

Na začiatku každého nového ročníka našich novín je potrebné si pripomenúť, že ešte stále pokračujeme v snažení mapovať súčasnosť, ale i minulosť obce. Určite je veľa pohľadov, aj kritických, voči práci a úsiliu jednotlivých prispievateľov do novín Terchová. Otvorene musím povedať, že nadšencov, prispievateľov a priaznivcov nám v poslednom čase akosi ubúda. Nemyslím si, že sme už vyčerpali všetky témy, pretože každodenný život v obci ponúka množstvo námetov, alebo žijú medzi nami zaujímaví ľudia, o ktorých sme ešte nepísali. Čas a chuť venovať sa aktívnejšie rôznym podujatiam, záujmovým skupinám nám, seba nevnímajúc, chýba.

Začíname písať terchovskú históriu už osemnásť rok a nevedno, čoho všetkého budeme v nasledujúcom období svedkami. Je však neuveriteľné vydržať také dlhé obdobie bez prerušenia vo vydávaní týchto novín. Samozrejme, úsilie vložené do tvorby novín je potrebné ohodnotiť a poďakovať sa za vykonanú prácu všetkým doterajším prispievateľom. História nám dá vysvedčenie. Možno sme urobili veľa, možno málo, to nech posúdia iní.

Už dávnejšie mi vrta v hlave myšlienka, ktorá by sa mohla realizovať v tomto ročníku našich novín. Plánujem vyhlásiť pre školopovinné deti literárnu súťaž, ktorá bude trvať do konca tohto roka. O čo pôjde? Chcem vyzvať všetky deti, aby sa nebáli napísať nejakú literárnu prácu v rozsahu 1 strany formátu A4; môže ísť o poviedku, príbeh, úvahu, esej alebo iný literárny žáner. Redakcia novín Terchová si vyhradzuje právo príspevky posúdiť a prípadne uverejniť. Všetky uverejnené literárne práce budú na konci roka vyhodnotené a prvých troch neminie odmena. Pán starosta súhlasí s mojim návrhom, ktorý mám odobrený jeho podpisom. Ceny budú odovzdané pri nejakej slávnostnej príležitosti.

Myslím, že som všetkých mladých v našej obci dostatočne motivoval, aby písali svoje príspevky. Želám im ostré pero a sviežu myseľ.

Ján MIHO ml.

VÝZVA NA SPOLUPRÁCU

Foto: Eugen WEINER

Myšlienka na tento čas

PARADOXOM DOBY JE, ŽE ĽUDIA VENUJÚ VIAC ENERGIE NA DORAZENIE SA S INÝMI CIVILIZÁCIAMI AKO MEDZI SEBOU.

Stano Radič

Z obsahu čísla:

- Rozhovor so staronovým starostom obce Viktorom Vallom
- Aktuálne informácie
- Osobnosti Terchovej
- Športové spravodajstvo +iné zaujímavosti

MÔJ HODNOTOVÝ

/Rozhovor s *Petrom Cabadajom*/

V závere minulého roka vyšla kniha známej martinskej publicistiky **Zuzany Bukovskej Rozdané zostáva** (s podtitulom *Rozhovory s osobnosťami, ktoré zblížil Turiec*). Ide o zaujímavu koncipovanú publikáciu, v ktorej autorka formou partnerského dialógu približuje životné osudy, myšlienky a dielo vyše päťdesiatky popredných predstaviteľov slovenskej kultúry, vedy, umenia, medicíny, pedagogiky a iných oblastí spoločenského života. V uplynulých týždňoch bolo toto dielo s úspechom predstavené v Martine, Bratislave a Prahe. Medzi osobnosťami, ktoré Zuzana Bukovská zaradila do svojej knihy, nájdeme aj nášho rodáka **Petra Cabadaja**.

Ten sa v nasledujúcom rozhovore okrem iného vyznal i z vlastného vzťahu k Terchovej. (Okrem tohto interview si záujemcovia môžu v spomínanej publikácii prečítať ešte dva príspevky, reflektujúce postoje a aktivity P. Cabadaja.)

Zuzana BUKOVSKÁ: Rozprávali sme sa v minulosti spolu o Slovenskej národnej knižnici, o vašej úžasnej knihe venovanej pivovarníctvu na Slovensku. Občas som v skratke zaznamenala, že vyšla vaša ďalšia publikácia, urobili sme zopár krátkych rozhovorov o Martinskej literárnej jari, o práve otvorenej výstave... Nerozprávali sme sa však o vás. Patríte do generácie ako moje deti a s o to väčšou pozornosťou (i obavami) zaznamenávam, že žijete v obrovskom nasadení, v tvorivom i pracovnom vypätí – čo sa, aj vo vašom prípade, neobyčajne, nie všedne prelína. Občas sa tých mojich drahých pýtam, či stačia žiť, či majú čas na seba, či má význam takto sa rozdávať? A tak sa na to isté pýtam aj vás. Má to všetko zmysel? Máte čas žiť, tak kompletne, so všetkým, s prácou i zábavou, potešením?

Peter CABADAJ: Patrím do kategórie ľudí, pre ktorých je tvorivá činnosť a vymýšľanie (v opačnom duchu slov vašej otázky) nielen prácou, ale aj zábavou a potešením. Relaxujem pri nej a snažím sa neregistrovať rôzne vypätia i napätia, sprevádzajúce a dotvárajúce profil mojej činnosti a osobnostnej orientácie. V súvislosti s uvedeným chcem zdôrazniť, že intenzívne na mňa pôsobí prenikavé historické i prírodné fluidum Martina (a Turca vôbec). Genius loci, ktoré toto nesmierne inšpiratívne prostredie vyžaruje, ponúka človeku môjho razenia dostatok podnetov na zmysluplnú sebarealizáciu a prirodzené obsahové naplnenie vlastných tvorivých zámerov a predstáv. Na relatívne malom priestore sa nachádza vysoká koncentrácia všetkého, čo k svojmu životu nevyhnutne potrebujem (knižnica, archívy, múzea, galéria, divadlo, kiná, kvalitné miesta na spoločenské posedenie a oddych...). Práve v Martine najsilnejšie vnímam prirodzené prepojenie symbolov našej národnej minulosti s prítomnosťou. Aj keď súčasná realita symboly slovenskej histórie i hlbšieho duchovného významu veľmi nepotrebuje

Foto: Braňo Konečný

a neoceňuje, ja osobne sa s takýmto (a podobným) stavom nikdy nestotožním a nezmierim. O tomto je môj doterajší život, ktorý permanentne sprevádza všadeprítomný tvorivý nepokoj. A či to má zmysel a význam? Pre mňa jednoznačne áno, pretože práve takto je nastavený môj hodnotový životný kompas.

