť dedičstvo otcov“

Je tomu už rok, čo našu obec počas Cyrilometodských dní poctila návštevou výrazná osobnosť moderných slovenských dejín kardinál Jozef Tomko. Skutočná osobnosť, v prítomnosti ktorej sa človek stáva svedkom prirodzenej autority, duchovnej hĺbky, dôstojnosti i nefalšovanej ľudskosti. Bolo tomu tak počas svätej omše na Oravcovom, ale aj pri spoločnom obede či záverečnom koncerte v našom kostole. Jeho priame slová z homílie, ako „žiť dedičstvo otcov“, smerovali ponad terchovské končiare aj do ostatných slovenských dolín, krajov, dedín i miest. Vo svojej úvahu kládol osobné otázky. „**Aká je naša viera? Ako ju žijeme? Ako sa prejavuje v našom živote: v každodennej modlitbe, v práci, v škole, v rečiach, v rodine? Aké miesto dávame Bohu a jeho slovu? Ako uplatňujeme svoju vieru na verejnosti, ako ovplyvňuje naše spoločenské názory a kroky, ako nás usmerňuje v kultúrnom a politickom záporení?**“ Aj vtedy, a aj dnes by sme sa mnohí pri odpovediach asi škrabali poza uši, a neostávalo by nič, iba úprimne dať šancu svedomiu a jeho hlasu. Mám pocit, že v čase, ktorý žijeme, akosi priveľa energie míňame vzájomnými výčitkami, príliš sa snažíme držať protivníka v šachu, hoci nám samým hrozí pritom mat. Na záver nás kardinál Tomko nezabudol povzbudiť slovami sv. Pavla, ktoré môžu dať nášmu životu zmysel. „**Znášajte sa navzájom**

v láske a usilujte sa zachovať jednotu ducha vo zväzku pokoja.“

Pred dverami je ďalší, v poradí už XXII. ročník Cyrilometodských dní. Nepríde síce Jeho Excelencia kardinál Tomko, ale aj počas tohto ročníka si môžeme nájsť dostatok duchovného programu, ktorý nám môže dať odpovede na otázky, ktoré zazneli z jeho úst pred rokom.

Tak to skúsme!

Marián ZAJAC

Myšlienka na tento čas:

NAŠOU HLAVNOU POTREBOU V ŽIVOTE JE MAŤ NIEKOHO, KTO NÁS DONÚTI UROBIŤ TO, ČO UROBIŤ MÔŽEME. TO JE SLUŽBA SKUTOČNÉHO PRIATELA.

Emerson

Z obsahu čísla

- Cyrilometodské dni 2011
- Obecný úrad informuje
- Osobnosti Terchovej
- Šport + iné zaujímavosti

**SPOMIENKY NA VZÁCNÝCH A ZBOŽNÝCH spomedzi obyčajných,
NA SKROMNÝCH spomedzi významných
/Jubileá vzácných priateľov/**

Naše kontakty s Viliamom J. Gruskom začali ešte počas môjho pôsobenia v SLUK-u a pri uvádzaní jeho programov vo Východnej. No intenzívnejšie, už s Terchovcami, sa rozvinuli v roku 1981, keď sme pripravovali gramofónovú platňu Kysuce a Terchovská dolina. Osobitnú kapitolu spolupráce sme však začali až v roku 1987 pri príprave Rodostromov.

Tak sme sa – Jano Miho, ujo Alojz Chvastek a ja – dostali do prvých kontaktov aj s ujom Vidiečanom a babkou Senkovou. Vznikali medzi nami priateľstvá, a tak sme nemohli chýbať na programoch k ich jubileám (1990, 1992, 1997); uja Vidiečana sme prišli, celá muzika, vypravadiť na jeho poslednej ceste. Stali

sa nám vzácní a blízki.

Ivana Mačáka, hudobného skladateľa-organológa, ktorý sa o terchovskú hudbu dôverne zaujímal už pred tromi desaťročiami, sme dobre poznali a vážili si ho. Nemohli sme preto nevyužiť príležitosť stretnúť sa s ním, keď bol v Terchovej. Práve našu obec si jeho dcéra, vydatá v Nemecku, vybrala za miesto dovolenky svojej rodiny s rodičmi.

Radi preto čitateľom novín Terchová priblížime týchto našich vzácných priateľov – Jozefa Vidiečana, Margitu Senkovú a Ivana Mačáka – pri príležitosti ich jubileá.

Rudo PATRNČIAK

O Jozefovi Vidiečanovi (1910 – 1991)

- tesárovi, muzikantovi a rozprávačovi z Habovky

Pripravovatelia programu Orava pre Folklorne slávnosti pod Poľanou v Detve objavili na jeseň roku 1976 v Habovke muzikanta, ktorý už 25 rokov nehrával nikomu, len sám sebe. Originalita jeho hudobného štýlu, odlišného od goralského v hornooravských dedinách, aj od štýlu liptovských hudieb, uchvátila mnohých. Skladateľ Svetozár Stračina vytvoril ešte v tom istom roku orchestrálnu kompozíciu „Starie oravské nôty“ a do podtitulu jej zapísal: Podľa hry Jozefa Vidiečana z Habovky a Jána Kolčáka z Rabčíc.

Skladba získala na Prix de musique de folklorique de Radio Bratislava 1. miesto! Melódie a texty piesní, ktoré sa vďaka rodovej muzikantskej tradícii zachovali, zakrátko zaujali a nadchli aj mnohé hudby folklórnych súborov. To dalo podnet k vzniku televízneho programu „Starie oravské nôty“. Jozef Vidiečan sa postupne stával obsadzovanou postavou vo filmoch a v televíznych programoch nielen ako muzikant, ale aj ako charakterový herec v menších rolích. Takto ho môžeme vidieť účinkovať v Ežovi Vlkolinskom, Poviestke podľa Dobroslava Chrobáka, vo filmoch Ako sa Vinco zaťal, Biela voči oblohe a v mnohých ďalších.

Jeho muzikantský a rozprávačský talent sa uplatnil aj v Rodostrome slovenčiny, Rodokmeňoch národa, Hviezde tisícročia či Svetle zo severu, programe venovanom

B. Björnsonovi.

Program venovaný 80. narodeninám Jozefa Vidiečana (vo februári 1990) dal podnet myšlienke, z ktorej vznikol festival Staré nôty mladých strún. Od roku 1991 sa Starých nôt mladých strún v Habovke (prvých pätnásť ročníkov) a Terchovej (dva ročníky) zúčastnilo viac ako 1400 hudobníkov zo 150 slovenských a 25 zahraničných hudieb. Spolu s nimi sa svojím umením mladým muzikantom predstavili aj profesionálni umelci rôznych žánrov.

Jozef Vidiečan absolvoval v roku 1991 s Terchovcami niekoľkodňový zájazd do Nemecka. Pri príležitosti 100. výročia jeho narodenia, ktoré pripadlo na 6. marca 2010, výročia prvých Starých nôt mladých strún, ktoré boli v apríli 1991, ako aj výročia úmrtia uja Vidiečana 28. apríla 1991, sa na Habovskom cintoríne v nedeľu 2. mája 2010 stretli terchovskí muzikanti, ktorí ho boli vypravádzať na poslednej ceste z domu na cintorín, a jeho príbuzní.

Viliam J. GRUSKA

Jozef Vidiečan /v spomienkach Edmunda P. Bárdoša/

Bol osobnosťou so zvláštnou prirodzenou kultúrou, ako človek, ako kresťan, ako otec rodiny, ako habovský spoluobčan. Ľudový umelec habovskej muziky, ale i kúzelník s drevom, ako tesár i s prútím, ako košíkár a tiež ako umelec ľudovej habovskej poézie. Tieto vlastnosti zdedil po svojej múdrej a kresťanskej matke. Jozef bol najstarší v mnohočlennej rodine.

Pamätám si na pohreb jeho matky. Konal sa v deň, keď vo Washingtone pochovávali zavraždeného prezidenta USA Johna Kennedyho. V pohrebnom príhovore som preto spomenul tieto slová: **V Amerike práve v dnešný deň pochovávajú amerického prezidenta s nesmiernymi poctami**

v prítomnosti kráľov a prezidentov z celého sveta. A v tento deň pochovávame v Habovke v skromnosti a v duchu kresťanskej viery túto ctihodnú ženu a matku. Okolo rakvy jej deti, vnúčatá, rodina i priatelia. Som presvedčený, že Boh ju určite prijme s väčšími poctami ako amerického prezidenta...

Jozef Vidiečan do konca svojho dlhého života chodil ľahko a vystretý ako svieca, čo mi pripomína jeho zdravé sebavedomie, i keď ako jeho spovedník môžem svedčiť, že bol duchovne skromným človekom. Svoje ľudské slabosti a hriechy vedel naprávať v hlboké pokore a ľútosti.

Nájdu sa ľudia, čo tvrdia (azda zo závidia), že každoročná spomienka na Jozefa Vidiečana

je prehnaná. No ja si myslím, že je nielen zaslúžená, ale je tiež každoročným popudom, aby sa slovenské ľudové umenie z roka na rok kultivovalo a práve u mladých umelecky zdokonaľovalo v stopách Jozefa Vidiečana, ktorého vďaka Božej prozreteľnosti objavil a hlbšie poznal svojou umeleckou intuíciou pán Viliam Gruska.

