

Lčas na čas, najmä ak mám pokojnejšiu chvíľu a čas du-
mať nad zmysluplnými a užitočnými vecami či udalosťami
v našej obci, neubránim sa pocitu hrdosti, ktorý ma za-
čne naplňovať.

Tento pocit sa do mňa poma-
ličky vkrádal, a nemohol som
sa mu (ani nechcel) brániť,
v jedno júnové nedeľné popo-
ludnie počas svätej omše pri
kríži u Holúbkov. Sto rokov
od postavenia tohto kamenné-
ho kríža si početné zhromaždenie prišlo uctiť pamiatku jeho

Pred nami je v poradí už XIX. ročník Cyrilometodských dní v Terchovej.

Foto: Milan KOSEC

darcov i staviteľov, a zároveň poďakovať Bohu za ich šľachetný čin i prejav hlbokej viery, ktorý tento kríž v sebe zahŕňa. Pocit hrdosti sa vo mne začal ešte väčšmi šíriť, keď som si uvedomil, že nielen Terchovci od Holúbkov, ale aj

Pocit hrdosti

ostatní naši predkovia po celom terchovskom chotári zanechali materiálne i duchovné hodnoty, ktoré sú lákadlom, cieľom i inšpiráciou pre mnohých návštevníkov nášho kraja a na fundamente ktorých aj my môžeme stavať a zveľaďovať zverené dedičstvo. A či sa nám to darí? Myslím, že vcelku áno, hoci nie je ľahká doba (ale kedy bola?!) a mnohé veci či plány majú viac prekážok (alebo nepriateľov?), snaha zachovávať a napredovať je u Terchovcov a Terchovej zjavná. Toto konštatovanie opieram najmä o vyjadrenia a skúsenosti mnohých ľudí, s ktorými sa pracovne alebo voľnočasovo stretávam a ktorým nechýba istý nadhľad. Je príjemné (a na druhej strane tiež zaväzujúce), ak vám zahraničný hosť alebo človek z iného kúta Slovenska povie, že u vás je krásne, máte nádherný kostol, budujete penzióny a turistické zariadenia, pestujete jedinečný folklór, organizujete úchvatné kultúrne a športové podujatia, zveľaďujete obec....

Poviem si v duchu (hoci viem o množstve nedostatkov): Terchová má vo svete zvuk. A opäť príde ten pocit hrdosti na život a prácu predkov i súčasníkov, na to, že patríam do tejto obce. Mám síce niekedy (a v poslednom období dosť často) pocit, že nedôvera, nepravosť, neopodstatnená kritika alebo škodoradosť mnohých nám uberajú energiu a chuť, ale možno ešte väčšie problémy doby vedeli prekonať predkovia aj vďaka viere zhmotnenej v kríži a modlitbe. Toto by mohol byť návod i motivácia, ako sa popasovať s úskaliami dneška, ako pochopiť svoje miesto v spoločnosti, ako byť prospešný pre druhých a pre obec.

Ak nám popritom nebude chýbať pokora a vzájomná úcta, môžeme byť hrdí na to, čo robíme a že sme Terchovci.

Marián ZAJAC

Myšlienka na tento čas

**OCHRANU BOŽIU MÁME NIE PRETO, ABY NÁS NIČ
NERANILO, ALE PRETO, ŽE SME VEĽMI ZRANITELNÍ.**

Rudolf Dilong

Z obsahu čísla:

- Obecný úrad informuje
- Program XIX. ročníka Cyrilometodských dní
- Obecný úrad informuje
- Storočnica narodenia Karola Skřípského
- Hore zdar, Terchovci!
- Šport + iné zaujímavosti, informácie a aktuálny

Predstavujeme účinkujúcich Cyrilometodské dni 2008

SLOVENSKÝ KOMORNÝ ORCHESTER

Od svojho založenia v roku 1960 je **SLOVENSKÝ KOMORNÝ ORCHESTER** jedným z najpopulárnejších súborov v oblasti vážnej hudby u nás a popredným predstaviteľom slovenského interpretačného umenia v zahraničí. Myšlienka založiť sláčikový orchester dozrela v Prof. Bohdanovi Warchalovi koncom päťdesiatych rokov, kedy bol koncertným majstrom Slovenskej filharmónie. Zoskupil okolo seba vynikajúcich hráčov sláčikovej sekcie orchestra. Nový súbor na seba rýchlo upozornil návštevníkov koncertov aj odbornú kritiku a zaradil sa medzi renomované komorné telesá. Počas svojej existencie sa predstavil na najvýznamnejších koncertných pódiumoch a hudobných festivaloch Európy, severnej a južnej Ameriky, Ázie i Austrálie. Spolupracoval s poprednými svetovými interpretmi. Viacerí slovenskí skladatelia sa inšpirovali hrou SKO a výsledkom boli premiérové uvedenia ich skladieb. Pre domáce a viaceré zahraničné nahrávacie spoločnosti súbor nahral vyše sto titulov hudby rôznych štýlových období. Od januára 2001 je umeleckým vedúcim orchestra Ewald Danel. Na základe jeho iniciatívy SKO zrealizoval prvé kompletne uvedenie Brandenburských koncertov (máj 2003) a Orchestrálnych súit (október 2004) J. S. Bacha na Slovensku.

MARTIN BABJAK

Barytonista **Martin Babjak**, laureát Pavarottioho súťaže z Philadelphie / jeseň 1992/ a víťaz XXVII. ročníka medzinárodnej speváckej súťaže Totti dal Monte z talianskeho Trevisa /1995/, je rodákom z Banskej Bystrice.

Štúdium spevu absolvoval na bratislavskom Konzervatóriu v rokoch

1980 – 85 v triede prof. I. Černeckej. V roku 1985 bol poslucháčom speváckej školy Centro di perfezionamento cantanti lirici pri Teatro alla Scala v Miláne.

Medzinárodnú spevácku kariéru odštartoval v roku 1991, keď v Modene postúpil do philadelphského finále Pavarottioho súťaže, odkiaľ si na jeseň budúceho roka prináša titul laureáta a pozvanie hosťovského účinkova-

nia vo philadelphskej opere, kde stvárnil postavu Marcela v Pucciniho opere Bohéma a Kráľa Alfonza v Donizettiho Favoritke. Ešte v tom istom roku sa predstavil vo švajčiarskom meste St. Galene ako Nottingham v ďalšej Donizettiho opere Roberto Devereux. V rokoch 1993 a 1995 bol jedným z účinkujúcich v medzinárodne obsadenom projekte Belcanto v Mníchove a Passau. Po víťazstve na medzinárodnej speváckej súťaži v Trevisi exceloval postavou toreadora Escamilla v Bizetovej Carmen v sérii predstavení v Trevisi a Rovigu. Nasledovali ďalšie hosťovania v Nemecku, Rakúsku, Švajčiarsku, Českej republike, Maďarsku, Španielsku, Francúzsku, Nórsku, Egypte, Kanade, USA a Japonsku, kde sa predstavil nielen opernými postavami, ale i koncertnými vystúpeniami. V závere roka 1997 realizoval Martin Babjak svoje prvé profilové CD v spolupráci so Štátnou filharmóniou Košice pod vedením švajčiarskeho dirigenta A. Waltera.

Okrem operných a koncertných vystúpení sa Martin Babjak zavďačil širokému auditóriu svojich obdivovateľov aj dvomi CD nahrávkami populárnych hitov pod názvami Romantica a Poetica, poslucháčom ľudových melódii zase CD nosičom pod názvom Folklorika v spolupráckovaní s Diabolskými husľami Jána Berkyho-Mrenicu.

KOMORNÝ ZBOR KONZERVATÓRIA

Komorný zbor Konzervatória je umelecké teleso študentov a absolventov Konzervatória v Bratislave pod vedením prof. Mgr. art. Dušana Billa, ktoré svojimi vystúpeniami reprezentuje a propaguje európsku hudobnú kultúru a špeciálne slovenskú hudobnú tvorbu a slovenské umelecké školstvo. Komorný zbor je pevne spätý s hudobnými dejinami Slovenska, najmä s Konzervatóriom v Bratislave, ktoré bolo založené roku 1919. Dirigentmi Zboru Konzervatória v Bratislave boli významní slovenskí dirigenti, napríklad prof. Ján Strelec, národný umelec Ján Cikker, Prof. Imrich Križan, Ladislav Holáček, Ján Klimo. Počas štúdia na konzervatóriu v zbere spievali veľké umelecké osobnosti ako Peter Dvorský, Edita Grúberová, Ján Galla, Jozef Kundlák, Miroslav Dvorský, Martin Babjak, Ľubica Vargicová, Lívia Ághová, Gustáv Beláček, Robert Stankovský,

Zbor je známy nielen na Slovensku, ale aj v mnohých európskych krajinách, v USA, Austrálii, Mexiku, Izraeli, Jordánsku ako úspešných reprezentantov slovenskej kultúry. Medzi posledné významné umelecké cesty patrí prezentácia umeleckého školstva Slovenskej republiky na amerických univerzitách (New York, Boston, Bridgewater, Montclair) 1994, kultúrna misia do Austrálie (Sydney-Melbourne) 1995, účinkovanie na kultúrnych podujatiach Olympiády v Atlante, Georgia 1996 (na pozvanie usporiadateľov OH 96), pozvanie a účinkovanie v Schönbrunne vo Viedni v rámci osláv milénia Rakúska 1996 (Klangbogen Wien, 2. 7. 96), prezentácia našej kultúry na dňoch Slovenska v Mexiku (1997), koncerty cirkevnej hudby Slovensko (máj-jún 1998) prezentácia slovenskej cirkevnej hudby Rakúsko (Termitz-Vimpasing, 7. 3. 1999), prezentácia slovenskej cirkevnej hudby v Izraeli (Jeruzalem, Betlehem 22. - 25. 4. 1999), v Jordánsku (Ammán 26. - 28. 4. 1999), v USA (Washington,

Baltimore, Richmond, Cumberland, Pittsburgh, New Jersey, New York 28.3.-12.4.2000), v USA (Connecticut, New York, Philadelphia, (7.-26.11.2003). Na pozvanie Musica Itaca koncertoval zbor so svetoznámym The Hillard Ensemble (Veľká Británia) v projekte Hommage Arvo Pärt v Taliansku (február 2000).