Zuzana BUKOVSKÁ: Odvtedy, čo som vás spoznala – presvedčivo, múdro, mladícky horlivo, pritom fundovane a jasne diskutovať na jednom matičnom sneme, prešlo dost' rokov a udialo sa mnoho zmien v spoločnosti, v životoch ľudí. Ani vám nezastal čas, plynulo ste sa v ňom posunuli do nespočetných rozvetvených aktivít, činností, pracovných postov – až po riaditeľa Slovenskej národnej knižnice, ale aj do manželstva a rodičovstva. My starší zvykneme hovoriť, že na deťoch poznať, ako čas letí. Vy to na čom poznáte? A ako vidí čerstvý štyridsiatnik naplnený tento svoj čas? (Okrem toho, čo sa dá vyčítať z knižiek.)

Peter CABADAJ: Čas veru letí, mení sa a nejednen raz pristihne človeka nepripraveného znášať zmenené zákonitosti a ich dôsledky. Nemali by sme však kvôli presile nových zážitkov zabúdať na predchádzajúce skúsenosti. Pri oslavách mojich štyridsiatych narodenín som z viacerých strán počul, že je ešte skoro na zásadnejšie životné i tvorivé rekapitulácie, pretože sa údajne nachádzam v polčase dlhej trate. Nedokážem objektívne posúdiť, či som vôbec bežcom na dlhé trate. Preto sa mi akosi ťažko a zložito hľadajú adekvátne slová, ktorými by som vyjadril skutočnú hodnotu podpisu času na mojom doterajšom osobnom (životnom) účte. Nerád špekulujem, a tak si vypomôžem formulkou, že naplnenie svojho

(prežitého i strateného) času vnímam v polohe spojených nádob, pričom dosiahnuté osobné (nefinančné) zisky a úspechy prevyšujú inkasované góly do vlastnej brány a utrpené straty. V každom prípade ale musím s chvením v hlase priznať, že pribúdajúce roky sa nemilosrdne hlásia o slovo a v porovnaní s minulosťou vysielajú jednoznačné varovné signály. Sám som zvedavý, ako sa s nimi a ďalšími zákonitosťami letiaceho času dokážem (a rodina so mnou) postupne vyrovnávať. Doteraz platilo: na seba bude dost' času inokedy...

Zuzana BUKOVSKÁ: Tá poznámka v zátvorke predchádzajúcej otázky je tam preto, že vašu doterajšiu tvorbu a mnohé aktivity v oblasti kultúry ohraničujú dve nové publikácie. Tá prvá približuje vašu personálnu bibliografiu (v siedmich častiach prináša osemsto päťdesiatdva záznamov) a druhá – Nebo teplo apríl máj – ponúka čitateľom vaše príspevky uverejnené v rôznych časopisoch, vypovedané pri rôznych príležitostiach, ale aj čo-to „zo šuflíkov“ a výber z vašej tvorby. Požičiam si jeden titulok z nej a položím vám ho ako otázku: Do akej školy života ste chodili? Kde sa to všetko dalo naučiť?

Peter CABADAJ: Voľakedy sa zvyklo zdôrazňovať, že škola je základ života. Často som nad tým uvažoval, pretože viacerí (najmä starší) známi mi nezriedka pripomínali, že najlepšou školou je život sám... So školou, školami života je to teda zložitejšie ako by sa možno na prvý pohľad zdalo. V mojom prípade ale platí (a zďaleka nie som v tomto ohľade sám), že najsilnejšie prvotné vnemy, podnety a inšpirácie sa bezprostredne vzťahujú na kontext rodiska. Pôsobivá ľudová tradícia Jánošíkovho kraja, z ktorého pochádzam, zanechala osudovú stopu na všetkých mojich doručených i nedoručených životných vysvedčeniach. Ako malý chlapec som mal jedinečnú príležitosť zachytiť azda posledné zvyšky pôvodného, archaického prejavu terchovského životného štýlu a miestnej ľudovej kultúry. Zasluhou otca a starého otca (obaja boli muzikanti) mi bolo umožnené spoznať jej najvýraznejších protagonistov a nositeľov (ako sa vtedy vravievalo), ktorí túto originálnu kultúru vyše polstoročia úspešne rozvíjali a propagovali doma i v zahraničí. V súvislosti s uvedeným pripomeniem legendárnu Kvočovskú muziku z doliny Štruháreň, kde som sa narodil a vyrástol. Šťastie mi umožnilo zachytiť záverečné tvorivé vzopätie tejto storočnej hudby; svadby na humnách, Jánošíkove dni či príležitostné stretnutia priamo u nich. Keď si občas len tak spontánne vyšli pred svoje skromné dreveničky a spustili, mali ste priamo pred očami výsostne autentický obraz nefalšovaného starého sveta, ktorý nevlastní nijaká galéria. Obraz živý, precitýny a sýtený spolupatričnosťou, úprimnou hrdosťou na svoj pôvod. Obraz pestrý, do ktorého husle a „basička“ namiesto štetca nanášali harmóniu a inšpiráciu, nadčasovo

ŽIVOTNÝ KOMPAS

polohu a podmanivé obsahové odtiene. Obraz výsostne ľudský, ktorý si jeho autori starostlivo strážili. Veď išlo o najvyššiu hodnotu! Kto mal možnosť počuť hrať a spievať Kvočkovcov, nemohol nepocítiť blahodarné bodnutie pri srdci. V tej chvíli sme v sebe pociťovali magické záblesky continuity so svetom dávno zašlým. Pri dnešnom závratom tempe času a „modernizmu“ možno povedať – už takmer predpotopným... Nie náhodou sa Kvočkovská muzika objavila v celosvetovo úspešnom filme režiséra Dušana Hanáka (s viac ako výstižným a symbolickým názvom) *Obrázky starého sveta z roku 1972*. A ja som týchto, vtedy už takmer 80-ročných muzikantov (druhej a zároveň poslednej kompaktnej generácie kvočkovských hudcov) osobne poznal!