Všetkým neúnavným organizátorom každoročného podujatia konaného práve v Habovke – Starým nôtam mladých strún – želim, aby sa im vydarilo na ľudský úžitok i na Božiu slávu.

Edmund P. BÁRDOŠ

O Margite Senkovej (1897 – 2000)

- roľníčke, pltničke, rozprávačke a recitátorke

Margita Senková sa narodila a vyrastala v roľníckej rodine v Lúčkach pri Ružomberku. Jej detstvo vyplňali hry, piesne starého otca, neskôr škola a povinnosti okolo gazdovstva. Najčastejšie: chodiť s jedlom na pole, starať sa o hydinu a o čistotu v dome.

Ako sedemročnú ju ženy pripravili na prednes básne na zmierovacom stretnutí Lúčanov s farárom Smižárom, ktorým sa mal ukončiť 4-ročný protest veriáciach – chodili do kostolov v okolitých dedinách, sami si krstili deti, sami pochovávali, spoločne sa modlili na cintoríne – proti konaniu cirkevných obradov v maďarskom jazyku.

Keď jej tesne pred 1. svetovou vojnou odišli dvaja bratia do Ameriky, musela ako 15-ročná zobrať do rúk kosu a kosiť rovno s otcom. Kosa ostala v rukách Margity Senkovej až do 75. roku života... V dievockve furmančila s otcom v Púchovskej doline (zvážali drevo z Javorníkov), pltničila na Váhu s otcom a strýkom, gazdovala.

Hneď po skončení vojny, na radu starších žien a z obavy, že nebude dosť ženíchov, sa vydala za Rolanda Senku, ktorého predtým poznala len tak zbežne. Pred oltárom vtedy stálo naraz deväť sobášiacich sa párov. Po svadbe s mužom gazdovali a „pomedzi to“ pltničili. Margita Senková priviedla na svet 8 detí, z ktorých tri zomreli v útlom veku.

Pred začiatkom 2. svetovej vojny odchádza do Kanady sestra Paula Maranková. Pôžičku na zaplatenie cesty si vybrali Senkovci a sestra im

nechala pôdu. Po vojne Senkovci odmietajú združstevňovanie; veľké kontingenty plnia len tak, že na ne zarábajú už dospievajúce 4 deti. Pôdu však ešte stále nemajú v banke splatenú. V roku 1964 Senkovci odovzdávajú už splatenú pôdu Štátnemu majetku v Liptovskej Teplej. Roľníčica len na záhumienke. Rolandovi Senkovi sa v starobe objavili dôsledky pltničenia.

Úplne nepohyblivého ho obetáva manželka opatrovala 3 roky.

Od roku 1978 sa Margita Senková iniciatívne zapája do činnosti a tvorby folklórnej skupiny Lúčan, ako aj detského folklórneho súboru. Zúčastňuje sa na príprave scénickej fresky Liptov, kde sa prvý raz predstavuje so svojim rozprávačským talentom, neskôr na nahrávaní gramoplatne Liptov, účinkuje v programovom cykle Rodokmeň zeme na folklórnom festivale vo Východnej – Ľudia z vrchov (1981) a Ľudia zaniknutých remesiel a zamestnaní (1983). Margita Senková účinkovala aj v scénických a televíznych programoch Rodostrom slovenčiny, Rodostromy národa II., III a iných. Pre program Svetlo zo severu, venovaný B. Björnsonovi (uviedli ho 25. mája 1990 v bratislavskom Istropolise pod záštitou Alexandra Dubčeka), sa ako 93-ročná učí spamäti rozprávku Milana Rúfusa Dobrý strelec! Na jeseň v tom istom roku ju postihuje porážka na pravý bok. Zotaví sa z nej a už o pár mesiacov znovu recituje Dobrého strela. Pri príležitosti 95. narodenín Margity Senkovej vytvára spoločenstvo jej priateľov a známych viaceré programy, ktoré sama absolvuje a v ktorých účinkuje. Rozpráva a spieva aj v rámci uvádzaní programov pri svojich 100. narodeninách! Tíško zaspala týždeň po Veľkej noci, 29. apríla roku 2000, ako 102 a pol ročná

Viliam J. GRUSKA

(z poznámok zaznamenaných pri stretnutiach v rokoch 1978 – 1999)

NEKROLÓG

Vzácná naša mamka,

tolko času, koľko bolo nadelené Vám, dostáva sa máloktorej ľudskej bytosti. A preto (i popri nevyhnutnom pohrebnom zármutku), treba nám na prvom mieste vrúcne ďakovať. Poďakovať sa veľkému darcovi života a času v ňom.

Čo všetko sa vmestilo do vyše storočia Vášho nekaždodenného údely – na to by nestačila kniha, nie táto krátka rozlúčka.

Sto rokov údely, ktorý nie príliš šetrí svoje deti. Naopak – skúša ich, akoby potreboval vedieť, či sú hodné toho zázraku, čo sa volá život.

Vo všetkých jeho navštíveniach ste si počínali ako starozákonný Jakub a hovorili ste osudu: - Nepustím ťa, dokiaľ mi nepožehnáš! - A držali ste a nepustili ste. A on Vám nakoniec požeňal. Takže odchádzate čistá, ako len môže odísť z tohto života Človek, hodný toho mena.

Po celé svoje požehnané bytie boli ste

dcérou tejto zeme. Boli ste jej dieťaťom, ženou i matkou a každým svojim počínom ste hovorili o nej a za ňu. To, čím ste boli, budete odteraz ešte viac. Tá zem Vás príjme, splynie s Vami a stanete sa jej pamäťou.

Odchádzate čistá, akoby vedomá si toho, že každej Márii je súdená bolesť jej syna. My všetci sme vaši synovia.

Dobrá noc Vám, mamička

Milan RÚFUS

O Ivanovi Mačákovi

(nar. 1935 v Gbelciach pri Štúrove)

Po otcovi pochádzal zo Ždiaru, po matke z Kysúc, ženatý, má dve deti. Jeho otec zakladal v Gbelciach slovenskú školu pre presídlencom, ktorí prišli do Československa po revolúcii z Ruska. V rokoch 1938 – 1945 býval Ivan Mačák spolu s rodičmi v Turzovke. Po ukončení gymnázia (1953) rok pracoval v rozhlas v Bratislave. Počas rokov 1954 – 1959 študoval muzikológiu na Filozofickej fakulte UK v Bratislave. Titul PhDr. získal za prácu História niektorých slovenských ľudových nástrojov. V rokoch 1959 – 1965 pôsobil ako novinár so špecializáciou na ľudovú hudbu, 1965 – 1997 bol kurátorom zbierky hudobných nástrojov v Slovenskom národnom múzeu v Bratislave (SNM), rokoch 1992 – 1995 prvý riaditeľ novovzniknutého Hudobného múzea v SNM.

V období rokov 1962 – 1992 prednášal Ivan Mačák na Hudobnej fakulte VŠMU úvod do etnomuzikológie, neskôr úvod do štúdia hudby mimoeurópskych kultúr. Od októbra 1970 do apríla 1971 spracovával zbierku hudobných nástrojov v National Museum

of Man v Ottawe v Kanade. Počas rokov 1965 – 1975 spolu s Erikom Stockmannom a Oskárom Elschekom redigoval Annual Bibliography of European Ethnomusicology. „V roku 1972 som prešiel veľkú časť Indie a robil fotografickú dokumentáciu indických hudobných nástrojov od najstarších čias do 14. storočia. V rokoch 1961 – 1985 som bol členom International Council of Traditional Music, pracoval som v Study Group on Folk Musical Instruments a neskôr tiež v Study Group on Musical Archeology. V roku 1970 som autorsky pripravil scenár výstavy Klávesové hudobné nástroje pre múzeum v Markušovciach.“ (I. Mačák)

V rokoch 1976 – 1986 viedol Ivan Mačák súťaž výrobcov ľudových hudobných nástrojov o Cenu Dr. Ladislava Lengy v Detve, spojenú s výskumom. Vďaka súťaži obohatil zbierku hudobných nástrojov v SNM o viac ako 800 exemplárov. Pre SNM, folklórny festival v Detve a Staré nôtly mladých strún pripravil viaceré výstav o hudobných nástrojoch.

Od roku 1967 až do súčasnosti je členom International Council of Musum, aktívny bol najmä v sekcii pre ľudové hudobné nástroje. V rokoch 1994 – 1996 predsedal Slovenskému národnému komitétu ICOM, od roku 1997 je jeho čestným predsedom.

Okrem viacerých ocenení na Slovensku mu v roku 2004 Americal Musical Instruments Society udelila prestížnu cenu Curta Sachsa za mimoriadne úspešný a humánny výskum ľudových hudobných nástrojov. Táto cena sa každoročne udeľuje jednej osobnosti, ktorá významným spôsobom prispela k dosahovaniu cieľov spoločnosti – napomáhať k pochopeniu všetkých aspektov histórie, konštrukcie, reštaurovania a používania ľudových hudobných nástrojov vo všetkých kultúrach a zo všetkých období. Curt Sachs patrí k najvýznamnejším osobnostiam 20. storočia v oblasti dejín, etnológie a systemizácie hudobných nástrojov.