Zbor nahral šesť úspešných CD cirkevnej hudby so sólistami svetového mena Editou Grúberovou, Líviou Ághovou a Petrom Dvorským pre firmu MUSICA. Za CD Narodil sa Kristus Pán mu bola udelená platinová platňa (125 000 predaných CD nosičov). Pravidelne účinkuje na bohoslužbách v konkatedrále sv. Martina v Bratislave, nahráva pre Slovenský rozhlas a Slovenskú televíziu, spolupracuje aj so Slovenským komorným orchestrom Bohdana Warchala, so Symfonickým orchestrom Slovenského rozhlasu, s orchestrom Cappella Istropolitana a Symfonickým orchestrom Konzervatória v Bratislave, s ktorým premiéroval viaceré diela cirkevnej hudby slovenských skladateľov: Mikuláš Schneider-Trnavský Slovenská omša (orchestrálna úprava V. Bokesa-nahrávka v Slovenskom rozhlase), Peter Martinček Missa Danubia (nahrávka CD), Stanislav Hochel Missa in C, Peter Zagar Pater noster, Eugen Suchoň Slovenská omša.

Z nahrávok:

Narodil sa Kristus Pán sóla Edita Grúberová a Peter Dvorský

Musica, 1991 platinová platňa

Ave Mária sóla Lívia Ághová a Miroslav Dvorský

Musica, 1994

Pozdrav z Katedrály sv. Martina Musica, 1995

Exultent caeli, *Rasax*, 1996

Peter Martinček Missa Danubia, *Flash 1996* zlatá platňa

Michael Haydn Omša sv. Cyrila a Metoda, *Opus 1997*

Laudate Dominum, *Nadácia Konzervatória v Bratislave 2001*

FS ZELENÝ JAVOR (PL)

FS vznikol v roku 1989 a jeho zakladateľkou je Mária Petrášková-Wneková, dnešná vedúca a choreografka súboru, ktorá vyhľadala a spracovala veľké množstvo spišských piesní, tancov, ale aj krojov, ktorých pestrosť a rôznorodosť uchvacuje divákov doma i v zahraničí. Súbor má vlastnú kapelu a okolo 60 členov.

MEDIÁLNY PARTNER CMD 2008

POTREBUJETE ZNÍŽIŤ HMOTNOSŤ?

UVEDOMUJETE SI, AKÉ ZDRAVOTNÉ PROBLÉMY PRINÁŠA OBEZITA?

39-dňovým programom, prírodnými doplnkami výživy s trochou pohybu, vám pomôžeme. Garancia zníženia hmotnosti so zachovaním vitamínov, minerálov a výživy, preto BEZ JOJO EFEKTU.
Zavolajte: **0905 944 393**, pevná linka: **5695 262**

ALOE VERA – široký sortiment prírodných výživových programov, ktoré vám vhodne
Doplnia Vašu liečbu a tým môžu urýchliť celý liečebný proces.

FOREVER
LIVINGS PRODUCTS

Kto sa môže na nás obrátiť?

- Eudia s problémami inunity, trávenia, žalúdka, močových ciest
- Eudia so srdcovo-cievnyimi problémami
- Eudia s pľúcnyimi problémami
- Eudia s problémami pohybového ústrojenstva
- Eudia s kožnými problémami
- Eudia s cukrovkou, s onkologickými problémami
- Športovci hľadajúci rýchlu regeneráciu organizmu
- Eudia hľadajúci kvalitnú doplnkovú výživu

PODROBNÉ INFORMÁCIE VÁM OCHOTNE POSKYTNĚ: **Tel.: 0905 944 393**
0902 899 377
e-mail: duratnakatka@zoznam.sk

Do vašej pozornosti

Konský vozový sprievod v rámci **46. ročníka Jánošíkových dní** pôjde v nedeľu 3. augusta 2008 predpoludním po starej (Vrátňanskej) ceste. V tejto súvislosti si dovoľujeme poprosiť obyvateľov ulice Jura-ja Jánošíka, ako i ďalších terchovských ulíc, aby si vyzdobili svoje rodinné domy. Mimocho- dom v tomto roku si pripomí- name 40. výročie od chvíle, čo sa po prvý raz uskutočnil popu- lárny konský vozový sprievod - erbové podujatie **Jánošíkových dní**.

OBEČNÝ ÚRAD INFORMUJE

UZNESENIE zo zasadnutia Obecného zastupiteľstva Terchová, konaného dňa 18. 04. 2008

Prítomní: 11
Neprítomný: 0
Ospravedlnený: 0

Návrhová komisia uznesenia:

Predseda:

Člen:

Člen:

Zapisovateľ:
Ing. František Kadaš

Overovatelia zápisnice:

František Zicho

Vincent Mažgút

Vysvetlivky pri hlasovaní: ZA hlasovanie za
PROTI hlasovanie proti
ZDR zdržanie hlasovania
- neprítomnosť (nehlasovanie)

A)

berie na vedomie

- Informáciu zo zasadnutia Obcej rady dňa 4. 2. 2008 – priebežne počas zastupiteľstva.
- Informáciu o spôsobe spájania základných škôl v Terchovej.
- Informáciu o možnom zvýšení nájmu obecných bytov v Zdravotnom stredisku Terchová v zmysle platných zákonov.
- Informáciu o záujme vybudovania obchodného centra v obci.
- Žiadosť občanov skupinového vodovodu Terchová „Vyšný koniec“ o zachovanie rezervoára pitnej vody na Vŕškoch.
- Žiadosť Ing. Jaroslava Romančíka, Pod Chotárom 1340, Terchová o preskúmanie možnosti úprav štátnej cesty
- Terchová – Šípková, úsek Chotár, a odporúčanie prerokovať navrhované riešenie na kompetentných úradoch prednostovi obce.
- Žiadosť obyvateľov z Terchovej – Vyšných Kamencov o vybudovanie chodníka.
- Oznámenie o ponuke na odkúpenie akcií Severoslovenských vodární a kanalizácií, a. s., Bôrická cesta 1960, 010 57 Žilina.
- Informáciu o prevádzke Relaxačno – informačného centra Terchová.

B)

1. schvaľuje

Spojenie Základnej školy Terchová, Školská 86, 013 06 Terchová, Materskej školy, ul. A. F. Kollára 233, 013 06 Terchová a Základnej školy s materskou školou Terchová – Struháreň 933, 013 06 Terchová do Základnej školy s materskou školou, Školská 86, 013 06 Terchová.

HLASOVANIE	MVDr. J. Hanuliak	ZA	V. Mažgút	ZA	A. Šmehylová	ZA	
Mgr. V. Berešiková	ZA	M. Jánošík	ZA	Ing. J. Panták	ZA	Ing. M. Zajac	ZA
J. Dávidík	ZA	Ing. M. Laurenčík	ZA	Ing. E. Synáková	ZA	F. Zicho	ZA

2. schvaľuje

Spoločníkom skupinových vodovodov bezplatný prenájom a preplatenie poplatkov spojených s pôvodným odkupovaním pozemku, vrátane bezplatného prenájmu pre budúcich žiadateľov o skupinový vodovod.

HLASOVANIE	MVDr. J. Hanuliak	ZA	V. Mažgút	Z A	A. Šmehylová	ZA	
Mgr. V. Berešiková	ZA	M. Jánošík	ZA	Ing. J. Panták	Z A	Ing. M. Zajac	ZA
J. Dávidík	ZA	Ing. M. Laurenčík	ZA	Ing. E. Synáková	Z A	F. Zicho	ZA

3. schvaľuje

Plán hospodárskeho a sociálneho rozvoja obce Terchová na roky 2007 – 2017.

HLASOVANIE	MVDr. J. Hanuliak	ZA	V. Mažgút	ZA	A. Šmehylová	ZA	
Mgr. V. Berešiková	ZA	M. Jánošík	ZA	Ing. J. Panták	ZA	Ing. M. Zajac	ZA
J. Dávidík	ZA	Ing. M. Laurenčík	ZA	Ing. E. Synáková	ZDR	F. Zicho	ZA

4. schvaľuje

Žiadosť o odkúpenie pozemku Ing. Karola Bobáňa a Kataríny Lutišanovej, rod. Bobáňovej,

A. F. Kollára 213, 013 06 Terchová v kat. území Terchová s tým, že predmetný pozemok sa bude riešiť zámennou zmluvou s parcelou 528/3 so zachovaním vecného bremena pre inžinierske siete. Cena pozemku 100,- Sk/1 m².