Ospravedlňujem sa, že som takto uletel a odletel od vašej otázky do rodnej Terchovej.

Pýtal ste sa ma na školu života a kde som sa to, čo s mojou činnosťou súvisí, naučil. Predchádzajúce riadky naznačili odpoveď. Neopakovateľná ľudová tradícia, fenomén Juraja Jánošíka, silné duchovné vplyvy, čarovná prírodná scenéria, výstahovalecké a exilové umory terchovských rodákov, originálny humor (hovorí sa o ňom, že mu okrem Terchovcov nikto iný nerozumie), častá prítomnosť slovenských i zahraničných umelcov (výtvarníci, filmári, fotografi, spisovatelia) a vedcov, návštevy turistov z celého sveta... Uvedené atribúty sa v mnohorakých rovinách, polohách, súrad-

niciach a súvislostiach akosi zákonite premietli do aktivít a profesijnej orientácie, ktorej sa roky rokúce venujem a naplno oddávam. Otvorilo ma to svetu, pričom zvláštnou hrou priaznivých okolností i šťastlivých náhod sa podarilo dosiahnuť (navonok sympatické) zdanie, že v mojom konkrétnom prípade sa všetko podstatné začína i končí v Terchovej.

Zuzana BUKOVSKÁ: Z toho, ako vás poznám, viem, že jeden projekt s osobným nasadením dovŕšujete a nad ďalšími troma (i viacerými) už rozmýšľate. Kam až (do)vidíte vo svojej budúcnosti? Na čo nesmiete zabudnúť?

Peter CABADAJ: Nikdy som sa bližšie nezamýšľal na tým, kam z pohľadu perspektív budúcnosti dovidím. Jej horizonty sa na Slovensku niekedy zvyknú črtať veľmi nejasne, hmlisto až pesimisticky.

Mám taký pocit, že podobné vnímanie začínajú na istej časti našej populácie prevládať aj teraz. Ja osobne som nebol nikdy prívržencom pochmúrnych vízií, špekulatívnych prognóz, temných predsudkov a lacných zovšeobecnení. Z osobnej prežitej skúsenosti však viem, že nič nemožno bez mihnúťia oka preceňovať ani podceňovať. Ani podoba a celkovú tvár našej profilujúcej sa budúcnosti, v rámci ktorej si opätovne každý jeden z nás bude hľadať (niekto zložitejšie až bolestne, iný jednoduchšie, bez zbytočných rizík

a prešľapov) svoju pozíciu na dôstojný životný priestor a naplnenie vlastných predstáv. Uvidíme, ako to všetko nakoniec dopadne. Dovtedy môžeme (ak sa nám bude chcieť a nájdeme si čas) v intimitate katarznej chvíle aspoň premýšľať, či naše hľadanie a potenciálne nachádzanie nového životného priestoru bude sprevádzať rešpektovanie tradičných ľudských hodnôt, snaha o individuálny osobnostný či občiansky postoj, ľudská spolupatričnosť. Alebo to bude inak, s už dôverne známym záverom a jeho dôsledkami, keď sa spoločnosť opätovne tragicky rozčesne a neprímeraný priestor a mantinely dostanú prejavy nižších pudov, intolerancie, znásilňovania histórie a karikovania morálnych princípov. V popise mojej letory je ale prevaha optimistických tónov a pozitívnejšieho pohľadu na ďalšie ľudské a najmä spoločenské smerovanie. A tak (v súlade s vašou otázkou) nesmiem (nesmieme) zabudnúť na všetko relevantné, čo sa v prúde času osvedčilo, stalo univerzálnym a dnes tvorí silný občiansky i duchovný hodnotový pilier našej národnej historickej skúsenosti a pamäti. Čiže autentické hodnoty a ich organické súvislosti, ktoré môžu Slováci prirodzene a s oprávnenou hrdosťou spájať i prepájať s európskou kultúrou a civilizáciou.

Zuzana BUKOVSKÁ

(Rozdané zostáva. Martin 2006, s. 216-218)

Legendárneho bigbitového hudobníka Mariána Vargu netreba nijako zvlášť predstavovať. Ako skladateľ a inštrumentalista na klávesové nástroje pôsobí na slovenskej hudobnej scéne už od šesťdesiatych rokov 20. storočia. Založil a pôsobil v tak zvücných kapelách ako *Collegium Musicum a Prúdy*. Popri sólových projektoch sa spolupráca s viacerými významnými umelcami (P. Hammel, K. Peteraj, J. Lehotský a ďalší) pretavila do vydania viac ako dvoch desiatok úspešných albumov.

O tom, že Varga je vo svojich šesťdesiatich rokoch stále aktívnym muzikantom svedčí koncert, ktorý sa uskutočnil dňa 12. novembra 2006 v rožňavskom divadle Actores. Ako hosť sa tentokrát netradične pozval kapelu z Jánošíkovho kraja, *Nebeskú muziku*. Tá, vzhľadom na skúsenosti z folklóru, ale aj iných žánrov (spolupráca s rockovým *Arzénom*, jazzovou *PaCoRou*, P. Hammelom...) pozvanie vďačne prijala. V prvej časti koncertu odzneli pod vedením primáša Jána Patrňčiaka, podporovaného druhým huslistom Martinom Dikošom, terchovské piesne v spektre od tradičného podania až po prekomponované vstupy z autorskej dielne dua Dostál-Moravčík. Muzikanti a sólová speváčka Ivanka Moravčíková nezapreli svoj terchovský pôvod a strhli publikum temperamentným a po technickej stránke vyrovnaným vokálno-inštrumentálnym prejavom.