Pripravil Viliam J. GRUSKA

Prítomní: 8
Neprítomní: 3
Ospravedlnení: 3

Zapisovateľ:
 Ing. František Kadaš

Návrhová komisia uznesenia:

Predseďa: Mgr. Martin Dikoš
Člen: Jozef Dávidík
Člen: Ing. Mgr. Marián Zajac

Overovatelia zápisnice:

Anna Šmehýlová
 František Zicho

Vysvetlivky pri hlasovaní:

ZA hlasovanie za
PROTI hlasovanie proti
ZDR zdržanie hlasovania
 --- neprítomnosť
 (nehlasovanie)

O B E C N É Z A S T U P I T E Ľ S T V O

A) berie na vedomie

1. Informáciu zo zasadnutia Obcej rady dňa 16. 05. 2011 priebežne.
2. Informáciu o príprave VZN o poplatkoch: stravné v školskej jedálni, pobyt v materskej škole a sociálna starostlivosť.
3. Žiadosť občanov osady Štefankovia o rekonštrukciu prístupovej cesty.
4. Petíciu obyvateľov sídliska Krížové Mláky na riešenie zastávky autobusu a ochranných bariér.
5. Informáciu o digitalizácii OZ.
6. Informáciu o odkúpení nájomných bytov.
7. Uznesenie Komisie na ochranu verejného záujmu zo dňa 20.03.2011.
8. Informáciu/návrh o príprave VZN (poplatok v MŠ).

Viktor Vallo – starosta obce v. r.

B) 1. schvaľuje

Záverečný účet obce Terchová za rok 2010 bez výhrad.

HLASOVANIE		Mgr. Martin Dikoš	ZA	Ing. Milan Laurenčík	---	Anna Šmehýlová	ZA
Mgr. Veronika Berešíková	---	MVDr. Ján Hanuliak	ZA	Ján Mažgút	---	Ing. Mgr. Marián Zajac	ZA
Jozef Dávidík	ZA	Ing. Michal Krištofík	ZA	Mgr. Peter Opalka	ZA	František Zicho	ZA

Viktor Vallo – starosta obce v. r.

2. schvaľuje

Žiadosť o bezplatné užívanie pozemku KN parc. č. 1672/1 – ostatná plocha o výmere cca 16 m² v kat. území Terchová pre Štefana Holúbka a manž. Annu, Družstevná 164, 013 06 Terchová.

HLASOVANIE		Mgr. Martin Dikoš	ZA	Ing. Milan Laurenčík	---	Anna Šmehýlová	ZA
Mgr. Veronika Berešíková	---	MVDr. Ján Hanuliak	ZA	Ján Mažgút	---	Ing. Mgr. Marián Zajac	ZA
Jozef Dávidík	ZA	Ing. Michal Krištofík	ZA	Mgr. Peter Opalka	ZA	František Zicho	ZA

Viktor Vallo – starosta obce v. r.

3. schvaľuje

Pridelenie jednoizbového nájomného bytu na Holúbkovej Rovni č. 523 pre Mgr. Zuzanu Bugáňovú, Stráža 247.

HLASOVANIE		Mgr. Martin Dikoš	ZA	Ing. Milan Laurenčík	---	Anna Šmehýlová	ZA
Mgr. Veronika Berešíková	---	MVDr. Ján Hanuliak	ZA	Ján Mažgút	---	Ing. Mgr. Marián Zajac	ZA
Jozef Dávidík	ZA	Ing. Michal Krištofík	ZA	Mgr. Peter Opalka	ZA	František Zicho	ZA

Viktor Vallo – starosta obce v. r.

4. schvaľuje

Úpravu ceny vody na rok 2011 v Hornej Tižine 0,50 €/m³ a spôsob výpočtu spotreby. Výpočet paušálu spotreby vody paušálne podľa vzoru pre SEVAK; nový žiadateľ 200,- €, na vlastné náklady prípojka + meracie zariadenie, rekreačné zariadenie podľa počtu lôžok.

HLASOVANIE		Mgr. Martin Dikoš	ZA	Ing. Milan Laurenčík	---	Anna Šmehýlová	ZA
Mgr. Veronika Berešíková	---	MVDr. Ján Hanuliak	ZA	Ján Mažgút	---	Ing. Mgr. Marián Zajac	ZA
Jozef Dávidík	ZA	Ing. Michal Krištofík	ZA	Mgr. Peter Opalka	ZA	František Zicho	ZA

Viktor Vallo – starosta obce v. r.

5. schvaľuje

Všeobecne záväzné nariadenie č. 1/2011 o podnikateľskej činnosti a určení času predaja v obchode a času prevádzky služieb na území obce Terchová.

HLASOVANIE		Mgr. Martin Dikoš	ZA	Ing. Milan Laurenčík	---	Anna Šmehýlová	ZA
Mgr. Veronika Berešíková	---	MVDr. Ján Hanuliak	ZA	Ján Mažgút	---	Ing. Mgr. Marián Zajac	ZA
Jozef Dávidík	ZA	Ing. Michal Krištofík	ZA	Mgr. Peter Opalka	ZA	František Zicho	ZA

Viktor Vallo – starosta obce v. r.

6. schvaľuje

Všeobecne záväzné nariadenie č. 2/2011 o podmienkach predaja výrobkov a poskytovania služieb na trhovách miestach v obci Terchová.

HLASOVANIE		Mgr. Martin Dikoš	ZA	Ing. Milan Laurenčík	---	Anna Šmehýlová	ZA
Mgr. Veronika Berešíková	---	MVDr. Ján Hanuliak	ZA	Ján Mažgút	---	Ing. Mgr. Marián Zajac	ZA
Jozef Dávidík	ZA	Ing. Michal Krištofík	ZA	Mgr. Peter Opalka	ZA	František Zicho	ZA

Viktor Vallo – starosta obce v. r.

7. schvaľuje

Plat starostovi obce v zmysle zák. 253/1994 Z. z., v znení neskorších predpisov, vo výške 2637,- € v hrubom.

HLASOVANIE		Mgr. Martin Dikoš	ZA	Ing. Milan Laurenčík	---	Anna Šmehýlová	ZA
Mgr. Veronika Berešíková	---	MVDr. Ján Hanuliak	ZA	Ján Mažgút	---	Ing. Mgr. Marián Zajac	ZA
Jozef Dávidík	ZA	Ing. Michal Krištofík	ZA	Mgr. Peter Opalka	ZA	František Zicho	ZA

Viktor Vallo – starosta obce v. r.

8. schvaľuje

Dofinancovanie projektu, Rekonštrukcia ZŠ s MŠ A. F. Kollára, Školská 86, Terchová, s tým, že prostriedky bude obec žiadať ako úver v Dexii banke Slovensko, a. s., Žilina.

HLASOVANIE		Mgr. Martin Dikoš	ZA	Ing. Milan Laurenčík	---	Anna Šmehýlová	ZA
Mgr. Veronika Berešíková	---	MVDr. Ján Hanuliak	ZA	Ján Mažgút	---	Ing. Mgr. Marián Zajac	ZA
Jozef Dávidík	ZA	Ing. Michal Krištofík	ZA	Mgr. Peter Opalka	ZA	František Zicho	ZA

Viktor Vallo – starosta obce v. r.

9. schvaľuje

Vytvorenie odbornej komisie v zložení: Ing. Milan Laurenčík, Jozef Dávidík a Ing. František Kadaš. Komisia v 21. týždni preskúma možnosť riešenia žiadosti Romana Hanuliaka a manž. Márie, Pod Rovňami 63, Terchová, na zrealizovanie odvodnenia.

HLASOVANIE	Mgr. Martin Dikoš	ZA	Ing. Milan Laurenčík	---	Anna Šmehýlová	ZA	
Mgr. Veronika Berešíková	---	MVDr. Ján Hanuliak	ZA	Ján Mažgút	---	Ing. Mgr. Marián Zajac	ZA
Jozef Dávidík	ZA	Ing. Michal Krištofik	ZA	Mgr. Peter Opalka	ZA	František Zicho	ZA

Viktor Vallo – starosta obce v. r.

10. schvaľuje

Premiestnenie Pomníka padlých hrdinov z námestia Andreja Hlinku na verejné priestranstvo pred ZŠ s MŠ A. F. Kollára, Školská 86, Terchová.

HLASOVANIE	Mgr. Martin Dikoš	ZA	Ing. Milan Laurenčík	---	Anna Šmehýlová	ZA	
Mgr. Veronika Berešíková	---	MVDr. Ján Hanuliak	ZA	Ján Mažgút	---	Ing. Mgr. Marián Zajac	ZA
Jozef Dávidík	ZA	Ing. Michal Krištofik	ZA	Mgr. Peter Opalka	PROTI	František Zicho	ZA

Viktor Vallo – starosta obce v. r.

C) súhlasí

S digitalizáciou terchovských novín prostredníctvom Terchová pre všetkých, n. o.

HLASOVANIE	Mgr. Martin Dikoš	ZA	Ing. Milan Laurenčík	---	Anna Šmehýlová	ZA	
Mgr. Veronika Berešíková	---	MVDr. Ján Hanuliak	ZA	Ján Mažgút	---	Ing. Mgr. Marián Zajac	ZA
Jozef Dávidík	ZA	Ing. Michal Krištofik	ZA	Mgr. Peter Opalka	ZA	František Zicho	ZA

Viktor Vallo – starosta obce v. r.

D) 1. odročuje

Žiadosť o súhlas na zrealizovanie odvodnenia a nákladovú kompenzáciu pre Romana Hanuliaka a manž. Máriu, Pod Rovňami 63, 013 06 Terchová.