HLASOVANIE	MVDr. J. Hanuliak	ZA	V. Mažgút	ZA	A. Šmehylová	ZA	
Mgr. V. Berešiková	ZA	M. Jánošík	ZA	Ing. J. Panták	ZA	Ing. M. Zajac	ZA
J. Dávidík	ZA	Ing. M. Laurenčík	ZA	Ing. E. Synáková	ZA	F. Zicho	ZA

5. schvaľuje

Dočasné prefinancovanie podujatia Staré nôty mladých strún Európy, pokiaľ prídu finančné prostriedky zabezpečené Miestnym kultúrnym strediskom Terchová, v sume 400.000,- Sk.

HLASOVANIE	MVDr. J. Hanuliak	ZA	V. Mažgút	ZA	A. Šmehylová	ZA	
Mgr. V. Berešiková	ZA	M. Jánošík	ZA	Ing. J. Panták	ZA	Ing. M. Zajac	ZA
J. Dávidík	ZA	Ing. M. Laurenčík	ZA	Ing. E. Synáková	ZA	F. Zicho	ZA

6. schvaľuje

Združené finančné prostriedky na realizáciu novej expozitúry Považského múzea, Žilinského samosprávneho kraja a obce Terchová v objeme 980 tisíc Sk.

Z toho:

Obec Terchová	100.000,- Sk
Považské múzeum	200.000,- Sk
Úrad vlády SR	400.000,- Sk
ZSK	280.000,- Sk

HLASOVANIE	MVDr. J. Hanuliak	ZA	V. Mažgút	ZA	A. Šmehylová	ZA	
Mgr. V. Berešiková	ZA	M. Jánošík	ZA	Ing. J. Panták	ZA	Ing. M. Zajac	ZA
J. Dávidík	ZA	Ing. M. Laurenčík	ZA	Ing. E. Synáková	ZA	F. Zicho	ZA

7. schvaľuje

Žiadosť Jozefa Dikoša, 013 06 Terchová 545 o prevádzkovanie a prenájom objektu WC na autobusovej zastávke SAD v Terchovej – Štefanovej a parkoviska. Uzavretie nájmovej zmluvy za podmienok stanovených Obecnou radou.

HLASOVANIE	MVDr. J. Hanuliak	ZA	V. Mažgút	ZA	A. Šmehylová	ZA	
Mgr. V. Berešiková	ZA	M. Jánošík	ZA	Ing. J. Panták	ZA	Ing. M. Zajac	ZA
J. Dávidík	ZA	Ing. M. Laurenčík	ZA	Ing. E. Synáková	ZA	F. Zicho	ZA

8. schvaľuje

Návrh starostu obce na rekonštrukciu mosta Vyšni Repaňovia v sume 250.000,- Sk.

HLASOVANIE	MVDr. J. Hanuliak	ZA	V. Mažgút	ZA	A. Šmehylová	ZA	
Mgr. V. Berešiková	ZA	M. Jánošík	ZA	Ing. J. Panták	ZA	Ing. M. Zajac	ZA
J. Dávidík	ZA	Ing. M. Laurenčík	ZA	Ing. E. Synáková	ZA	F. Zicho	ZA

C)

1. neschvaľuje

Žiadosť Jozefa Michálka, Májová 1386/85, 013 06 Terchová o povolenie stánku na predaj na pozemku KN parc. č. 827/1. Pozemok nie je vo vlastníctve obce a priestory nie sú v ÚPN odporúčané na trvalý stánkový predaj.

HLASOVANIE	MVDr. J. Hanuliak	PROTI	V. Mažgút	PROTI	A. Šmehylová	PROTI	
Mgr. V. Berešiková	PROTI	M. Jánošík	PROTI	Ing. J. Panták	PROTI	Ing. M. Zajac	PROTI
J. Dávidík	PROTI	Ing. M. Laurenčík	PROTI	Ing. E. Synáková	PROTI	F. Zicho	PROTI

2. neschvaľuje

Žiadosť Domova dôchodcov a domova sociálnych služieb pre dospelých, Terchová, A. F. Kollára 302, 013 06 Terchová o odpustenie dane z nehnuteľnosti. Žiadosť nie je možné akceptovať v tomto daňovom období, mala byť zaslaná do konca januára 2008.

HLASOVANIE	MVDr. J. Hanuliak	PROTI	V. Mažgút	PROTI	A. Šmehylová	PROTI	
Mgr. V. Berešiková	PROTI	M. Jánošík	PROTI	Ing. J. Panták	PROTI	Ing. M. Zajac	PROTI
J. Dávidík	PROTI	Ing. M. Laurenčík	PROTI	Ing. E. Synáková	PROTI	F. Zicho	PROTI

3. neschvaľuje

Žiadosť Milana Slezáka, Dolné Lúky 360/14, 906 13 Brezová pod Bradlom o presunutie miestnej komunikácie a odkúpenie pozemku NK 17 0006 v kat. území Terchová.

HLASOVANIE	MVDr. J. Hanuliak	PROTI	V. Mažgút	PROTI	A. Šmehylová	PROTI	
Mgr. V. Berešiková	PROTI	M. Jánošík	PROTI	Ing. J. Panták	PROTI	Ing. M. Zajac	PROTI
J. Dávidík	PROTI	Ing. M. Laurenčík	PROTI	Ing. E. Synáková	PROTI	F. Zicho	PROTI

OPRAVA

V novinách Terchová (číslo 1/2008) v samostatnej prílohe sme omylom uviedli neaktuálne VZN č. 3/2007 – prevádzkový poriadok pohrebiska (cintorínsky poriadok). Jeho platné znenie si môžete pozrieť na www.terchova.sk

Za chybu sa ospravedľujeme.

OCÚ Terchová

TERCHOVEC

RELAXAČNO - INFORMAČNÉ CENTRUM

ČO PONÚKAME

Máte potrebu ubytovať sa, oddychovať, alebo získať informácie o okolí známej Terchovej a Vrátnej? Trápi vás smäd? Máte chuť na dobré pivo?

V kombinácii s turistikou, lyžovaním (v zimnej sezóne) vám ponúkame - či už cielené, alebo náhodné zastavenie sa v našom relaxačno-informačnom centre. Nájdete tu **všetko pokoje**, čo potrebujete pre svoje **informácie a relax**.

PONUKA SLUŽIEB

Objekt sa skladá z dvoch sektorov. Sektor A je voľne prístupný, sektor B (vodný) je platená zóna.

V **sektore A** - Nájdete pod jednou strechou turisticko-informačné centrum s ponukou upomienkových predmetov a možnosti surfovania po internete, športovú halu, kde je možnosť hrať tenis, volejbal, bedminton, florbal... Vedľa športovej haly je možnosť zahrať si squosh, bowling, bi-liard, oceniť svoj športový výkon a doplniť telesné tekutiny v BARE, kde zažijete pocit nádherného priestoru. Pre kompletnú starostlivosť je tu bude možnosť (hlavne pre nežnejšie pohlavie) navštíviť kaderníčku a kozmetičku, kde sa napraví, čo šport a zábava pokazili.

V **sektore B** je žiadaný terchovský vodný svet. Obsahuje plavecko-relaxačný bazén (17,5x7x1,1-1,5), detský bazén, masážno-relaxačný bazén, vaňové vírivky, fínske sauny, parnú saunu, mokrý „barík“ pre doplnenie tekutín, fitness a miestnosť na cvičenie aerobiku, kalanetiky a p. V tejto časti je i možnosť masáže.

KDE nás nájdete

Areál nášho zariadenia je zasadený do krásneho prostredia v srdci Terchovej, pri amfiteátri Nad Bôrami za futbalovým ihriskom. Adresa: Relaxačno-informačné centrum Terchovec, ul. Sv. Martina 1500, 013 06 Terchová, okres Žilina, Slovakia

Otvorenie Relaxačno-informačného centra **TERCHOVEC** bude v priebehu letnej sezóny.

Po spustení do prevádzky bude otvorené **denne od 10,00 do 22,00 hod.**

WEB www.terchovec.terchova.sk

E-MAIL: terchovec@terchova.sk

54. kongres detských chirurgov v Terchovej - Vrátnej

Ked sme takmer pred rokom s kolegami z Kliniky rozmýšľali, kde zorganizujeme v roku 2008 kongres detských chirurgov, navrhol som môj rodný kraj - Terchovú. Nápad sa stretol s pozitívnou odozvou, vytvoril sa organizačný výbor a pustili sme sa do prípravy podujatia. Tých pár mesiacov ubehlo ako voda, a v tichu večera sa 26. marca za "vianočného" sneženia začali schádzať do hotela Boboty vo Vrátnej detskí chirurgovia zo všetkých kútov Slovenska, Čiech, Moravy, Anglicka a Belgicka.