V druhej časti koncertu, obklopený štyrmi syntetizátormi, predstavil sa sám „maestro di musica“ Marián Varga. Nástroje zaplnili takmer vypredanú divadelnú sálu mohutným zvukom elektrických organov. Autor predstavil inštrumentálnu časť svojej tvorby, späť s formáciou *Collegium musicum*, takže nemohli chýbať skladby ako *Hommage á Bach*, *Eufónia*, *Vežová hudba*, *Interlúdiá*, *prelúdiá* atď. Predvedenie repertoáru bolo invenčne svieže, s dôrazom na improvizáciu moment, na ktorý sme u tohto umelca zvyknutí. Záver sa niesol v znamení fúzie akustického a elektrického zvuku. Nebeská muzika a Varga spolu zahráli kultovú pieseň *Zvonky*, zvoňte. Tým sa táto terchovská kapela zaradila medzi členov Vargovho *Collegia*, o ktorom sa raz vyjadril nasledovne:

Varga a „Nebeské“ Collegium

„...inak časom sa ukázalo, že to bol prezieravý názov (*Collegium musicum*), pretože k ničomu striktné neviazaval, ani nič neodkazoval. Vždy keď prišli personálne zmeny, posuny od inštrumentálnych vecí k pesničkovým, a naopak, a v konečnom dôsledku aj obdobia, keď *Collegium de facto* neexistovalo... Mohol som s pokojným svedomím povedať, že *Collegium Musicum* je skupina ľudí, ktorí práve hrajú so mnou. Čo vlastne platí dodnes.“ (M. Varga)

Poznámka: Citát pochádza z bookletu CD – *Hommage á Marián Varga*, Opus 2006.

Vladimír MORAVČÍK

OBEČNÝ ÚRAD INFORMUJE

UZNESENIE č. 1-1/2006
zo zasadnutia Obecného zastupiteľstva
v Terchovej, konaného dňa 29. 12. 2006

OBEČNÉ ZASTUPITEĽSTVO

A)

berie na vedomie

1. výsledky volieb do orgánov samosprávy obce
2. vystúpenie novozvoleného starostu
3. vzdanie sa mandátu poslanca – Viktor Vallo
4. vzdanie sa mandátu poslanca – Ing. František Kadaš

B)

konštatuje, že

1. novozvolený starosta obce **Viktor Vallo** zložil zákonom predpísaný sľub starostu obce.
2. zvolení poslanci obecného zastupiteľstva zložili zákonom predpísaný sľub pos-

lanca obecného zastupiteľstva:

1. Mgr. Veronika Berešíková
2. Jozef Dávidík
3. MVDr. Ján Hanuliak
4. Milan Jánošík
5. Ing. František Kadaš
6. Vincent Mažgút
7. Ing. Eva Synáková
8. Anna Šmehýlová
9. Ing. Marián Zajac
10. František Zicho

C) zriaďuje

1. Obecnú radu v počte troch členov.
2. funkciu **prednostu obecného úradu** - Ing. František Kadaš.

D) volí

1. **zástupcu starostu:**
Ing. Marián Zajac

2. členov Obcej rady:

Ing. Marián Zajac
MVDr. Ján Hanuliak
Vincent Mažgút

E)

1. schvaľuje

1. Plat starostu v zmysle zákona č. 253/1994 Z. z. v znení neskorších predpisov a odmena mesačne vo výške 50 %.

2. schvaľuje

Odpredaj STL pripojovacieho plynovodu Základná škola s Materskou školou Terchová – Gregušovia v rozsahu: PE D 32 – 2,5 m, oceľ DN 25 – 2,4 m, vrátane HUP, pre SPP – distribúcia, a. s., za cenu 9 378,50 Sk.

F) odporúča

Starostovi obce posúdiť potrebu aktualizácie vnútorných noriem obce.

ZABEZPEČIŤ OBČANOMI MAXIMÁLNY SERVIS

(Rozhovor so staronovým starostom obce VIKTOROM VALLOM)

Na sklonku minulého roka (2. 12. 2006) sa na Slovensku konali ďalšie voľby do obecných zastupiteľstiev. O ich výsledkoch v Terchovej sme priniesli zásadnú informáciu vo vianočnom vydaní našich novín. V prvom tohtoročnom čísle zas ponúkame čitateľom rozhovor Jána Mihu ml. so staronovým starostom obce **Viktorom Vallo**.

TERCHOVÁ: Na úvod mi dovoľ, aby som Ti do nasledujúceho nového volebného obdobia zaželel veľa pracovných úspechov a k tomu všetkému hlavne pevné zdravie, trochu šťastia a Pán Boh nech nad nami drží ochrannú ruku. Ako si prijal správu, že pokračuješ vo vedení obce?

Viktor VALLO: Ďakujem za blahoprianie. Správu o tom, že som bol znovuzvolený do funkcie starostu, som (úprimne povedané) vlastne očakával a neprekvapila ma. Musím ale podotknúť, že zodpovednosť za druhé volebné obdobie v kontexte volebných výsledkov vo všetkých okrskoch je vysoko zaväzujúca. Týmto ďakujem všetkým svojim voličom. Budem sa usilovať ich dôveru nesklamať.

TERCHOVÁ: Aké budú priority, hlavné úlohy v tomto volebnom období v oblasti cestovného ruchu, územného plánovania, v školstve, sociálnej oblasti...