HLASOVANIE	Mgr. Martin Dikoš	ZA	Ing. Milan Laurenčík	---	Anna Šmehýlová	ZA	
Mgr. Veronika Berešíková	---	MVDr. Ján Hanuliak	ZA	Ján Mažgút	---	Ing. Mgr. Marián Zajac	ZA
Jozef Dávidík	ZA	Ing. Michal Krištofik	ZA	Mgr. Peter Opalka	ZA	František Zicho	ZA

Viktor Vallo – starosta obce v. r.

2. 1. odročuje

Žiadosť Márie Brežnej, Družstevná 496/3, 013 06 Terchová, o znovu schválenie odkúpenia pozemkov:

- KN parc. č. 204/1 – záhrada o výmere 110 m²
 - KN parc. č. 202/1 – zast. plocha o výmere 234 m²
 - KN parc. č. 203/3 – orná pôda o výmere 317 m²
 - KN parc. č. 202/2 – zast. plocha o výmere 71 m²
- v kat. území Terchová

HLASOVANIE	Mgr. Martin Dikoš	ZA	Ing. Milan Laurenčík	---	Anna Šmehýlová	ZA	
Mgr. Veronika Berešíková	---	MVDr. Ján Hanuliak	ZA	Ján Mažgút	---	Ing. Mgr. Marián Zajac	ZA
Jozef Dávidík	ZA	Ing. Michal Krištofik	ZA	Mgr. Peter Opalka	ZA	František Zicho	ZA

Viktor Vallo – starosta obce v. r.

Majstrovstvá sveta vo varení a jedení bryndzových halušiek**Majstrovský titul vyhralo družstvo Kamzík z Bratislavy**

Družstvo Kamzík z Bratislavy zvíťazilo na 17. ročníku Majstrovstiev sveta vo varení a jedení bryndzových halušiek, ktoré sa konali 28. mája 2011 v amfiteátri Nad bôrami v Terchovej.

Štvorica Julo Klepáč, Jaro Kohn, Laco Ratzer a Miro Tataru navarila 3,5 kilogramu halušiek za 12 minút a 22 sekúnd, a zjedla ich za 1 minútu a 9 sekúnd. Podľa hovorca občianskeho združenia (OZ) Halušky Turecká Ivana Baču udelila porota družstvu 180 trestných sekúnd, takže výsledný víťazný čas bol 16 minút 31 sekúnd.

Majstrovstvá mali aj zahraničnú účasť; **súťažilo 33 družstiev zo Slovenska, Česka, Chorvátska, Maďarska a Francúzska.**

Riaditeľ pretekov Milan Holák prezradil aj recept na úspech: "Na haluškách sa boduje váha – musí byť 3,5 kila, potom estetika, či je slaninka prihorená alebo sú škvarky pekne nakrájané a opražené. A najdôležitejšia je chuť. Naozaj dobré halušky by mali byť v prvom rade zemiakové a nie múkové. Mala by tam byť dobrá, kvalitná bryndza." Súťaže sa zúčastnil aj minister kultúry SR Daniel Krajcer. Divákov neodradilo ani počasie, prišlo ich asi päť tisíc. **-red-**

V sobotu 7. mája 2011 sa priatelia Chaty na Grúni zúčastnili na oprave zdevastovaného chodníka spod výťahu na chatu. Dvadsaťštyri účastníkov brigády z Moravy, Trenčína, Bytče, Bratislavy a Terchovej zrekonštruovalo chodník po ťažbe dreva v dĺžke cca 400 m.

Vladimír VALLO

Dakujeme všetkým, čo sa pričínili o čistejšiu obec

Dňa 9. apríla 2011 zorganizovala obec Terchová so Združením turizmu Terchová brigádu, ktorej účelom bolo vyčistiť cesty, chodníky, rieky zeleň... Do akcie, sa zapojili terchovskí poľovníci, rybári, ubytovatelia a jaskyniari. **Všetkým patrí vďaka! OČÚ**

OBEC TERCHOVÁ | BISKUPSKÝ ÚRAD ŽILINA
MIESTNE KULTÚRNE STREDISKO A FARSKÝ ÚRAD TERCHOVÁ
ŽILINSKÝ SAMOSPRÁVNÝ KRAJ | KRAJSKÉ KULTÚRNE STREDISKO V ŽILINE | MESTO ŽILINA

XXII. CYRILOMETODSKÉ DNI

TERCHOVÁ 2. – 5. JÚL 2011

2. 7. SOBOTA

14.00 h

Terchovec

– výstavný priestor

(Relaxačno-informačné centrum)

CYRILOMETODSKÉ TRADÍCIE

V TVORBE UBS

Garant:

Umelecká beseda slovenská

18.15 h

Kostol sv. Cyrila a Metoda

MLÁDEŽNÍCKA SV. OMŠA

celebruje: P. Ján Kušnír, SVD

účinkujú:

mládežnícky spevokol **KOLENÁ** z Terchovej

20.00 – 23.00 h

Kostol sv. Cyrila a Metoda

VEČER MODLTIEB A CHVÁL

+ SVIATOSŤ ZMIERENIA

Program vedie

Spoločenstvo pri Dóme sv. Martina

3. 7. NEDEĽA

8.30 h

Kostol sv. Cyrila a Metoda

SVÄTÁ OMŠA

10.30 h

SVÄTÁ OMŠA

celebrujú: **terchovskí rodáci**

v priamom prenose TV NOE

14.00 h

Kostol sv. Cyrila a Metoda

CYRILOMETODSKÁ

EKUMENICKÁ

BOHOSLUŽBA

Zástupcovia **kresťanských cirkví**

z okresu Žilina

15.00 h

Kostol sv. Cyrila a Metoda

SLÁVNOSTNÝ KONCERT

účinkujú:

CAPPELLA ISTROPOLITANA

– komorný orchester mesta Bratislava

Róbert Mareček, umelecký vedúci

Anna Dávidíková, soprán

Veronika Zajacová, soprán

Koncert v priamom prenose TV NOE

4. 7. PONDELOK

16.00 h

Vrch Oravcove

KRÍŽOVÁ CESTA

18.15 h

Kostol sv. Cyrila a Metoda

LITURGIJA

SV. JÁNA ZLATOÚSTEHO

Gréckokatolícka svätá omša

celebruje: vdp. dekan **Emil Turiak**

účinkuje:

spevácky zbor **MÁJ** mesta Žiliny

20.00 h

Kultúrny dom Andreja Hlinku

MUZIKANTSKÉ CHODNÍČKY

účinkujú:

NEBESKÁ MUZIKA

Jakub Valíček, perkusie

Alojz Mucha, husle

Rudo Patrnčíak st., pišťalky

Pavol Cabadaľ, gitara

Peter Juhás, klavír

Stano Palúch, husle

5. 7. UTOROK

7.30 – 10.30 h

Kostol sv. Cyrila a Metoda

SVIATOSŤ ZMIERENIA

8.30 h

SVÄTÁ OMŠA

celebruje: P. Ján Halama SVD, provinciál

10.30 h

Kostol sv. Cyrila a Metoda – vrch Oravcove

PROCESIA VERIACICH

účinkujú:

dýchová hudba **Dubňanka** zo Žiliny,

terchovský ľud a spojený terchovské muziky

11.00 h

Vrch Oravcove

SLÁVNOSTNÁ

CYRILOMETODSKÁ SVÄTÁ OMŠA

celebruje: Mons. **Tomáš Galis**,

žilinský diecézny biskup

16.00 h

Kostol sv. Cyrila a Metoda

ZÁVEREČNÝ GALAKONCERT

účinkujú:

Eva Urbanová, soprán (CZ)

Stanislav Šurín, organový sprievod

Rudolf Patrnčíak ml. husle

Spevácky zbor a orchester LÚČNICA

Martin Slezíak, umelecký vedúci orchestra

Elena Matušová, dirigentka

Program v priamom prenose TV NOE

S príspevím grantového systému Ministerstva kultúry SR

ROZMARÍN – Jozef Krška
URBÁR Terchová
Pozemkové spoločenstvo Gíngel – Ondruš
Pozemkové spoločenstvo Riečnica – Horná Tržina
Slovenský certifikačný a znalecký ústav, a. s.
KVETINÁRSTVO – Vlasta Hanuliaková
www.terchova.sk
www.terchova.fara.sk

Od konca roku 2005 uverejňujeme na stránkach našich novín seriál o popredných osobnostiach Terchovej. Ich stručné profily ponúkame na základe časového hľadiska, čiže od 17. storočia až po súčasnosť. V poradí tridsiatou štvrtou osobnosťou v dlhom rade bude po Jurajovi Jánošíkovi, Adamovi Františkovi Kollárovi, Jurajovi Czeiselovi, Alojzovi Chvastekovi, Františkovi Balátovi, Jozefovi Struhárňanskom, Jozefovi Bernátovi, Jozefovi Stašovi, Karolovi Skřipskom, Kolomanovi K. Geraldinim, Eugenovi Weinerovi, Milanovi Šaradinovi, Jozefovi Meškovi – Kvačekovi, Štefanovi Bitterovi, Bohdanovi Blahovi, Borisovi Ivanovovi, Vincentovi Rybárovi, Ondrejovi Bobáňovi, Jozefovi Weiderovi, Vincentovi Patrnčíkovi, Jozefovi Turčanovi, Jozefovi Šabovi, Mirovi Križovi, Stanislavovi Hanuliakovi, Vladimírovi Križovi, Štefanovi Patrnčíkovi, Milanovi Chvastekovi, Milanovi Moravčíkovi, Viliamovi Meškovi, Miroslavovi Vallovi, Darine Kohútovej-Hanuliakovej, Štefanovi Hanuliakovi a Jozef Gargulákovi **Vladimír Ondruš**.