Základnou myšlienkou kongresu bolo spojiť užitočné s príjemným, čo odrážal samotný jeho program. Doobedia sme rezervovali na aktívny oddych a poobedňajšie hodiny patrili odbornej pracovnej činnosti. V tomto našom pláne nám bol nápomocný aj ten "najvyšší". Tesne pred kongresom nasnežilo, počas jeho priebehu sa ukázalo slniečko a tak si účastníci podujatia mohli vychutnať zasneženú krásu Malej Fatry či už na lyžiach na Pasekách a Chlebe alebo v rámci turistiky. Doslova nabití pozitívnou energiou sme sa mohli ďalšiu časť dňa veno-

Slávnostné otvorenie kongresu:

zľava: MUDr. Horn, starosta Terchovej V. Vallo, riaditeľ Detskej fakultnej nemocnice v Bratislave MUDr. D. Žitňan, prednosta F. Kadaš, vpravo primár Kliniky detskej chirurgie MUDr. V. Cingel

Výstup skupiny účastníkov kongresu na Veľký Fatranský Kriváň

vať odborným témam v detskej chirurgii. To že 54. kongres detských chirurgov s medzinárodnou účasťou naplnil svoje odborné ambície dokumentuje prítomnosť 133 účastníkov a skutočnosť, že na

tomto fóre odoznelo 77 hodnotných prednášok našich aj zahraničných odborníkov.

Ráno 29. marca, posledný deň kongresu, sme sa zobudili do daždivého sychra-

vého dňa. Mnohí účastníci poznamenali, že Vrátna "plače", lebo odchádzame. Možno bolo na tom aj niečo pravdy, ale jedno viem určite, že každému z nás bolo smutno, že sa kongres skončil a patrí nenávratne minulosti.

Malebný kraj Malej Fatry vytvoril nezabudnuteľnú kulisu pre naše pracovné stretnutie. Personál hotela Boboty zvládol svoju hosťiteľskú úlohu po každej stránke na vysokej úrovni a muzika bratov Muchovcov bola čerešničkou Terchovského večera. Tí, čo už v minulosti navštívili Terchovú a Vrátnu sa utvrdili v tom, že krása tejto oblasti nielen pretrváva, ale vďaka turistickému rozvoju nadobúda aj nový rozmer. Tí čo tu boli po prvý raz odchádzali s túžbou a predsavzatím sa na tieto miesta znovu vrátiť. **A ja som bol hrdý, že pochádzam práve z tohoto kraja.**

Moje a naše poďakovanie na tomto mieste patrí obci Terchová pod vedením starostu Viktora Vallu, jeho zástupcovi Mariánovi Zajacovi, prednostovi Františkovi Kadašovi, muzike bratov Muchovcov a Rudovi Patrňáčikovi, ktorí nielen napomohli pri organizácii 54. kongresu detských chirurgov, ale obohatili ho o niečo, čo zostane navždy nezabudnuteľnou hrejivou spomienkou v myšliach a srdciach všetkých účastníkov.

MUDr.. Vladimír CINGEL

Veľký tresk v Terchovej

Novinkou v obci, ktorá už zažila množstvo kvalitných podujatí, bude augustová hudobná a pyromuzikálna show Express Stars Terchová 2008.

Festival plný zvučných mien a legiend zaručuje zážitok a príjemne strávený čas v Amfiteátri Nad bôrami v Terchovej, zasadenom v prekrásnom prostredí okolitých hôr. V sobotu 23. augusta 2008 sa na pódiu predstavia česko-slovenské hviezdy najvyššieho kalibru. K menám ako Karel Gott, Helena Vondráčková, Peter Nagy či Jana Kirschner netreba pridávať nijaký ďalší komentár. Každý účinkujúci vystúpi s plným hodinovým programom, ktorý sa môže podľa záujmu publika predĺžiť.

V prestávkach a počas prestavby pódia budú návštevníkov zabávať najznámejší český DJ a moderátor Martin Hrdinka, ako i špičkové revivalové zoskupenie Boney M PARTY Group. Ozdobou podujatia bude aj jeho moderátor, populárny český herec Marek Vašut. „Prvýkrát bude na Slovensku predstave-

ná jedinečná pyromuzikálna show. Na koniec koncertu je pripravené veľké prekvapenie. Zatiaľ prezradím len toľko, že pôjde o veľký tresk - pyrotechnickú šou veľkých rozmerov,“ informoval Boris Zavadiľ, konateľ spoločnosti Express stars, s. r. o., ktorá podujatie v Terchovej organizuje.

Obec Terchová je známa obľúbenými a vysoko navštevovanými podujatiami. Ide hlavne o folklórne Jánošíkove dni či rockový Terchovský budzogaň. Festival Express stars má ambíciu byť iný ako ostatné letné podujatia tohto druhu; je určený pre náročnejších divákov, ktorí si tiež chcú užiť trošku letnej pohody pri dobrej hudbe, obklopení neopakovateľnou prírodnou scenériou známej slovenskej obce. V Terchovej majú s cestovným ruchom bohaté skúsenosti. Pre návštevníkov je pripravených veľa možností na ubytovanie, stravovanie, vysokohorskú i rekreačnú turistiku. Vybrať sa dá aj z množstva športovísk či využiť pobyt na cyklotúru. Práve festival Express Stars

2008 predstavuje jedinečnú príležitosť navštíviť Terchovú. Organizátori akcie plánujú priniesť do známej obce ďalšiu tradíciu a v organizovaní festivalu budú pokračovať aj počas nasledujúcich rokov.

Vstupenky sa dajú kúpiť dopredu v sieťach www.ticketportal.sk a www.ticketpro.cz. Počas prvého mesiaca predpredaja (23. jún – 23. júl) zaplatia dospelí za lístok len 555 korún, deti 55 Sk. Od 24. júla do 22. augusta budú stáť vstupenky pre dospelých 777, pre deti 77 Sk. V deň podujatia sa budú dať kúpiť lístky za 999 a 99 Sk. Viac informácií nájdete na www.velkytresk.sk.

Jaroslav KIZEK

Foto - F. KADAŠ

Veľvyslanci v Terchovej

Dňa 30. mája 2008 navštívilo Terchovú v rámci spoznávania našej vlasti 50 veľvyslancov a honorárnych konzulov štátov, ktoré majú diplomatické vzťahy so Slovenskou republikou. Podujatie zorganizovalo Ministerstvo zahraničných vecí SR. V Terchovej hostí privítali tóny Ťažkej muziky, spev Tria z Chotára a krátky príhovor zástupcu vedenia obce. Následne prítomní absolvovali cestu kabínkovou lanovkou do Snilovského sedla, kde sa diplomati mohli pokochať výhľadom na chotár Jánošíkovho kraja. Večer si „dobili batérie“ chutným slovenským jedlom v Jánošíkovej kolibe. Podľa reakcií veľvyslancov sa im náš kraj veľmi páčil a mnohí vyslovili túžbu sa k nám vrátiť znovu.

-zaj-

Trofeo Schengen tour veteránov v Terchovej

Dňa 18. mája 2008 navštívili Terchovú v rámci akcie Trofeo Schengen tour veteránov 2008 (Česko, Poľsko, Slovensko) historické vozidlá. Tí, ktorí prišli pod sochu Juraja Jánošíka, mali možnosť pokochať sa skutočnými historickými krásavcami, ktorým ich vzhľad môžu závidieť aj tie najmodernejšie automobily. Ďalšou zaujímavosťou bolo, že sprievod tomuto podujatiu robil slávny Karel Loprais so svojou Tatroú – niekoľkonásobný víťaz a účastník svetoznámych pretekov Ralye Paríž – Dakar.

-zaj-

Foto - F. KADAŠ

Osobnosti Terchovej (xvi.)

V poslednom čase vyšlo na Slovensku viacero zaujímavých slovníkových diel, prezentujúcich život a tvorbu osobností konkrétneho regiónu, respektíve kraja. Naznačená skutočnosť inšpirovala redakciu k myšlienke realizovať na stránkach našich novín dlhodobý cyklus (seriál), prostredníctvom ktorého priblížime čitateľom všetky významnejšie osobnosti (žijúce aj nežijúce), spojené s Terchovou alebo Jánošíkovým krajom. Osobnosti predstavíme na základe časového hľadiska, čiže od 17. storočia až po súčasnosť. Dúfame, že cyklus ocenia i študenti, ktorí často márne hľadajú potrebné informácie o osobnostiach našej obce (regiónu). No a keby náhodou niekedy vystrelila motyka, možno sa dožijeme aj knižného slovníka (lexikónu) osobností Terchovej. Cyklus, ktorý sme spustili na sklonku roka 2005, k tomu vytvára priaznivé predpoklady. V poradí šestnástou 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 a Bohdanovi Blahovi **Boris Ivanov**.