Viktor VALLO: V nasledujúcom volebnom období sa moje priority nemenia. Keďže na rozvoj cestovného ruchu je, pochopiteľne, naviazaná značná časť ekonomického zázemia obce, vrátane zamestnanosti, začnem touto oblasťou. Spolusúčasťou obce, najmä v stavebnopovoľovacích konaniach, by sa mala prejavovať ešte výraznejšie. Priznám sa, že vo veľa prípadoch v minulom

období ma takmer umlátili veterné mlyny byrokracie rôznych inštitúcií, najmä štátnych orgánov ochrany prírody. Preto som so zadosťučinením prijal správu o avizovanej reštrukturalizácii tohto systému, vrátane personalistiky. Veď určite sú známe moje rôzne aktivity v tejto časti problematiky. Finálna fáza schvaľovacieho procesu aktualizácie územného plánu obce (týmto prechádzam k ďalšej časti tvojej otázky) sa komplikovala na rokovaniach o prepotrebných spevnených plochách vo Vrátnej. Naopak, domnievam sa, že úspešne sa podarilo vyriešiť lokalitu pre rekreáciu a cestovný ruch v oblasti Bôrov, Gavuriek. Nový územný plán predpokladá aj realizáciu troch bytových domov v oblasti Gavuriek, rozšírenie výrobných priestorov fabriky v dolnej časti Veľkej Lúky. V neposlednom rade je to aj skvalitnenie a rozšírenie podnikateľských aktivít v jestvujúcich strediskách cestovného ruchu vo Vrátnej. Toto, ako i rad rôznych aktivít predpokladá nový územný plán obce. Podotýkam však, že územný plán je dokument, ktorý je vždy o investoroch na jednej a majiteľoch pozemkov na druhej strane. Bez dohôd týchto strán územný plán ostane navždy iba odborné i finančne náročným namaľovaným dielom. V školstve a sociálnej oblasti budú nastávajúce štyri roky obcej politiky v reláciách možných zmien v zmysle nariadení príslušných ministerstiev. To sa dá ovplyvniť iba okrajovo, naplnením obecno-politických aktivít

a iniciatív. Jednou vetou: veľmi sa teším z plynofikácie Základnej školy s materskou školou Terchová - Struháreň. Z hľadiska naplnenia programu sociálnych aktivít ostáva Terchová, napríklad v oblasti poskytovania opatrovateľských služieb, obcou s najväčším počtom profesionálnych opatrovateľov v kraji.

TERCHOVÁ: Aká je doterajšia spolupráca s rôznymi spoločenskými a záujmovými organizáciami? Čo očakávaš do budúcnosti?

Viktor VALLO: Kooperácia obce so spoločenskými a záujmovými organizáciami, ktoré sa hlásia k spolupráci s obcou, je, dovoľm si povedať, už tradične dobrá. Mimo-riadne plodná bola spolupráca s Dobrovoľným hasičským zborom Terchová, poľovníckymi združeniami, holubiarmi, jaskyniarimi, organizáciou telesne postihnutých spoluobčanov, ale aj napríklad s našimi pútnikmi do svätých miest. Osobitne by som rád vyzdvihol spoluprácu s farským úradom. Ak spolupráca s týmito organizáciami bude aj v budúcnosti na súčasnej úrovni, budem spokojný.

TERCHOVÁ: Pomerne často dostávam otázku, či bude v obci nejaká lokalita, kde sa budú prideľovať pozemky na individuálnu bytovú výstavbu (IBV)...

Viktor VALLO: Ja túto otázku takmer nedostávam, pretože každý vie, že obec vlastnými pozemkami pre IBV nedisponuje, a teda nemá ich z čoho prideľovať. V aktualizácii územného plánu počas celého minulého roka, v rámci jeho verejného pripomienkovania, bolo veľa pozemkov hlavne v Struhárni, Bielom Potoku, ale aj v obci zaradených ako stavebné pre IBV. Ide, samozrejme, o súkromne pozemky, vedené

ako záhrady, respektíve orná pôda. Takže prípadný záujemca má možnosť zakúpenia pozemku od spoluobčanov.

Napriek tomu, že obec, ako spomínam, pozemkami pre IBV nedisponuje, pred dvoma rokmi som zvolal verejnú schôdzu občanov, kde hlavným bodom boli pozemky pre IBV v obci. Navrhol som, aby majitelia pozemkov v časti Rovne pôdu obci odpredali. Obec by potom vybuodovala inžinierske siete a spätne tieto pozemky ako stavebné odpredala záujemcom hlavne z radov Terchovcov. Tento návrh vtedy nikto nadšene neprivilal. Ozvali sa hlasy, že možnože keby stavebné pozemky boli spätne odpredané súčasným majiteľom, s možnosťou výstavby rodinných domov ich detí, respektíve vnukov, dohoda by bola azda možná. Ale takáto koncepcia v podstate absolútne nerieši potrebu výstavby rodinných domov pre súčasné mladé rodiny. Dotácie na prípoje inžinierskych sietí, kde výstavba je iba hudbou ďalekej budúcnosti, nikto neposkytne.

Ale i tak nový územný plán výhľadovo počíta s touto lokalitou ako pozemkovou základňou pre IBV. V prípade konsenzu nevidím problém s organizovaním takéhoto zámeru.

TERCHOVÁ: Kedy bude kolaudácia kanalizácie?

Viktor VALLO: Termín kolaudácie kanalizácie bude pravdepodobne v jeseni tohto roku, ak dodávateľ stavby nájde spolu s investorom urýchlený časovo-ekonomický spoločný postup. Azda ešte pripomeniem, že kanalizačný zberač sa ako celok bude kolaudovať fakticky v celej Terchovskej doline, to znamená na trase Terchová - Varín, vrátane kanalizačných rozvodov po obciach.

TERCHOVÁ: Čo by si si želal, aby sa zmenilo zo strany občanov voči Obecnému úradu v Terchovej, a naopak?

Viktor VALLO: Moje želanie zo strany postupu obecného úradu voči občanom je trvalé a nemenné: zabezpečiť občanovi maximálny servis v prijateľných časových reláciách a hlavne vysoký stupeň odbornosti pracovníkov jednotlivých oddelení v styku s občanom. A na druhej strane očakávam zo strany občanov, že pochopia, ak niečo úrad vybaviť nemôže (tým, že napríklad nemá na to kompetencie, a vecne a miestne je príslušný úrad v Žiline), tak je zbytočné sa rozčuľovať a nadávať. A ak niekedy bude na úrade treba dlhšie čakať (aj teraz začína obdobie realizácie daní a radý na obecnom úrade sú dlhšie ako obvykle), neďa sa nič robiť. Veď veľakrát si takmer všetci nechávame všetko na poslednú chvíľu a musíme v radoch čakať takmer všade. Takže prosím občanov aj o trochu väčšie pochopenie.