VLADIMÍR (Vlado) ONDRUŠ

(30. 5. 1942 Terchová –)

filmový a televízny kameraman, scenárista, režisér

Vlado Ondruš s vnučkou Karin - Fotoarchív Vlada ONDRUŠA

Zaregistrovali ste, ktorý Terchovec bol najbližšie k nebu? Kto ho očami hladkal a pozeral sa mu na číslo topánok? Odpoveď vôbec nie je zložitá. Ide o Vlada Ondruša. Práve on nakukol do nebeskej kuchyne z himalájskej perspektívy. Nikdy však neprezradil, či dovidel, čo sa v tej kuchyni varí. Aspoň arómu predsa v Himalájach musieť cítiť...

Vladimír Ondruš sa ako dlhoročný filmový a televízny pracovník významne zaslúžil o všestrannú propagáciu svojej rodnej obce a Jánošíkovho kraja. Zasluhou jeho kontaktov, spoločenského postavenia a „lobbingu“ sa v Terchovej a jej bezprostrednom okolí nakrúcali svojho času viaceré celovečerné i dokumentárne filmy, a to nielen domáce, ale aj medzinárodnej proveniencie.

„Príroda v Terchovej: Úboč, Oblaz, Števkovia, Mlyniec, Podubeneč, Vřšky, Hate („Daj mi smoly – tam sú hate, kde aj bolí“). Miništrovanie, koledy, roráty, betlehemci, bájkárske časy, terchovský futbal (sfalšovaná legitimácia v cestovnej kancelárii Turista, aby som mohol hrať za dospelých)... To všetko malo veľký vplyv na moju umeleckú tvorbu pri nakrúcaní filmov. Expedície do Himalájí (Makalu, Mount Everest), Stredná a Južná Amerika, Španielsko, Portugalsko... Spoznávanie iných krajín, prírody a ľudskej duše. Aj tieto skutočnosti mali pozitívne dôsledky na moju prácu.“

Hoci V. Ondruš absolvoval v roku 1971 štúdium na Právnickej fakulte UK v Bratislave (získal titul JUDr.), už od roku 1959 – po maturite na gymnáziu v Žiline – pôsobil najprv ako elév kamery v Krátkom filme v Bratislave, následne (od roku 1960) ako asistent kamery v hranom filme. Postupom času sa z neho stal samostatný (hlavný) kameraman; debutoval filmom Očovské pastorále (1973) v réžii Jozefa Zachara. S týmto režisérom spolupracoval aj na snímkach Sebechlebski hudci (1975), Desať percent nádeje (1976) a Kamarátka Šuška (1977). Výsledkom spolupráce s režisérom

Ivanom Húšťavom boli filmy Sneh pod nohami (1978), Odveta (1980), Živá voda (1980), Člny proti prúdu (1981) a Letný strom radosti (1983 – Cena za kameru). Za Ondrušovú najúspešnejšiu éru sa považuje jeho spolupráca s režisérom Martinom Ťapákom, s ktorým nakrútil filmy Zrelá mladosť (1983), Návrat Jána Petru (1985), Skleníková Venuša (1985), Kohút nezaspieva (1986), Neďaleko do neba (1987) a Montiho čardáš (1989). Ako kameraman participoval V. Ondruš aj na filmoch Živá voda (1980, réžia: J. Medved), Sagarmatha (1988, réžia: J. Piroh), Tajomstvo šťastia (1995, réžia: J. Holec) a iných.

Pre televíziu sa kameramansky podieľal na viacerých filmoch a seriáloch – Nepokojná láska (1975 – 78), Sedem krátkych rokov Ing. Hagaru (1977), Štrnásť výstrelov (1981), Dies irae (1984), Ilda (1984)... Snímka Vynes na horu svoj hrob (1979) je sfilmovaným príbehom horolezcov, ktorí ako členovia česko-slovenskej expedície uskutočnili v roku 1973 výstup na himalájsku horu Makalu. Spomínaný film získal čestné uznanie na festivale v Trente.

Ako scenárista, kameraman a režisér pripravil pozoruhodný filmový dokument Veľký čierny obor (1985), ovenčený niekoľkými domácimi aj zahraničnými cenami. V roku 1989 bol V. Ondrušovi udelený titul Zaslúžilý umelec.

Svet spoza kamery je vždy o niečo iný. Kamera dokáže umne vypíchnúť každý detail, každú nuansu, všakovakým situáciám dodáva nové rozmery, významy či súvislosti. A na celé toto panoptikum musí byť človek za kamerou dokonale pripravený a koncentrovaný. Vidieť a vidieť nie je totiž vždy to isté. Ba práve naopak.

Na prelome 80. a 90. rokov minulého storočia nakrútil V. Ondruš podľa vlastného scenára dva dokumentárne filmy, venované životným príbehom Alojza Chvasteka

(Spomienka na monarchiu, 1989; Alojz Chvastek z Terchovej, 1991). V týchto zaujímavých snímkach účinkovali okrem hlavného protagonistu rozprávania aj ďalší Terhovci. Vo svojej rodnej obci nakrútil Ondruš i pôsobivú filmovú esej o Jasličkovej pobožnosti (1992), ktorá sa v Kostole svätých Cyrila a Metoda koná pravidelne na sviatok Božieho narodenia (25.12.) už takmer 35 rokov.

„Vždy, keď bolo len trochu príležitosti, doniesol som filmárov do mojej rodnej dediny. Chcel som, aby sa meno Terchovej dostalo na výslnie nielen na Slovensku, ale aj v zahraničí... Nezabudnuteľnou spomienkou ostáva práca na príprave priameho televízneho prenosu z historického prvého ročníka Cyrilometodských dní v Terchovej (1990). Akoby sa dalo zabudnúť na organizovanie a réžiu tohto prenosu, Cyrilometodskú svätú omšu, výstavbu kríža na Oravcovom...“ (V. Ondruš, 1994)

Nemožno obísť ani Ondrušove angažovanie sa v prospech myšlienky slovenskej štátnej samostatnosti. Režijne je podpísaný pod niekoľkými publicistickými programami, ktoré v rokoch 1991 – 1992 odvysielala Slovenská televízia (Korene – Zvrchované Slovensko, Krahule – stred Európy, Boli sme chvíľu preč a iné). V októbri 1992 sa stal riaditeľom Slovenskej filmovej tvorby, neskôr generálnym riaditeľom Štúdia Koliba v Bratislave (funkciu vykonával do roku 1998).

Ak sa pozeráme na prácu kameramana optikou poslstva jeho roboty, potom nám vychádza, že je sprostredkovateľom krásy. Tej realistickú, ale aj, a najmä, tej záračnej, ktorá fascinuje svojou neopakovateľnosťou, neodolatelnosťou a nesmrteľnosťou.

V naznačených troch polohách poskytuje zvedavcovi vzrušujúce zrkadlo, ktoré nepozná svoju prednú ani zadnú časť. Filmár Vlado Ondruš sa roky rokúce vytrvalo snažil naplniť obsah a zmysel týchto slov.

Štvrtou, záverečnou časťou končíme rozprávanie nášho rodáka Jána Hanuliaka (23. 10. 1921 Terchová – 5. 8. 2000 Chřibská, Česká republika), venované zašlým terchovským časom. Otcove spomienky (sú staršieho dáta) pripravil na publikovanie syn Vladimír Hanuliak, ktorému redakcia našich novín ďakuje za spoluprácu a ochotu poskytnúť fotografie z vlastného rodinného archívu.

Na Jána (čo je v mesiaci jún) sme na kopcoch menších i väčších (na Oblaze, na Vrškoch, pod Sokolím atď.) pálili ohne. Bolo to vždy večer a pri ohni sa spievalo, niekde hrala aj muzika. Staršie ženy, ale i dievky išli v tento deň o polnoci (ak svietil mesiac) zbierať po medziach a lúkach rôzne liečivé byliny pre ľudí, ale aj iné – napríklad na „okadzovanie“ zvierat, hlavne kráv, keď málo dojili. Išlo o povery, ale ľud im vtedy ešte veril. Sám som raz svoju starú mať videl, ako „okadzovala“ dymom z týchto bylín kravu „Chovanu“, keď nám dávala málo mlieka. Pri tom ju žehnala a niečo hovorila, ale nerozumel som tomu. Takéto „okadzovanie“ dobytky sa robilo vždy počas Vianoc, presnejšie na Štedrý deň, a to ešte pred štedrovečernou hostinou. Pravda, v tom mojom detskom veku som sa aj ja veľmi zbožne díval na tento ceremoniál...

Stará mať nám tiež hovorila, že na Jána o polnoci sa „presušajú“ poklady, ktoré sú zakopané v zemi. Pri „presušaní“ vychádza zo zeme svetlo, akoby v zemi niečo horelo. „Učiteľ“ u Petrov nám to ešte dopĺňal tým, že tieto poklady zakopal Jánošík so svojimi zbojníkmi a len tomu sa ich podarí najst, kto bude robiť tak, ako robil Jánošík.