BORIS IVANOV

(28. 4. 1911 Moskva, Rusko – 10. 2. 1972 Terchová)
kňaz, trpiteľ za vieru

Prvá svetová vojna zatiahla rakúsko-uhorských vojakov nielen na taliansky front, ale aj do Ruska, kde bojovali i niekoľkí terchovskí vojaci, ktorí sa dostali do zajatia. Jedným z nich bol Michal Balát – Ligas. Títo zajatci boli väčšinou pridelení na poľnohospodárske práce pri Moskve. Zo zajatia sa už spomínaný vojak - vdovec nevracal sám; domov si priviedol vdovu s jej 8-ročným synom Borisom a dcérkou Eudoxiou. Anabáza vracajúcich sa vojakov z ruského frontu bola strastiplná. Cesta z Moskvy cez Poľsko trvala vojakom i tejto rodinke od jari do jesene 1919.

Vera Ivanovna bola pôvodne pravo-

slávneho vierovyznania. Po príchode do Terchovej však konvertovala na katolícku vieru. Jej syn Boris Ivanov absolvoval gymnaziálne aj následné teologické štúdiá v Nitre. Za kňaza ho vysvätili 7. 3.

Boris IVANOV ako vojak

1937 a primičnú svätú omšu slúžil v Terchovej. Svoju pastoračnú činnosť vykonával v Zubaku a Nesluši. Priatelil sa s pátrom Jozefom Stašom, čo dokumentuje ich vzájomná korešpondencia. Blízke priateľstvo ho spájalo i so známym básnikom, prekladateľom, redaktorom, pracovníkom Matice slovenskej, terchovským rodákom Kolomanom K. Geraldinim.

Po nástupe komunistického režimu nastali krajne zložité časy pre mnohých kňazov, mníchov a mnišky. Perzekúciám sa nevyhol ani páter Boris Ivanov. V roku 1951 bol vo vykonštruovanom procese odsúdený za údajné poburovanie proti ľudovodemokratickému zriadeniu. Súhrnný trest znel: 4 roky väzenia, 5 rokov straty občianskych práv, 20 000 korún pokuty a konfiškácia majetku. Trest si odpykával v Leopoldove (v tom čase tam bol žalárový aj biskup Ján Vojtašák) a neskôr v Ilave. Istý čas zdieľal spoločnú celu s významným partizánskym veliteľom Viliamom Žingorom, ktorého napokon, ako je známe, nechala komunistická justícia popraviť.

Na základe amnestie prezidenta Antónína Zápotockého bola Borisovi Ivanovi odpustená časť trestu. S podlomeným zdravím sa obetavo vrátil k nedobrovoľne prerušenej pastoračnej činnosti a pôsobil vo Visolajoch pri Považskej Bystrici. Záverečné obdobie pohnutého života strávil u svojej sestry Antónie Vallovej v Terchovej. Zomrel vo veku nedožitých 61 rokov a jeho telesné pozostatky odpočívajú na terchovskom

Boris IVANOV vo farskej záhrade (Visolaje r. 1961) s deťmi svojej sestry Tonky

Fotoarchív Štefana VALLU

cintoríne.

Pri spomienke na pátra Borisa Ivanova, v poradí druhého terchovského kňaza (po pátrovi Jozefovi Stašovi), nemožno obísť ani Antóniu (Tonku) Vallovú. Veľmi často sa vo svojom rozprávaní zmieňovala o milovanom bratovi, ktorý jej raz na otázku, ktorá modlitba je najkrajšia, ako veľký ctiteľ Bohorodičky odpovedal: „Je to modlitba Svätého ruženca.“ Antónia Vallová od bratovej smrti (s láskou sa starala o jeho hrob) systematicky zbierala peniaze na misijné účely, ako aj na misijné sväté omše.

Literatúra: *Nedožité deväťdesiatiny druhého terchovského kňaza Borisa Ivanova.* In: *Terchová*, 12, 2001, č. 2, s. 2.

Peter CABADAJ

"Božie milosrdenstvo je väčšie ako naše hriechy".
Žalmy

Narodený v Urmíne (Mojmírovce) 6. 1. 1910.
Ordinovaný 16. 6. 1935 v Nitre.

1935 - 1936 kaplán Trenčianska Turná
1936 - 1937 kaplán Močenok
1937 - 1938 kaplán Považská Bystrica
1938 - 1959 farár Terchová
1950 honorárny kanonik
1959 - 1989 správca farnosti Žilina
1977 sídelný kanonik Nitrianskej kapituly
1989 na odpočinku v Žiline

V duchu kresťanskej nádeje na vzkriesenie a s prosbou o modlitbu oznamujeme, že kňaz

Štefan Bitter

kanonik sídelnej Nitrianskej kapituly

posilnený sviatosťami zomierajúcich odovzdal svoj život Stvoriteľovi
dňa 27. mája 2008 v 99. roku života a v 73. roku kňazstva.

Pohrebné obrady so sv. omšou vykoná
Mons. Tomáš Galis, žilinský biskup
v nedeľu 1. júna 2008 o 16.00 v katedrále v Žiline.

Biskupský úrad v Žiline, Sídelná kapitula v Nitre a rodina Palčovičová

ZOMREL KANONIK ŠTEFAN BITTER

V nedeľu 1. júna 2008 sme sa v katedrále v Žiline naposledy rozlúčili s kanonikom Štefanom Bitterom, ktorý zomrel 27. 5. 2008 v 99. roku života a v 73. roku kňazstva. Poslednú poctu prišlo vzdať tomuto šľachtnému dušpastierovi a charizmatickému človeku množstvo ľudí, medzi ktorými nechýbala ani početná skupina Terhovcov z Terchovej, zo Žiliny a okolia. Pripomenieme, že v našej obci pôsobil kanonik Štefan Bitter 21 rokov (1938 – 1959), pričom s jeho menom bude napríklad navždy spojené vybudovanie Kostola svätých Cyrila a Metoda i fary. V mene Farského úradu a Obecného úradu Terchová, ako aj v mene veriacich a kultúrnej obce Jánošíkovo kraja prehovoril na smútočnom obrade Peter Cabadaj. Ten vo svojom príhovore zvýraznil skutočnosť, že na dôstojného pána kanonika Štefana Bittera nezabúdajú ani súčasné generácie Terhovcov, čoho dôkazom bolo i udelenie čestného občianstva našej obce v roku 1998. K celkovému umocneniu poslednej rozlúčky s kanonikom Štefanom Bitterom významne prispeli aj Trio z Chotára a terchovskí muzikanti.

-red-

Vážení rodáci!

Dňa 27. 5. 2008 do večerných hodín som vám oznámila smutnú správu, že vo veku nedožitých, od Boha požehnaných 99 rokov zomrel môj krstný a váš duchovný otec, dôstojný pán kanonik Štefan Bitter. Vždy vedel, že ho máte veľmi radi, tak, ako mal rád on vás. Musí to byť pravda, lebo aj vo svojej ťažkej chorobe, keď jeho vedomie bolo zastreté, žil myšlienkami v Terchovej. Opakoval slová kázne z vysviacky Kostola sv. Cyrila a Metoda v roku 1949 (mimochodom, trvajúc skoro dve hodiny a hovoril ju plynule, jasným hlasom), pri prevoze z nemocnice v Žiline prechádzal Terchovou („ideme cez Biely potok, vľavo sú Diery a pomaly zatáčame ku kostolu“). Ba aj vo svojom testamente prejavil želanie, aby na jeho pohrebe nebolo veľa rečí, ale aby niekto z Terchovej povedal pár slov. Som všetkým veľmi povďačná, že ste tak

PRIŠLO NA NAŠU ADRESU

krásne splnili jeho želanie. Už len prítomnosť

toľkých rodákov, krásne kroje, hudobníci pod taktovkou Rudolfa Patrnička, umelecký spev speváčok, dôstojný príhovor Petra Cabadaja a sprítomnenie ducha nášho drahého v obraze Františka Muchu bolo nad očakávanie každého z nás.

Ďakujeme!

Musím sa podeliť aj o ocenenie, ktoré vyslovili príbuzní z rodiny Bitterovcov: „Tako sme si predstavovali pohreb najvyššieho cirkevného hodnostára...“ Odišiel človek, ktorý nás mal rád a dúfam, že zhora bude na nás dohliadať a modliť sa za nás, tak, ako sa my modlíme teraz za neho. Česť jeho pamiatke.

MUDr. Mária PALČOVIČOVÁ-BLAHOVÁ

Zomrel bývalý futbalista Ladislav Schwarz

Ladislav Schwarz (1942 – 2008) bol v 60. rokoch minulého storočia spoľahlivým brankárom futbalového klubu Jánošík Terchová. Posledný raz sa postavil medzi žrde v roku 1974 už ako veterán v pamätnom stretnutí veteránov Jánošík Terchová proti bratislavským hercom. Česť jeho pamiatke!

FK Jánošík Terchová

S P O M I E N K A

Odišla láska, odišla neha,
keď sme pred rokom stratili Teba.
Smútok srdce zvieraj,
oči plačú prúdy slz.
Ty však hľadíš na nás z neba
a tiško šepkáš: Neplačte už.
Ja som už v raji medzi anjelmi,
nič ma už nebolí.
Vaše rany na srdci snád čas zahojí.
Na hrobe kytica, kahanček sviety,
spomína manželka i Tvoje deti.

„Dobrý človek nikdy neumiera v srdciach tých, ktorí ho milovali.“

Dňa 5. júla 2008 si pripomenieme 1. smutné výročie, čo nás navždy opustil náš milovaný manžel, otec, starý a prastarý otec

Alojz REPÁŇ

Kto ste ho poznali, venujte mu spolu s nami spomienku

S úctou a láskou v modlitbách spomínajú manželka, dcéry a synovia s rodinami.