Pokiaľ by pri svojich konaniach mali občania na obecnom úrade pocit, že zo strany pracovníkov dochádza k pochybeniu (či už náhodnému alebo, nebodaj, zámernému), prípadne porušovaniu predpisov a nariadení v styku s verejnosťou, respektíve v správnom konaní, treba sa ku mne ako k starostovi obce ohlásiť, pričom som presvedčený, že veľmi rýchlo zistíme skutkový stav a urobíme nápravu.

Po skúsenostiach z uplynulých štyroch rokov mám dôvod sa domnievať, že spolupráca obecného úradu a občanov bude v budúcnosti obojstranne prospešná a posunie obsahovo i kvalitatívne našu obec dopredu. To je moje jediné pranie.

*Za rozhovor poďakoval
Ján MIHO ml.*

To, že nám vianočná gastronómia v podobe vyprázaných kaprov, filé, zemiakového šalátu, sladkých koláčových dobrôt a iných vianočných špecialít chutí, vôbec nepochybujem. A o tom, že ich dokážeme skonsumovať vo veľkom množstve, nepochybujem rovnako. Vedel som o tom v minulosti, no tento rok mi pribudol jeden zaujímavý dôkaz, ktorý poskytol mojim očiam riečny úkaz.

Na krátkom, približne dvestometrovom úseku rieky, ktorý je častým svedkom mojich záduchivých pobrežných potuliek, som zaregistroval okrem zvýšeného počtu susedových kačiek, aj zvýšený výskyt spotrebovaných racionolov, heliolov, fritolov... Asi osem prázdnych plastových obalov zo stolových olejov rôzneho objemu (iný odpad ma vtedy

NEPOSIELAJME VIANOCE DOLE VODOU

nezaujímam) sa stalo priemerným číslom tohto druhu odpadu na dvesto metrov riečiska. Len tak na precibrenie pomerne slabej matematickej inteligencie som si preratával približné počty prázdnych obalov, kilá kaprov, litre olejov našej malebnej dolinky. Výsledok vám ale neprezradím. Obávam sa, že jeho relativizovaním by sme nadobudli pocit, že toho nebolo až tak veľa (vlastne bolo málo) a nabudúce si latku spotreby potravín a produkcie prázdnych obalov môžeme pokojne zvýšiť. Tie zaokrúhlené čísla neboli vôbec nízke a zrejme dobre premietnuté aj v zaokrúhlenejších postavách. Hovoril som si, že to nemôže byť toľko, alebo to bolo zopár lokálnych jedincov, ktorí už mali sme-

tiaky preplnené, tak zvyšok poslali omylom riečnou poštou do južných morí? Zaujímavý bol pohľad na neustále sa točiace olejové nádoby pod malým splavom, na ktoré padajúca voda bubnovala svoju protestnú pieseň, alebo na nastoknutú fľašu na konári malej vršky, ktorá kmitala odrážaním sa od tečúcej vody hore-dole. „Svojská estetika“ - povedal som si. Nedalo mi to, a aby som sám sebe dal dobrý príklad a vás povzbudil, tak som tie obaly z rieky pozbieral, zanesol do kontajnera, v duchu pochválil, verím, že drvivú väčšinu výnimiek, a vrátil sa ešte na chvíľu ku rieke.

Hľadiac na jej plynúcu hladinu som si v duchu prial, aby nám každoročne „chutili“ skutočné

Vianoce, aby sme sa „najedli dosýta“ skutočného vianočného posolstva, aby sme ich neposúvali len „dole krkom“ a neposielali „dole vodou“...

...a voda tečie

Odkiaľ tečieš, voda?!
Spýtal som sa jej.
Si zvedavý?
Áno! Odvetil som.
Šťastie som zacítil
z jej mokrej tváre
keď hovorila
že má prameň
v čistej hore
pod koreňmi starého buka.
A... kde tečieš, voda?
zaujímalo ma
A voda zosmutnela...

Marián ZAJAC

OSEMDESIATNIK ONDREJ DEMO

V uplynulých týždňoch sa dožil významného životného jubilea popredný slovenský etnomuzikológ, folklorista, dlhoročný redaktor Slovenského rozhlasu a čestný občan obce Terchová PhDr. Ondrej Demo, CSc. K celému radu gratulantov sa úprimne pripája aj redakcia našich novín. Pevne veríme, že sa s jubilantom osobne stretieme i na tohtoročných Jánošíkových dňoch. Ad multos annos, vzácny náš priateľ a sympatizant.

kým vedúcim, dramaturgom i manažérom), vydanie mnohých odborných publikácií a štúdií, metodických príručiek, časopiseckých článkov (Slovenská hudba, Rytmus...). Demova vedecko-výskumná, organizačná a dirigentská činnosť by si zaslúžila samostatnú štúdiu, ak nie priamo monografiu.

V rámci svojich mnohostranných tvorivých aktivít venoval Ondrej Demo systematickú pozornosť aj folklóru Jánošíkovho kraja. V Terchovej našiel pre svoju prácu nielen porozumenie, ale aj úprimných priateľov, s ktorými potom dlhé roky úspešne spolupracoval (František Balát, Vincent Rybár, bratia Muchovci, Ján Miho, Rudolf Patrnčiak a ďalší). Demove nahrávky autentického terchovského folklóru (podobne ako v prípade iných slovenských regiónov) majú výnimočnú historickú, dokumentačnú i výpovednú hodnotu. V tejto súvislosti nás môže tešiť, že už súčasná terchovská generácia ocenila nezastupiteľný význam a veľké zásluhy Ondreja Demu na poli zachovania, šírenia, rozvoja a propagácie ľudového umenia Jánošíkovho kraja. Udelenie Čestného občianstva obce Terchová tomuto vzácnemu človeku potvrdzuje platnosť predchádzajúcich slov.