Keď som býval v osade Petrovia u starej materi, tak sme s chalanmi išli na Briezky (kopček v osade) v noci na Jána pozeráť, či nevidíme svetlo, kde by sa mali „presušať“ poklady. Stará mať ani sestra nič nevedeli, lebo tie v noci na Jána zbierali po medziach a na „krížnych cestách“ liečivé byliny a byliny na „okadzovanie“. My sme aj rôzne svetlá videli v brehoch okolo osád Staňovia, Meškovia, Belovia, lebo boli oproti nášmu kopčeku Briezky. Svetlá sme však videli i na Úbočí alebo nad Oblazom. To sme boli úplne vo vytržení. Bát som sa nebál, ale pod vplyvom rôznych povier, ktorými nás dost často ešte stará mama vychovávala, pociťoval som také nejaké zvláštne chvenie. Pravda, boli to svetlá lampášov ľudí, čo prechádzali z osady do osady a svietili si na cestu, alebo žien, čo hľadali byliny, či zapálenie si cigarety mládencom, keď išiel na „vohľady“, alebo z nich. Svetlo je vidieť veľmi ďaleko, a to i zapálenie hoci malej zápalky. Pravda, to som vedel až neskoršie. Vtedy som nemal toľko rozumu, pričom aj skutočnosť, že svetlá horeli na Jána v noci, na mňa pôsobila tak silno, že vôbec som to neprisoval ničomu

Fotoarchív Vladimíra HANULIAKA

dcéra Mária pri kríži na Oblaze v Terchovej, kde je miesto posledného odpočinku jej otca Jána Hanuliaka.

inému, len „presušaniu“ pokladov, ktoré sú tam niekde na druhej strane v brehu, kde horelo alebo zablikalo svetielko.

V noci na Jána som málo spal. A keď som zaspal, tak sa mi len o pokladoch snívalo. Na druhý deň bolo veľa chválenia medzi chalanmi, čo v noci boli pozeráť svetlá – ohne. Pravda, bolo dosť i „chválenskárstva“, lebo jeden chcel byť „lepší“ než ten druhý...

Terchová bola kedysi jednou z najchudobnejších obcí na Slovensku. O Orave sa hovorilo, že tam je len voda a skália. To sa ale dalo hovoriť i o Terchovej, ktorá, hoci patrila do inej oblasti, ale susedila s Oravou, akoby bola do nej aj patrila. Človek by povedal, že i samotné meno dediny – „Terchová“ –, akoby tú „tarchu“ ľudu nejakou priamo vyjadrovalo. Do obce patrí, ako som už spomínal na inom mieste, niekoľko desiatok osád roztrúsených po kopcoch v Struhárňanskej a Bielopotockej doline, ďalej vo Vrátnej a inde. V týchto osadách (kopaniaciach) bola bieda najväčšia. Na terchovských roliach sa ako tak urodili zemiaky, jačmeň, ovos, kapusta a už nič viac. Na kopaniaciach však mnohokrát nezozrel ani ovos, pretože bol zaľahnutý snehom.

Za mojich čias bolo v Terchovej veľmi málo gazdov, čo mali páru koní, 3-4 kravy a 10-20 oviec. Väčšinou však boli len takí, čo mali iba jedného koňa, s ktorým furmančili, alebo iba jednu kravu, s ktorou i orali. Veľa bolo takých, čo mali len pár oviec alebo kozu, respektíve pár sliepok, od ktorých nikdy vajička nejedli, ale ich po 4 až 7 kusov za jednu korunu (podľa toho, aká bola sezóna) predávali kupcom „vajčiarom“, aby mohli v jeseni zaplatiť „porciu“ (daň z domu, pozemku, zvierat). No boli aj takí ľudia,

RODNÝ MÔJ KRAJ /IV./

čo nemali vôbec nič, len akú takú strechu nad hlavou. A takýchto bolo najviac...

Terhovci boli biedou nútení odchodiť z rodiska preč – do sveta za prácou. Takto odchádzali celé rodiny, jednotlivci z rodín. V Terchovej bolo málo takých rodín, ktoré sa ako tak mohli užiť v „vlastného“. Väčšinou z každej rodiny niekto odchádzal za prácou do sveta. Chodilo sa do Francúzska, Belgicka, Rakúska, Ameriky, Budapešti a do Čiech. Veľa Terhovcov chodilo na krátke poľnohospodárske práce k bohatým kupcom do Turca, okolia Žiliny, v lete a počas jesene i na dolnú zem (Žitný ostrov). V letných mesiacoch sa chodilo na žatevné práce („vyžín“); za kosenie dostali ľudia obilie. Počas jesene to zas bolo kopanie zemiakov a za prácu dostali – zemiaky. Môj otec bol v Pešti a v Amerike, niektoré sestry vo Francúzsku. Ja som bol s niektorými sestrami za prácou v Čechách a v Rakúsku. Terhovci robili v zahraničí a v Čechách len tie najťažšie práce, či už v továrňach, baniach, lesoch, na pílach, v poľnohospodárstve...

Veľká bieda, ťažká práca na cudzom, ale i doma na svojom, tvrdý život, to všetko malo vplyv na formovanie povahy, charakteru Terhovcov. Sú to ľudia tvrdí, niekedy až drsní, a často používajú svoju štavnatú terchovskú slovnú zásobu. Zároveň sú to ale ľudia veľmi dobrí, jeden druhému rád pomôže, dal by aj to posledné zo seba. Radi pracujú, a ako takí boli i vo svete, kde robili, uznávaní. Ja, pravda, hovorím len o tých starších, ktorých som poznal a poznám. Akí sú tí mladší, neviem posúdiť, ale verím, že takí istí...

Ján HANULIAK
(Konic)

V TERCHOVEJ ODHALILI BUSTU BLAHOSLAVENÉHO JÁNA PAVLA II.

Pri príležitosti blahorečenia Jána Pavla II. odhalili pred kostolom v Terchovej jeho bronzovú bustu. Vyhotovil ju rodák z Terchovej, **sochár Milan Opalka**.

akad. sochár Milan OPALKA - autor busty

V nedeľu 1. mája 2011 odryli pred Kostolom svätého Cyrila a Metoda v Terchovej bronzovú bustu Jána Pavla II. Jej autorom je akademický sochár Milan Opalka, rodák z Terchovej. Slávnostným odhalením busty otvorili siedmy ročník veľkonočného koncertu Poďakovanie za lásku.

Pápež v najlepších rokoch

Bustu blahosladeného Jána Pavla II. odliali metódou na stratený vosk v ateliéri Andreja Margoča v Perneku, v obci pri Malackách. Od neделе 1. 5. 2011 víta všetkých veriacich pod vežou miestneho rímskokatolíckeho kostola. Stojí na terchovskom pieskovci a zobrazuje bývalého pápeža v najlepších rokoch jeho života.

„Busta zobrazuje Svätého Otca vo veku, keď bol viackrát – ešte ako krakovský kardinál – medzi nami v Terchovej. A vo veku, keď sa postavil na čelo katolíckej cirkvi, aby ju priviedol do nového tisícročia. Je plný elánu, sily, láskavosti i odhodlania a svojou žehnajúcou pravickou nás víta, ale aj odprevádza z Terchovej,“ skonštatoval Opalka na margo svojej busty.

Vymodelovanie busty trvalo sochárovi len pár dni. Keďže metóda jej odlievania, ktorú použil, bola časovo náročná, odhalili ju až po roku a pol. Bustu umiestnili pred najvyššiu budovu v Terchovej.

Podľa autora – „pod stavbu so silnými základmi, ktorá ukazuje do neba. Socha je umiestnená akoby sme sa so Svätým Otcom my všetci mohli denno-denne stretávať,“ povedal M. Opalka.

Podľa správcu farnosti v Terchovej Pavla Krutáka bol Ján Pavol II. jedným z najvýznamnejších pápežov. „Naša generácia bola odchovaná počas pontifikátu Jána Pavla II. Hlavnú etapu života sme prežili pod jeho vplyvom a vedením. Busta nie je len miestom piety, tichého zamyslenia a modlitby, ale pripomína nám aj veľké myšlienky, ktoré tento významný človek odovzdával svetu.“

Jána Pavla II. zvolili na pápežský stolec v roku 1978. Rímskokatolícku cirkev viedol do roku 2005, keď po dlhom boji podľahol Parkinsonovej chorobe. V nedeľu 1. mája 2011, počas odhalenia busty v Terchovej, ho vyhlásil terajší pápež Benedikt VI. za blahorečeného.

Michaela STEHLÍKOVÁ

(MY Žilinské noviny, č. 18/2011, s. 5)

TERCHOVSKÉ POĎAKOVANIE ZA LÁSKU

Prvý máj 2011 – tento rok iný, ako po minulých rokoch. Úplne iný, aký sme zažívali za čias komunizmu. Žiadne tribúny, manifestácie, naučené a často opakované heslá na počesť jednej, neomylnnej strany. V tej dobe všetci zúčastnení defilovali vernosť komunistkej strane. Dnes si vďaka Bohu môže každý vybrať. A pretože pravá sloboda je voľba dobrého, my sme si vybrali cestu do Terchovej. Ponúkli nám ju pátri verbisti z nitrianskej kalvárie ako možnú alternatívu pre tých, ktorí sa z rôznych dôvodov na blahorečenie pápeža Jána Pavla II. do Ríma nedostali. Napokon duchovné spojenie s blahorečeným je možno zažiť všade rovnako. A tak sa aj stalo.