POČARIL MU JANOŠÍKOV KRAJ

/Venované 100. výročiu narodenia Karola Skřípského/

Ako sme už viac ráz konštatovali na stránkach novin Terchová, práve prebiehajúci „osmičkový“ rok 2008 je okrem iného mimoriadne bohatý aj na výročia významných osobností, ktoré majú bezprostrednú súvislosť s našou obcou. Po Jurajovi Jánošíkovi a Adamovi Františkovi Kollárovi si najbližšie pripomenieme 100. výročie narodenia renomovaného filmára a fotografa Karola Skřípského (15. 7. 1908 Brno, Česká republika – 10. 3. 1993 Urdorf, Švajčiarsko). Nasledujúci príspevok Petra Cabadaja ponúka ucelený prierez životom a dielom tejto výraznej osobnosti moderného slovenského, respektíve česko-slovenského umenia.

Bohaté dielo Karola Skřípského, ako aj jeho životný a tvorivý osud boli u nás vyše dvoch desaťročí neprávom zamlčované. Na tejto smutnej skutočnosti nemohli nič zmeniť ani také závažné fakty, že išlo o zakladateľskú osobnosť moderného slovenského filmového dokumentu, horského filmu i horskej fotografie a držiteľa viacerých (aj medzinárodných) prestížnych ocenení.

Karol (Karel) Skřípský už od mladosti výrazne inklinoval k horám. Veľmi rád sa túlaval po slovenských vrchoch, dolinách, prekonával dovtedy nedobytné končiare. **Roku 1933 sa usadil v Terchovej – Štefanovej, kde niekoľko rokov prevádzkoval vychýrený Horský hotel.** K tomuto objektu, sa viažu viaceré zaujímavé skutočnosti. Bol v ňom, napríklad, ubytovaný filmový štáb režiséra Martina „Maca“ Friča, ktorý v Terchovej nakrúcal svojho legendárneho Jánošíka (1935) s nezabudnuteľným Paľom Bielikom v titulnej úlohe, vyhrávala tu povestná terchovská („ištvaniarska“) Balátovská muzika... Horský hotel v Štefanovej s obľubou vyhľadávali známi prírodovedci, podnikajúci odiaľ výpravy za malofatranskými výskumami.

Po roku 1939 sa stal Skřípský obeťou perzekúcie, čo v jeho prípade znamenalo rok väzenia v Ilave a niekoľko rokov života štvanca. Zrastený s horami našiel v ich lone útočisko. Od roku 1942 sa skrýval v turčianskych dolinách a aktívne sa zúčastnil Slovenského národného povstania. Keďže jeho krajinárske fotografie – najmä z Malej Fatry – mali nezastupiteľnú hodnotu, vychádzali tlačou aj počas prenasledovania autora. Poslúžili dokonca i pre účely zahraničnej propagácie; nachádzajú sa napríklad v knihe Paľa Bielika Die Rauberlider in der Slowakei. Fotografie vyšli s poslovenčeným menom tvorcu –

Skřípský...

Do širokého povedomia sa Karol Skřípský zapísal najmä ako renomovaný autor dokumentárnych filmov. Režijne debutoval

krátkometrážnou snímkou Zletová predohra v Tatrách (1947). Prvým oceneným filmom ale boli až Zelené priehrady, ktorému Skřípskému vyniesli Národnú cenu za réžiu a scenár (1950). Roku 1965 získal hlavnú cenu v kategórii dokumentárnych filmov na 6. DKF v Karlových Varoch za snímku Stvoritelia. Tento film získal v tom istom roku aj ďalšie významné uznanie: na 10. Medzinárodnom filmovom festivale v Corcu ho porota vyhlásila za druhý najlepší dokument!

Karol Skřípský bol okrem režijnej zložky aj autorom námetov, scenárov a vo väčšine prípadov i kameramanom vlastných filmových diel. V tomto smere predstavuje v česko-slovenskej kinematografii jedného z priekopníkov takzvaného autorského filmu.

Skřípského snímky sa vyznačujú detailnou znalosťou slovenského horského prostredia, v ktorom sa odohrávajú zaujímavé príbehy jeho filmov. Divácky atraktívnu

vizuálnou formou zobrazil najznámejšie slovenské horstvá (Na lyžiach cez hrebene Tatier, Severnou stranou na Kriváň, Osudy Vysokých Tatier, Srdce Nizkych Tatier, Příběhy z Roháčov...), flóru i faunu (Obrázky z Tatranského národného parku, Dva barančky, Kvety Tatier, Expedícia TANAP...), vodné diela (Vodné dielo Ružín, Zelené priehrady...), prírodné úkazy (Rozprávania o sopkách, Ako vzniká pôda...), rarity (Tatranské kontrasty, Pieseň farieb

diela iba domáceho významu. Aj v širšom kontexte predstavujú významný prínos, ktorý dosvedčujú i medzinárodné ocenenia.“ (Martin Slivka)

V Jánošíkovom kraji nakrútil Karol Skřípský pôsobivý dokumentárny film **Dva barančky** (1958), ktorý sa taktiež stretol s veľkým domácim aj medzinárodným ohlasom.

Skřípskému boli blízke i zahraničné námety a motívy. Z tejto jeho filmárskej produkcie nemožno obísť snímky Na ľadovcoch Mont Blancu (1956), Lipárske ostrovy (1968), Lanzarote (1969), Sopky na Kanárskych ostrovoch (1969) či Gran Canaria (1970). Ako sa už stalo u tohto nesmierne pracovitého a invenčného umelca zvykom, v titulkoch pod označením námet, scenár, kamera a réžia sa vždy objavilo rovnaké meno – Karol Skřípský!

Popri výrobe filmov sa pravidelne venoval aj fotografickej tvorbe. Je autorom viacerých samostatných fotografických knižných publikácií (Leto v Tatrách, Hohe Tatra High Tatra...), na niekoľkých participoval spoluautorsky (Vysoké Tatry, Malá Fatra a Martinské Hole, Tatranský národný park...).

Skřípského rozsiahla novátorská filmová práca bola roku 1968 ocenená na Medzinárodnom filmovom festivale v Karlových Varoch, kde získal prestížnu Pochtu tvorby za zrealizované dielo. Onedlho sa ale tento renomovaný umelec už ocitol v emigrácii...

„*Dňa 19. augusta 1968 sme boli s manželkou na ceste do Baru v Juhoslávii, kde som mal nakrútiť film o Starom Bare a jeho olivových hájoch, založených Ligúrmii ešte pred rímskym impériom. Rastú tam už teda tritisícročné olivy. Do okupovanej vlasti sme sa báli vrátiť. Okrem toho som chcel nakrútiť film o takzvaných „detských dedinách“ (Kinderdorfer) v Rakúsku alebo vo Švajčiarsku. K tomu síce neprišlo, ale prijal som pozvanie na filmový kurz v Zürichu kde som potom pôsobil ako docent. O rok neskôr som pre televíziu nakrútil film o výskume rakoviny na zürichskej univerzite a reprezentačný film o jednom z najväčších švajčiarskych podni-*

a tvarov...), ale aj ľudský život v tomto síce krásnom, no z hľadiska existenčných podmienok veľmi drsnom a nehostinnom prostredí (Štyri dni Ludovíta Čonku, Ždiarske rekviem, Sená na Doščanke, Žijem...).

„*Prírodovedné filmy Karola Skřípského vznikali v čase, keď plátna kín hýrili nadšením z dymiacich fabrik. Slovo ekológia bolo vtedy u nás v prenatálnom veku. Postoj tohto tvorcu k prírode bol milenecký a objaviteľský zároveň. Poetickým okom kamery a vysokou kultúrou obrazu odokrýva vnútorné zákonitosti, harmóniu prírody, filozofiu bytia... Skřípského všeobjímajúci pohľad na prírodu zákonite pokročil až k človeku, žijúcemu v jej lone. Tieto filmy sú oslavou tvorivých schopností dedinského človeka a odkrývaním harmónie súžitia s prírodou. Opäť je to pohľad obdivný a objaviteľský, bez pátosu a romantizácie... V obsahových a výrazových zložkách to nie sú*

kov pre medzinárodný veľtrh v Bazileji. Už na jar 1969 som „objavil“ v talianskej časti Švajčiarska, vo výške 1500 metrov nad morom, dedinu, kde sa žilo a pracovalo ako v stredoveku. Po dvoch rokoch fotografických štúdií som tam nakrútil film Bosco Gurin, dedina slobodných Walsanov...“ (K. Skřípský)

Od roku 1970 pripravoval Skřípský v podmienkach exilu vlastné filmárske a fotografické projekty. Z tematického aspektu ostal verný obľúbeným horám a motívom, ktoré s nimi bezprostredne súvisia. Svoju exulantskú fotografickú tvorbu (fotografoval v Taliansku, Španielsku, Francúzsku, Izraeli, Grécku, na Sahare v Afrike, USA...) prezentoval prostredníctvom niekoľkých samostatných výstav – Bilder aus der Verzasca (Zürich 1976), Verzasca (Ticino 1977), Verzasca (New York 1984) a iné. Po roku 1989 vystavoval aj v Bratislave

(výber z tvorby, 1990), Praha (1992) a roku 1995, teda už po smrti, i v jeho milovanej Terchovej (výstava ako programová súčasť Jánošíkových dní mala názov Počaril mu tento kraj). Roku 1990 bola v rámci festivalu Etnofilm Čadca predstavená Skřípského profilová filmová retrospektíva.