Z myšlienok Ondreja Demu

„Pri svojej práci sa prakticky vždy presviedčam o tom, že pieseň nestačí počuť raz-dva razy. Treba ju počuť po celé roky. Spievať ju spolu s tými, čo ju znova po každý raz hlboko prežívajú, radujú sa, ale aj smútia s ňou. Až vtedy, zdá sa, objaví v nej človek neobyčajné čaro, krásu hudby i poéziu slova, vlastne až potom sa stáva pieseň aj jeho a zapíše si ju hlboko do srdca. Vlastne až vtedy si akosi podvedome uvedomuje, že pieseň to nie je iba krásna, to je pravda sama. Zostáva pre nás všetkých prameňom živej vody i národnej hrdosti.“

Vážení pán Ondrej Demo!

Dovoľte, aby som sa pripojil k dlhému radu Vašich gratulantov a v mene obce Terchová, ako aj v mene svojom Vám k Vášmu jubileu 80 - tých rokov zaželel veľa zdravia, Božieho požehnania, životného optimizmu a tvorivých síl.

Chcem vysloviť veľký obdiv Vaším mnohostranným tvorivým aktivitám, ktorými ako popredný slovenský etnomuzikológ, folklorista, dlhoročný redaktor Slovenského rozhlasu s nezabudnuteľnou Klenotnicou, obohacujete slovenské kultúrne dedičstvo.

Terchová si veľmi váži Váš osobný prínos na poli zachovania šírenia rozvoja a propagácie ľudového umenia Jánošíkovho kraja, čoho dôkazom je udelenie titulu Čestný občan obce Terchová v roku 2005.

Ad multos annos, vzácny náš priateľ a sympatizant.

Viktor VALLO
starosta obce Terchová

Ale predovšetkým vzácnym a večne sviežim darom kultúrneho dedičstva.“ (O. Demo, 1984)

„Aj ja osobne pokladám Klenotnicu ľudovej hudby za svoj najväčší úspech. Objavujú sa občas hlasy, či sa ľudová hudba ďalej vyvíja. Pri nahrávkach som sa presvedčil, že je stále živá, že sa ďalej vyvíja v rôznorodých podobách vo vokálnych i inštrumentálnych prejavoch. Dôkazom sú i mnohé dedinské folklórne skupiny. Iste, súčasný moderný životný štýl vytlačila ľudovú pieseň a ľudové zvyky už z mnohých oblastí života. Presvedčil som sa však, že nejestuje hudba, spev bez človeka, bez ľudí. A ľudia zovšadiaľ svoju pieseň potrebujú a žiadna populárna hudba im ju nemôže nahradiť. Mám radosť z toho, že pribúda mladých ľudí, a najlepšie to vidieť vo Východnej, v Terchovej, Myjave, Detve a na ďalších festivaloch, ktoré sa ku krásne ľudovej piesne a hudby s hrdosťou hlásia.“ (O. Demo, 1987)

„Musíme si uvedomiť, že slovenská ľudová pieseň je výsledkom umeleckej fantázie mnohých generácií, mnohých pokolení nášho ľudu. Kryštalizácia tejto umeleckej tvorby je výsledkom storočí. To, čo ľud prijal za svoje, nasledujúce pokolenia overili a stalo sa to majetkom celej kultúrnej spoločnosti. Slovenská pieseň je spätá so životom a históriou nášho ľudu, každá pieseň, ktorá vznikala, mala svoje opodstatnenie. A slovenská ľudová pieseň má množstvo osobitných znakov s prostredím, v ktorých sa zrodila – s lesmi, lúkami, poliami a s ľudom. Ja si osobne cením jej krásu napríklad v lyrických piesňach, ako sú uspávanky či trávničky. Trávničky patria vôbec medzi najkrajšie piesne, ktoré sa u nás zrodili, a nie sú u iných národov. To, čo majú Terhovci, Šumiačania, Šarišania, Oravci, Goralci, Podpolianci, Myjavci, nedá sa to všetko pospomínať, je plne svojské a pritom veľmi krásne. No a to ma púta a podnecuje stále do ďalšej a ďalšej práce v oblasti folklórnej hudby. A potom práce je tam ešte aspoň pre päť generácií folkloristov a etnografov, a ja by som z nej chcel urobiť čo najviac. Lebo ani ďalej si svoj život bez tejto mojej veľkej lásky, ľudovej hudby a piesne, neviem predstaviť.“ (O. Demo, 1987)

Pripravil Peter CABADAJ

V Terchovej 20. 2. 2007

Ondrej Demo sa narodil 14. 1. 1927 v pozitavskej obci Branovo. Už v detstve si vypestoval vrúcny vzťah k ľudovému umeniu a folklóru, ktorý sa prehĺbil počas vysokoškolských štúdií (jeho pedagógmi boli renomovaní profesori E. Suchoň a J. Kresánek). Od roku 1953 spolupracoval Ondrej Demo s rozhlasom, ktorý mu poskytol adekvátny priestor na zberateľskú činnosť slovenského folklóru a jeho následnú prezentáciu širokej verejnosti. Na cestách za folklórom navštívil okolo 350 lokalít v rôznych kútoch Slovenska a 50 krajaných osád v zahraničí. Skúmal a zaznamenal slovenský folklór vo Vojvodine, Rumunsku, Maďarsku, vo Francúzsku; v USA a Kanade vyhotovil nahrávky tamojších krajaných súborov. Pre rozhlas pripravil ako autor, redaktor a moderátor zhruba 450 hudobno-slovných relácií! Z vysielania populárnej a vysoko sledovanej Klenotnice ľudovej hudby vyšiel do roku 1993 seriál 20 gramofónových platní, 7 nahrávok a niekoľkých magnetofónových kaziet tohto jedinečného cyklu. Na nosičoch sú zachytené a pre budúce generácie zachované tradičné svadby, obradovo-zvykoslovné prejavy, betlehemské tradície, vianočné obyčaje, poprední sólisti a inštrumentalisti.