ŽENY SPOD ROZSUTCA:
zľava: Evka Halasová, Kamilla Kuzmová,
Vierka Berešíková a Vierka Krištofiková

Začal sa pekný deň. I keď slniečko zostalo skryté za mrakmi, naša cesta bola vďaka usmievajúcej sa tvári pátra rektora Stanislava plná optimizmu. Starosť o počasie premohla naša túžba uvidieť malebnú dedinku uloženú na rozhraní Považia, Kysúc a Oravy práve v deň, keď množstvo pútnikov cestujúcich do Ríma, aby zažili

autentickosť blahorečenia priamo na mieste.

My sme sa vybrali hľadať stopy pápežovej prítomnosti do tejto rázovitej slovenskej dediny. Ved' sám pápež v jednom rozhovore priznal, že ako turista sa zastavil a prespal dvakrát v chate pod Rozsutcami. A Terchová sa svojím obdivom k prvému slovanskému pápežovi nikdy netajila.

Navyše, je rímsko-katolíckou obcou, ktorá vždy prejavovala úctu a obdiv k hlave Katolíckej cirkvi. Nádej, že účasť na rímskom blahorečení bude zaručená osobitným spôsobom aj na tomto mieste, bola teda istá.

Po ďakovnej bohoslužbe za blahorečenie a po dobrom obede sme sa zišli o 15.00 h pred miestnym kostolom. Odhalenie pápežovej bronzovej busty sme očakávali so zvedavosťou. Vedeli sme, že autorom je terchovský rodák, akademický sochár Milan Opalka. Duchaplné slová pátra Krutáka (u ktorého „nomen omen“ neplatí) dali tušiť, s akou láskou sa dielo formovalo. Nakoniec nám o tom porozprával sám autor novo inštalovaného diela. Z jeho slov sme vycítili, aký hlboký vzťah ho spájal s blahorečeným pápežom. Jeho snahu vytvoriť v Terchovej pamätník na pápežovu počesť a umiestniť ho práve na tomto mieste sme veľmi ocenili.

Vernosť podoby busty s pápežom sme neskúmali. Každá socha zobrazuje pápeža vždy z iného pohľadu. Aj naše pohľady sa rôznia. Uspokojili sme sa s konštatovaním, že vytvoriť duplicitu pápeža Jána Pavla II. sa nikomu nepodarí. Svojou duchovnou veľkosťou a charakterovými črtami zostáva totiž navždy jedinečným, obdivuhodným, jednoducho nenapodobiteľným.

Keď sme sa potom všetci pohodlne usadili v terchovskom kostole, netušili sme, že budeme účastníkmi veľkého koncertu. Netušili sme ani, aké veľké hudobné talenty terchovská obec ukrýva. Vystúpenia mladých umelcov, speváckych zborov citlivo pretváralo hovorené slovo. Poďakovanie za lásku nebolo

iba prázdny nadpis, ktorý sa objavil na svetelnej tabuli pred začiatkom koncertu. Bolo to úprimné poďakovanie množstva umelcov, ktorí vzťah k pápežovi Jánovi Pavlovi II. vyjadřili tak, ako najlepšie vedeli. A že to stálo za to, dosvedčí každý účastník podujatia. Lásku – slovo mnohých významov. Ale tá láska, ktorá vidí celú dušu človeka a je úplne jedno, či je to človek mladý, starý, trpiaci alebo plný zdravia, povznáša sa nad ľudskú telesnosť, je tá pravá. Takej láske nás učí Ježiš. A takej láske naučila vernosť Ježišovi a Nebeskej matke aj nášho blahorečeného pápeža.

Na záver nášho putovania s pápežom sme sa duchovne posilnení vydali na terchovskú kalváriu. Vyžiadalo si to trochu námahy, ale v ten deň sme iba prijímali a nič nedávali. Preto výstup do kopca, s krátkymi zastaveniami Krížovej cesty, nám umožnil trochu sa stíšiť a rekapitulovať prežitie tohto výnimočného prvomájového dňa. Každý kríž na tejto ceste bol umelcom stvorený iným spôsobom. Akoby nás vyzýval k zamysleniu aj nad rôznorodosťou našich krížov. Každý z nich mal však spoločný priesečník v horizontálno-vertikálnej rovine. Bod, v ktorom sa stretáva nebo so zemou. Bod, v ktorom sa stretáva človek spojený s Bohom v láske so svojim blízkym. Zostal nám na tomto vyvýšenom mieste poďakovať sa za veľkodušnú lásku nášho Boha. A poďakovať sa aj našim nitrianskym verbistom za myšlienku uskutočniť takúto nezvyčajnú oslavu.

Dagmar BABČANOVÁ

účastníčka podujatia

Basketbal detí v Terchovej získal ocenenie

Vo IV. ročníku Fatranskej mikrobasketbalovej ligy „VIKTORKA“ 2010/2011, v základnej časti, skončilo družstvo ZŠ Terchová prekvapivo na skvelom 1. mieste, keď za celú súťaž prehralo iba jediný raz. V play-off vo finále však podľahlo družstvu ZŠ Martinská Žilina. Pod vedením kapitána Viktora Holúbka a skvelého trénera Mgr. Akantisu tak získalo 2. miesto.

Bola veľká škoda, že vo finále nemohol nastúpiť pre zranenie náš najlepší hráč a strelec Dávid Michálek, čo tím veľmi oslabilo, a tak sme nezískali tú najvyššiu metu, po ktorej všetci z nás túžili. Nakoľko však konkurencia bola veľmi silná (v súťaži hrali mestské školy zo Žiliny a Martina), toto umiestnenie nás teší dvojnásobne. Navyše, naši žiaci získali aj individuálne úspechy a ocenenia. Dvojnásobne ocenený bol Dávid Michálek (vysvetlenie pre skôr narodených - syn Mira „Cigáňa“); dostal sa do All Stars „A“ tímu a dostal i ocenenie „Najužitočnejší hráč“. Ďalší naši chlapci, Matej Mažgút a Patrik Cvacho, sa dostali

Dávid Michálek, Matej Mažgút, Patrik Cvacho, Ľubo Kvočka, Júlia Jančová, Šimon Sekerka, Martin Hrnko, Veronika Gajdošíková, Miroslav Ďurko, Jozef Moravčík, Filip Akantis, Kevin Michálek, Martin Gajdošík, Patrik Hrnko, Sandra Boženíková.

Touto cestou srdečne ďakujeme tým, ktorí sa pričínili o úspešný priebeh súťaže, najmä Viktorovi Holúbkovi st., Ivete Micháľkovej, Veronike Berešíkovej, Jozefovi Šupicovi, ZŠ s MŠ A. F. Kollára Terchová za telocvičňu a všetkým, ktorí akýmkoľvek spôsobom pomohli k zdarnému priebehu športových aktivít. Osobitne treba pripomenúť že tréner Akantis musel sám nezištne siahnúť do vlastného vrecka, aby sa zápasy odohrali a vyvíjať aktivity ako manažér klubu, čo ukrája jeho čas určený deťom. Istotne by bolo zaujímavé pokračovať s týmto družstvom v súťaži a prihlásiť ho do basketbalovej ligy. Tomu by avšak muselo predchádzať získanie širšej podpory a sponzoringu. Vyzývame preto priaznivcov dobrých

Fotoarchív Milana MORAVČIKA

do All Stars „B“ tímu. Krásne na tom je, že v našom družstve figurovalo veľa hráčov, ktorí boli o 3 roky mladší ako ostatní basketbalisti, čo je devíza a prísľub do budúcnosti.

Výsledky tejto ligy sú medializované v tlači (Žilinský večerník...) a našich chlapcov uvidíte aj na veľkom bilborde v Žiline; takmer celé leto bude na ňom zobrazená spoločná fotka hráčov.

O spomínaný úspech sa zaslúžili títo hráči: Viktor Holúbek (kapitán),

projektov k zapojeniu sa do nášho tímu v prospech terchovských detí.

Basketbal si v Terchovej postupne získava svojich priaznivcov. Začiatky sú vždy ťažké, pretože ľudia potrebujú objaviť doposiaľ nepoznanú krásu a prekonať predsudky. Tento šport je vlastne univerzitným športom (pán tréner zvykne hovoriť – „športom inteligentných“), ale je to aj výborný prostriedok na vyplnenie voľného času pre naše deti, pretože má veľa

devíz. Učí deti hrať fair-play, prekonávať námahu a únavu (čo dnes nie je až taká samozrejmosť), podporuje zdravý vývin a rozvoj osobnosti – ako fyzicky, tak aj psychicky – je vhodný pre chlapcov i pre dievčatá (pre dievčatá je tu toho športového veľmi málo).

V najbližších dňoch sa bude robiť nábor na ďalší školský rok. Do úvahy pripadajú chlapci a dievčatá s rokom narodenia 2002 a mladší. Číslo mobilu trénera Akantisu: 0905 358 191. Basketbal, samozrejme, nemusia vedieť hrať; to sa budeme učiť úplne od začiatku. Stačí riadna chuť a dobré predpoklady. Deti, ak to vyskúšate, chytí vás basketbal za srdce a zamilujete sa do tohto krásneho športu. Rodičia, darujte svojim deťom šancu skúsiť to. Ved' nemôžete vedieť, čo v nich drieme, ak to neskúsia.