Vrcholným exilovým dielom Karola Skřípského je bezpochyby už spomenutá dokumentárna snímka Bosco Gurin, das Dorf der freien Walsen z roku 1973. Dej tohto pozoruhodného filmu sa odohráva vo švajčiarskych Alpách, kde je situovaná malá horská dedinka s nezvyčajnou etnicitou, spôsobom života, zvykmi a tradíciami. Jedinečnosť spomínaného dokumentu spočíva v tom, že v neskoršom období generácia poľnohospodársky činného obyvateľstva vymrela a dedina definitívne stratila pôvodný archaický charakter. Skřípský týmto svojim

úspešným filmom opätovne potvrdil veľké umelecké majstrovstvo, dokonalú znalosť krajového koloritu a duše prostého človeka, obklopeného majestátnymi masívmi horských veľikánov. Tohto všetkého si bola plne vedomá aj porota na

17. Medzinárodnom filmovom festivale v New Yorku, ktorá udelila snímke Bosco Gurin bronzovú medailu a Cenu za mimoriadne citlivé spracovanie témy (1974).

Rozsiahle filmové a fotografické dielo, ktoré po sebe zanechal Karol Skřípský, je výrazne osobnostné nielen z hľadiska výberu tém a vyhraného rukopisu, ale aj svojim nadčasovým autorským posolstvom. Ide o dielo vskutku jedinečné a neopakovateľné.

Na malom vršku kostol s bielou vežou a pod ním šedivé strechy učupených chalúp: na každej krížik v štíte a vo všetkých dobrí

ľudia. Terchová. Vrchy zľava, vrchy sprava. Jedny vysoké tmavé a tajomné so skalistými vrcholcami a slnkom prežiarenými holami, s nekonečnou krásou lúk, hôr a dolín naplnených velebnou symfóniou vrchov, spevom hory, bystrín a veselého vetra. Tu nachádza človek seba samého, tu nachádza mier srdca i duše, zázračný balzam z vône čičiny, líčcov slnka a krásy sveta. Tento balzam hojí všetky rany a utišuje všetky bolesti. Dáva to najcennejšie: radosť zo života a dôveru k životu... Keď sa pustíš ponad Terchovú, či ponad Štefanovú na Boboty, Stoh Grúň, Chleb a Kriváň, všade nájdeš odmenu za svoju lásku k vrcholom, k domovine junákov, k vrcholom, ktoré zrodili Jánošíka.“ (K. Skřípský)

Peter CABADAJ

Otvorenie letnej turistickej sezóny v kempingu Belá - Nižné Kamence

V roku 2006 prešiel kemping do správy obce Belá, v rokoch 2006 – 2007 bola vykonaná jeho kompletná rekonštrukcia. Prvá etapa rekonštrukcie bola financovaná z eurofondov; v rámci tejto rekonštrukcie sa vybudovali nové sociálne zariadenia, bazén, kompletne oploštenie areálu, chatky (vrátane novej recepcia), bola vyregulovaná rieka a taktiež vybudované detské ihriská, ktoré spĺňajú požadované bezpečnostné kritériá. V súčasnej dobe prebiehajú ďalšie úpravy terénu, dokončuje sa objekt potravín s rýchlym občerstvením a ďalšie chatky, ktoré budú slúžiť na ubytovanie hostí. Areál kempingu je vhodným prostredím na strávenie príjemného víkendu či popoludnia pre rodiny s deťmi, taktiež je to vhodné miesto pre spoločenské podujatia, opekačky, gulášparty... V prípade nepriaznivého počasia sú k dispozícii prístrešky (altánky).

Dňa 17. 05. 2008 sa za účasti zástupcov obce Belá a Terchová, ako i ďalších pozvaných hostí konalo otvorenie letnej turistickej sezóny 2008. V jeho rámci boli otvorené paintballové ihrisko a požičovňa štvorkoliek a agroturistiky, ktoré sú priamo v areáli kempingu. Kemping Nižné Kamence poskytuje služby, ktoré dosahujú európsky štandard kempingov. Svojim návštevníkom ponúka široký sortiment rekreácie v atraktívnom prostredí. Myslím si, že je to miesto, ktoré zvyšuje kredit terchovskej doliny, ba celej malofatranskej oblasti

správca kempingu **Cyril MATEJOV**

HORE ZDAR, TERCHOVCI!

Jozef Šupica pod Annapurnou

Na úvod môjho rozprávania by som chcel pozdraviť všetkých kamarátov, známych a milovníkov hôr.

Na jeseň 2005 som bol účastníkom himalájskej expedície na 10. najvyššiu horu sveta Annapurna (8091 m. n. m). Moje vyhlíadky na úspech boli veľmi skromné, lebo som šiel do Himalájí po prvý raz a dovtedy som mal za sebou len výškové skúsenosti z Álp a Kaukazu.

Vedúcim expedície bol Jano Matlák zo Zuberca, ktorý dal dohromady 10-člennú partiu horolezcov ochotných vydať zo seba maximum fyzických, technických a hlavne psychických síl na dosiahnutie vrcholu Annapurny.

Po prilete do hlavného mesta Nepálu Káthmandu a týždňovom pobyte potrebnom na zabezpečenie nosičov, vybavenie povolenia na výstup a veľa iných dôležitých vecí sme sa nechali odviezť do mesta Pokhara (cca 200 km od Kathmandu), kde začal šesťdňový pochod do základného tábora (BC).

Prvé tri dni pochodu sme prechádzali cez miestne dedinky, v ktorých nás udivoval spôsob života Nepáľčanov; orú s dreveným pluhom na kravách a takmer v každej dedinke sme našli internet... Ďalšie tri dni sme vstúpili do krásnej prírody, začali prekonávať horské sedlá vo výške 4600 m. n. m a klesali do údolí vo výške 1800 m. n. m. Pre laika sú to možno nič nehovoriace údaje, ale ide o slušnú zberačku – veľmi dôležitú na aklimatizáciu.

Po dorazení na miesto BC a postavení stanov sme na ďalší deň začali s budovaním výškových táborov. Na moje prekvapenie nám to išlo celkom rýchlo. Nikto neochorel na výškovú chorobu až po druhý tábor (C2) vo výške 5600 m. n. m. Tu začala byť Annapurna vážny kopec.

Bolo potrebné vyliezť v ťažkom lezeckom teréne asi 900 výškových metrov, čo v tejto nadmorskej výške znamená veľa síl, odvahy, skúseností, šťastia a po tohtoročnej skúsenosti viem, že aj Božej pomoci.

Po štyroch náročných dňoch lezenia v skale, ľade a snehu sa nám podarilo postaviť tretí výškový tábor (C3) a išli sme si oddýchnuť do BC. Keď sme načerpali nové sily a počasie bolo ustálené, tak sme sa rozhodli podniknúť vrcholový útok.

Každý nasledujúci deň sme sa dostali

o jeden výškový tábor vyššie, až do výšky 7200 m. n. m. Večer, po postavení malého útočného stanu a navarení čaju, sme hodu po polnoci vyrazili na vrcholový útok. Darilo sa nám vcelku dobre, sneh bol nosný, len noc bola tmavá a museli sme sa spoliehať na svetlo z našich čeloviek, čo nás o 4.00 h ráno zastavilo, lebo sme nevedeli, kam máme ďalej pokračovať. Ranné svitanie o 6.00 h nás premrznutých zdvihlo z batohov a liezli sme ďalej. Bolo 12.00 h a správa do vysielacky znela: „Sme v sedle vo výške 8050 m. n. m a o dve hodiny sa ozývame z vrcholu.“ Nie som poverčivý, ale my sme sa tam videli. Nevedeli sme však, že tých posledných

40 výškových a 500 dĺžkových metrov (mimo chodníka, takmer rovina) bude nad naše sily. Snehové podmienky sa vplyvom vetra zmenili natoľko, že po piatich hodinách brodění sa v snehu po pás sa náš vrchol priblížil len asi o 350 metrov. Jano ako šéf o 16.30 h povedal, že otáčame. Boli sme 40 výškových a 150 dĺžkových metrov od vrcholu, no návrat z 8000 metrov trvá niekoľko hodín a riskovať vrchol na úkor života nechcel nikto z nás. Pri zostupe som unavený a vyčerpaný spadol, prišiel o čakan a poranil si členok. Ako to dopadlo, čo som prežíval počas 300 metrov dlhého pádu, sa mi ťažko rozpráva a písať o tom radšej nebudem. Po ťažkom trojdňovom zostupe, s vyvrtnutým členkom a omrzlinami na nohách, prišiel do BC pre nás vrtuľník a to bol koniec expedície Annapurna 2005.