Spracoval Ing. Milan MORAVČÍK

Keďže futbalové súťaže sa skončili po uzávierke tohto čísla novin, výsledkový servis a zhodnotenie sezóny prinesieme v nasledujúcom čísle.

MBK VICTORIA ŽILINA

udeľuje

DIPLOM

ZŠ TERCHOVÁ za 2. miesto

IV. ROČNÍK FATRANSKÁ MIKROBASKETBALOVÁ LIGA

"VIKTORKA"

2010 / 2011

ŽILINA

4. júna 2011

ing. Roman LJAŠKO
mailed technology

BEH NA POLUDŇOVÝ GRŮŇ

NEDEĽA
26.6.2011

ŠTART:
10:00 VRÁTNA - STARÝ DVOR (614 m.n.m.)

CIEĽ:
POLUDŇOVÝ GRŮŇ (1.460 m.n.m.)

TRÁŤ VEDIE:
PO ZJAZDOVKE PASEKY - CHATA NA GRŮŇI - POLUDŇOVÝ GRŮŇ
DĹŽKA TRATE: 4.000 m, PREVÝŠENIE: 846m

INFORMÁCIE:
VLADIMÍR VALLO, CHATA NA GRŮŇI,
VRÁTNA 512, 013 06 TERCHOVÁ
0904 367 434
FAX: 041 598 31 54
EMAIL: chatanagruni@gmail.com

JOZEF ŠUPICA, HORSKÁ ZÁCHRANNÁ SLUŽBA
VRÁTNA 502, 013 06 TERCHOVÁ
0911 624 292
castrol8019@gmail.com

RADI VÁS UVIDÍME

Dňa 3. mája 2011 sa uskutočnilo okresné kolo speváckej súťaže v interpretácii slovenskej ľudovej piesne s názvom **Slávik Slovenska 2011**. Zo ZŠ s MŠ A. F. Kollára v Terchovej reprezentovali našu obec víťazky školského kola v jednotlivých kategóriách. Okresné kolo tejto súťaže prebiehalo v koncertnej sále ZUŠ L. Árvaya v Žiline.

Výsledky:

Martina Bobáňová: 1. miesto v I. kategórii; postup do krajského kola (hudobný sprievod: Miloš Bobáň)

Terézia Rusiňaková: 2. miesto v III. kategórii; náhradníčka do krajského kola (hudobný sprievod: Tomáš Kubala) Súťaže sa zúčastnila aj **Nikola Laceková**.

V stredu 13. júla 2011 v čase od 15,30 do 18,00 h sa bude v kinosále kultúrneho domu konať **prednáška Stanislava Cabadaja** na témy: Omyly-fikcie vo fyzike, matematike a kozmológii, Jednotná teória vesmíru trizvou logikou, Nekonečno a absolútno, Teória relativity a kvantová mechanika, Rýchlosť šírenia svetla a rýchlosť pohybu nedeliteľných čiastočiek hmoty, Gravitácia a elektromagnetizmus, „Hmota a antihmota“, Hmota a energia, Priestor a čas, Prítomnosť, minulosť, budúcnosť a večnosť, Príčiny a následky bludárstva. Prednáška bude spojená s diskusiou, ako aj s ponukou kníh na dané témy.

XII. REPREZENTAČNÝ STRUHÁRŇANSKÝ PLES

V duchu tanca a zábavy sa 14. mája 2011 uskutočnil **další ročník Struhárňanského reprezentačného plesu**. O príjemnú atmosféru sa postarali organizátori tohto podujatia – ZŠ s MŠ Terchová a výbor RZ pri ZŠ v Struhárni. Zároveň sa chceme poďakovať všetkým, ktorí prispeli sponzorskými darmi do bohatej tomboly. Tešíme sa na opätovné stretnutie v roku 2012!

Dňa 8. mája 2011 sa na Obecnom úrade v Terchovej uskutočnilo **uvítanie detí do života** v počte 30 z toho 10 dievčat. Tieto deti boli narodené od apríla 2010 do apríla 2011. Súčasťou aktu bol aj kultúrny program. Prajeme deťom a matkám k ich nedávnomu sviatku všetko najlepšie.

ZŠ s MŠ A. F. Kollára v Terchovej v spolupráci so ZUŠ L. Árvaya v Žiline – vysunuté pracovisko v Terchovej – usporiadali 18. mája 2011 v priestoroch MŠ Terchová koncert Deti deťom. Na koncerte účinkovali žiaci z klavírnej triedy Mgr. Zuzany Patrnčíakovej a účastníčky školského kola speváckej súťaže Slávik Slovenska (Sarah Chabrečková, Barbora Frátriková, Nataša Berešíková, Anna Mária Hanuliaková, Mária Tlacháčová, Magdaléna Ondrušová, Rebecca Neumannová, Stela Jozefčíaková, Veronika Valchárová, Stanislava Bielková). Speváčky na klavíri a keyboarde sprevádzala Z. Patrnčíaková. Malí škôlkári si s účinkujúcimi zaspievali a zatancovali.

Dňa 24. mája 2011 žiaci ZŠ s MŠ A. F. Kollára v Terchovej navštívili počas exkurzie Národnú radu Slovenskej republiky. Žiakov srdečne privítal a zároveň i sprevádzal Ing. Milan Laurenčík, poslanec NR SR z Terchovej. Pán poslanec im umožnil nazrieť aj do tých častí parlamentu, ktoré sú pre bežného návštevníka nedostupné. Žiaci tak mohli nahliadnuť do pracovne predsedu NR SR, do rokovacej miestnosti Výboru NR SR pre obranu a bezpečnosť, prezreli si kanceláriu poslanca Ing. M. Laurenčíka. Prehliadka parlamentu bola pre žiakov nevšedným zážitkom.

Žiaci Základnej školy s materskou školou A. F. Kollára v Terchovej pripravili v nedeľu 8. mája 2011 o 15,00 h na Obecnom úrade v Terchovej vlastný koncert pri príležitosti Dňa matiek.

ZŠ s MŠ A. F. Kollára v Terchovej v spolupráci s agentúrou LETart usporiadali pre svojich žiakov hudobno-výchovné predstavenie. Výchovný program sa konal v Kultúrnom dome A. Hlinku v Terchovej. Za pomoci veselých piesní program postupne prechádzal citlivou tematikou vzťahu človeka k prírode a zamýšľal sa nad budúcnosťou Zeme a ľudí. Účinkovali: hudobná skupina Mosty so spevákom Petrom Bažikom.

Žiaci ZŠ s MŠ A. F. Kollára v Terchovej sa zúčastnili na celoslovenskom čitateľskom maratóne pod názvom **ČITAJME SI 2011**. Spolu 207 žiakov v Kultúrnom dome A. Hlinku prispelo k prekonaniu minuloročného rekordu. Na Slovensku sa v tomto roku do čitateľského maratónu zapojilo viac ako 30 000 detí.

V najbližších týždňoch vyjdú **nové CD** albumy, ktorými nás potešia skupina **ARŽEN, LH PUPOV** a **ŤAŽKÁ MUZIKA**.

SPOMIENKA

Dňa 17. júna 2011 sme si pripomenuli 3. výročie úmrtia našej mamy

Karolíny ŠPIRKOVEJ ktorá zomrela vo veku 85 rokov.

Dňa 3. novembra 2011 si zároveň pripomenieme nedožitú 90. narodeniny nášho otca

Františka ŠPIRKU ktorý zomrel 18. marca 2010 vo veku 88 rokov.

Kto ste ich poznali, venujte im s nami tichú spomienku a modlitbu.

S láskou a úctou spomínajú syn Štefan a dcéra Jozefína Muráňová s rodinou.

POĎAKOVANIE

Mama naša, starká milá, všetkých si nás opustila. Veľmi ťažká bola chvíľa, keď si od nás odchádzala. I keď nie si medzi nami, Tvoja láska je tu stále s nami.

Z úprimného srdca ďakujeme všetkým príbuzným a známym, ktorí sa prišli rozlúčiť s našou milovanou manželkou, mamou, starou a prastarou mamou

Terezkou ŠUPICOVOU

ktorá nás navždy opustila 20. mája 2011 vo veku 87 rokov.

S úctou a láskou smútiaca rodina

TERCHOVÁ

Obecné noviny TERCHOVÁ. Vydáva Miestne kultúrne stredisko Terchová. Šéfredaktor: Ján Miho ml.

Redakcia: Helena Laščiaková, Katarína Halapiová

Redakčná rada: Peter Cabadaj, Rudolf Patrnčíak, Vladimír Križo, Milan Moravčík st., Mgr. Renáta Opalková, Ing. Marián Zajac, Marián Žiško, Mgr. Katarína Ďuratná, Václav Bobáň, Mária Janičková

Jazyková úprava: Peter Cabadaj. Tlač: ROSEA tlač, Žilina. Príprava tlače: Ing. Peter Švec

Adresa redakcie: MKS Terchová, tel. č. 041/569 51 29. OcÚ Terchová, tel. č. 041/569 51 38, fax. 041/569 53 10

Registračné číslo: 1/92.

Evidenčné číslo: 3548/09. Vyšlo v júni 2011.