Tohtoročná expedícia (marec 2008), o ktorej som doteraz nepísal, bola až do momentu, pokiaľ sa začalo spomínané ťažké lezenie vo výške 6500 m. n. m.,

Annapurna (8091 m.n.m) v celej svojej kráse

totožná s prvou, len na malé zmeny v zostave. Hovorí sa, že hory sú krásne, no vedia byť aj zradné. Do okamihu, keď som sa po vylezení prvých 300 m ťažkého úseku vrátil do stanu v C2, som tej vete neveril. Moja 11-ročná prax profesionálneho záchranára ma stále viedla k názoru, že hory sú krásne, no záleží len a len na disciplíne a pripravenosti ľudí, aby zradné neboli.

Keď sme oddychovali v spomínanom stane a hodnotili úspešný deň, zrazu sme asi o 20.15 h začuli obrovský hluk. V momente nám prvýkrát sklopilo stan, nestačil sa vystrieť a znova bol na nás, no a tretí zásah bol presný, ako

keď golfový hráč urobí „odpal“. Zmietla nás obrovská prachová lavína, ktorá všetkých, nevieme kedy a ako, povyzliekala zo spacákov, vytrhla zo stanu a rozhádzala po ľadovci. Nejaký reflex mi hovoril, že ak prežiť, tak len zo svetlom, čo sa nakoniec ukázalo ako správne. Skončili sme v spodnej bielizni a ponožkách, a keď Miro zbadal moje svetlo, prišiel za mnou a rýchlo sme hľadali Peťu, ktorý skončil v trhline spolu s jedným šerpom. Keď sme sa všetci našli, a aj jeden roztrhaný stan, s premočenými nohami sme udupali provizórny záhrab, zakryli sa 10 hodín v mraze mokrý, a nevieš kde – nijaká výhra...

Po prebdení noci, za neustáleho pohybu, aby sme čo najmenej omrzli, sme sa dočkali vytúženého rána. Miro našiel na lavínisku topánky, a tak zbehol pre pomoc.

Záver: jeden šerpa prišiel o oko, druhý má vyluxované rameno, ja omrznuté „len“ štyri prsty, plus všetky veci z tábora pod lavínou. Vtedy to vyzeralo na koniec expedície. Vrtuľník odviezol šerpov do nemocnice a naši kamaráti išli hľadať veci do trhlín a na lavínu. Po dosť úspešnom hľadaní sme sa rozhodli kúsiť to ešte raz. Podarilo sa vyliezť ťažkú stenu, postaviť C3 a keď sme mali ísť oddychovať, tak nám znova C2 zobrala taká lavína, že sme našli len časti stanu, no našťastie tam

nik nespál. To bolo posledné varovanie, že Annapurna nás nechce. Zbalili sme ostatné tábory a naplánovali si návrat domov.

V tom čase pôsobil na Annapurne aj poľský horolezec Piotr Pusztelnik, ktorý má zdolaných 13 zo 14 osemtisícoviek. Viete, ktorá mu chýba? Annapurna, na ktorej bol štyrikrát a takisto sa mu nepodarilo dosiahnuť vrchol!

Dobry horolezec je živý horolezec, takže na často kladenú otázku, či ešte pôjdem do Himalájí, odpovedám, že asi áno, no nie na Annapurnu.

Jozef ŠUPICA

ŠPORT

A kde je lopta?

Takto sa bojovalo o postup do IV. ligy v zápase dvoch najlepších mužstiev súťaže Terchovej a Rosiny.

Záber je z jarného domáceho zápasu v ktorom naši dorastenci zvíťazili 1 : 0.

Z terchovských dorastencov: Štefan Miho – druhý zľava a Matej Sloviak – štvrtý zľava

Foto - Václav BOBÁŇ

Radosť po strelení gólu v podaní terchovských mladších žiakov

Zhodnotenie futbalovej sezóny všetkých mužstiev nájdete v budúcom čísle novin TERCHOVÁ č. 4/08

Foto - Václav BOBÁŇ

INFOSERVIS

MKS a Farský úrad Terchová zorganizovali v nedeľu 15. júna 2008 vystúpenie Speváckeho zboru pri Katolíckej univerzite v Ružomberku. Spevácky zbor účinkoval na sv. omši o 8.30 a 10.30 hod.

Dňa 11. júna 2008 o 16.30 hod. sa v Kultúrnom dome A. Hlinku uskutočnil koncert detí z OZUŠ Nižné Kamence, v ktorom sa predstavili detí z Terchovej.

Dňa 15. júna 2008 o 15,00 hod. sa u Holúbkov pri storočnom kríži konala sv. omša. Kríž dali postaviť Terhovci, ktorí odišli v čase pred I. svetovou vojnou do Ameriky.

V uplynulých týždňoch vystavoval v Žiline akad. maliar Milan Luluha. Na vernisáži výstavy nechýbala ani terchovská muzika Bratov Muchovcov.

V dňoch 1. a 5. júla 2008 bude na Dvojke (STV) odvysielaný dokument pod názvom 18. ročník Cyrilometodských dní v Terchovej (2007).

V dňoch 23. júna – 5. júla 2008 sa bude konať už 4. ročník Sochárskeho sympózia, ktorého cieľom je vybudovať galériu sôch vo Farskej záhrade v Terchovej. Garantom sympózia je Umelecká beseda slovenská v spolupráci s OÚ, FÚ a MKS Terchová.

SUPERCHYTY

18. júna 2008 sa žiaci ZŠ Terchová zúčastnili nakrúcania športovo-vedomostnej súťaže *SUPERCHYTY*. V súťaži sa súťažilo v netradičných športových disciplínach, vo vedomostnom kvíze a vo finále sa lezie po lezeckej stene. Súperom 4-členného družstva našich žiakov boli žiaci zo ZŠ v Jelenci. Družstvo v zložení Erik Podhorský, Jessica Kuzmová, Veronika Hanuliaková, Martin Baláž v napínavom a veľmi vyrovnanom súboji v súťaži zvíťazilo.

ŠKOLSKÁ AKADEMIA

Krútime s pesničkou svet bol názov školskej akadémie ZŠ Terchová, ktorá sa uskutočnila 23. júna 2008 v Kultúrnom dome A. Hlinku v Terchovej.

Vážení občania,

oznamujeme Vám, že firma T + T, ktorá odoberá z obce separovaný odpad, t.j. plasty a sklo, odmietne tento odpad naďalej vyvážať, ak sa v kontajneroch na tento druh odpadu (zelené nádoby) bude nachádzať komunálny odpad. Preto ďalšie vývozy budú kontrolované priamo pri odoberaní nádob pracovníkmi firmy T+T i obecného úradu.

OcÚ Terchová

Čechomor, Polívka a Muchovci

Trikrát a dosť!

Tak sa volala koncertná šnúra českej skupiny Čechomor s Bolkom Polívkom, Vlastom Redlom a Bratmi Muchovcami po slovenských mestách. Pondelok 9. júna 2008 koncertovali v Košicach, v stredu 11. júna o 19.00 hod. sa v rámci tejto šnúry hudobníci zastavili v Bratislave v Parku kultúry a oddychu. Koncertovanie ukončili vo štvrtok 12. júna v Skalici

Deň matiek v Terchovej

Všetci vieme, na koho sa môžeme spoľahnúť od najútlejšieho detstva. Je to mama.

Mama spolu s nami prežíva našu radosť z úspechu, ale aj smútok zo sklamaní.

Preto sme v druhú májovú nedeľu chceli využiť príležitosť a povedať našim mamám, čo k nim cítíme. Aj tento rok sa zaplnil kultúrny dom mamičkami, starými a krstnými mamami a všetky netrepežlivo

čakali, čím ich tá ich ratolesť prekvapí. Deti našej materskej školy spolu so svojimi pani učiteľkami si pripravili slávnostný program a prítomní sa mohli započúvať do piesní, básní, scénok a tančiek. Okrem úsmevu a vďaky za lásku a starostlivosť si mamičky odniesli aj darčeky vyrobené rukami ich detí.

Patrničiová Emília

Žilinský samosprávny kraj, Považské múzeum v Žiline, Základná organizácia českého zväzu ochrancov prírody Radhošť v Rožnově pod Radhoštěm v spolupráci

so Správou NP Malá Fatra, Informačným a vzdelávacím centrom CHKO Beskydy a so Správou CHKO Beskydy

Vás pozývajú na výstavu

MEDVEĎ

V expozícií Jánošík a Terchová v Terchovej

Vernisáž sa uskutočnila 15. mája 2008 o 13,00 hod. a výstava potrvá do 24. júl 2008. Výstavu doplnili kresby a akvarely medveďa od Ludvika Kunca.

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

Redakcia: Helena Laščiaková, Katarína Halapiová

Redakčná rada: Peter Cabadaj, Rudolf Patrničiak, Vladimír Križo, Milan Moravčík st., Mgr. Renáta Opalková,

Ing. Marián Zajac, Marián Žiško, Mgr. Katarína Ďuratná, Václav Bobáň, Mária Janičíková, Ján Laurenčík

Jazyková úprava: Peter Cabadaj. **Tlač:** ROSEA tlač, Žilina. **Príprava tlače:** Ing. Michal Krištofik

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. Vyšlo v júni 2008.