Ondrej Demo scenáristicky pripravil aj niekoľko dokumentárnych filmov o autentickom folklóre, čím sa mu podarilo preniesť Klenotnicu ľudovej hudby na televíznu obrazovku. Nemožno však obísť ani jeho dlhoročnú účasť v programových radách folklórnych festivalov, založenie rozhlasového Orchestra ľudových nástrojov Rádia Bratislava (bol jeho umelec-

OSOBNOSTI TERCHOVEJ (VIII.)

V poslednom čase vyšlo na Slovensku viacero zaujímavých slovníkových diel, prezentujúcich život a tvorbu osobností toho-ktorého regiónu, respektíve kraja (naposledy napríklad Lexikón osobností mesta Martin). 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 ôsmou osobnosťou v dlhom rade bude po Jurajovi Jánošíkovi, Adamovi Františkovi Kollárovi, Jurajovi Czeiselovi, Alojzovi Chvastekovi, Františkovi Balátovi, Jozefovi Struhárňanskom a Jozefovi Bernátovi prvý terchovský kňaz **Jozef Stašo**.

JOZEF STAŠO

(20. 5. 1903 Terchová – 21. 2. 1951 Terchová)
kňaz, trpiteľ za vieru

Ako väzenský kaplán Krajského súdu v Bratislave, kde pôsobil od roku 1945, vykonal páter Jozef Stašo pohrebné obrady po poprave prvého prezidenta Slovenskej republiky Jozefa Tisa.

V roku 1921 sa prihlásil k saleziánom do Talianska a napokon sa dostal až priamo do Ríma. Tam absolvoval nižšie gymnázium a v roku 1923 vstúpil do Saleziánskej spoločnosti. Potrebnú pedagogickú prax, ako i ďalšie stredoškolské vzdelanie získal v rakúskom meste Unter Waltersdorf (1923-1926). Na štúdium teológie bol v roku 1927 vyslaný do Turína a tri roky neskôr, presne 6. júla 1930, ho vysvätili za kňaza.

Ako novokňaz-katechéta pôsobil Jozef Stašo vo Svätom Beňadiku, neskôr redigoval v Šaštíne časopis Don Bosco, bol katechetom v Bratislave (1932-1935) a rok v Moravskej Ostrave. V rokoch 1936 až 1937 pôsobil ako spovedník v diecéznom a saleziánskom seminári v Trnave, potom sa stal vedúcim školy v Šaštíne (1937-1939) a od roku 1939 účinkoval v Bratislave. Počas existencie

pápežskej nunciatúry v Slovenskej republike zastával funkciu tajomníka pri diplomatickom zástupcovi Svätej stolice G. Burziovi (1940-1945).

Po vládnom zásahu proti rehoľníkom v apríli 1950 bol deportovaný do Podolíncu. Odtiaľ sa vrátil do rodiska, kde ho našli mŕtveho na farských schodoch...

Páter Jozef Stašo bol prvým kňazom, ktorý sa narodil v Terchovej.

Literatúra: Lexikón katolíckych kňazských osobností Slovenska. Bratislava 2000, s. 1277; Cabada, P. – Križo, V.: Terchová (monografia obce). Terchová 2003, s. 121.

Peter CABADAJ

Primície pátra Jozefa STAŠU 20. júla 1930

Horný rad zľava: neznáma žena, Štefan Križo

Stredný rad zľava: Terézia Stašová rod. Krištofová, dieťa na rukách je Rudolf Stašo, Michal Stašo - otec novokňaza, Jozef Stašo - novokňaz, Anna Stašová rod. Krištofová - matka novokňaza, dieťa na rukách - Vladimír Križo, Mária Križová rod. Stašová - sestra novokňaza

Dolný rad: Cyril Stašo, Margita Stašová, Kamil Križo, Miro Križo

Spomienka

Ťažko je vysloviť, čo v srdci cítíme,
sú kroky bolesti, čo k hrobu chodíme.
Tichou modlitbou vždy Pána prosíme.
Aby vám mitosť dal, keď si vás k sebe povolal.
Ak sú slova nedopovedané, nezabudnite na ne.
Vieme, že sa raz spolu stretneme,
a potom si všetko povieme.

Už je tomu 27 rokov, čo nás navždy opustili naša mama **Anna Repáňová**, rod. Holúbková, a náš otec **Martin Repáň**. Tiež uplynulo 10 rokov od smrti nášho otca a manžela **Adama Repáňa**.

Odpočívajte v pokoji !

smútiaca rodina

Spomienky emigranta

(XII.)

Dva roky sme jazdili dennodenne na stavby v okolí Brém a tie boli väčšinou vzdialené vyše sto kilometrov od nášho bydliska. Po diaľnici to bola hodina cesty a vyplatilo sa to. Gustáv mal pre nás toľko zákazok, že by nás tam bol najradšej videl aj v nedeľu. Zarábali sme veľmi dobre a chlapcov som prehovoril, aby si aspoň niekoľko stovák mesačne dávali na sporenie, lebo ich nebezpečne začali baviť dvestokoňové autá.

Keď človek zrazu začne veľa zarábať a nie je na to pripravený, môže ho to tak prekvapiť, že bez uvažovania kúpi nejakú veľmi drahú hračku, ktorú ale fakticky nepotrebuje a ktorá mu len zhorší život.

Raz nás Gustáv došikoval na akýsi ranč vonku za mestom, ktorý bol práve vo výstavbe a my sme tam mali robiť obkladačské práce. Bolo to pre nás veľké vyznamenanie, pretože na tomto ranči bolo všetko veľké a luxusné. Vstupnú halu krásnilo osem rímskych stĺpov, v prostriedku obývacích priestorov stál obrovský kozub, schodište bolo široké ako v banke a štyri spálne s kúpeľňami tiež patrili do tohto bytu.

Pred domom vysádzala jedna záhradnícka firma stometrovú lipovú alej a za domom zkladali umelý rybník.

V päťdesiatmetrovom prístavku vedľa domu montovala skupina zámočníkov akési "konské boxy" z antikoru.

"Kto si dá takýto ranč postaviť, musí byť riadne prachatý", hovorím Gustavovi. On prikývol. - "Pán Höcker má v prístave fabriku na lakovanie lodí a zamestnáva asi 150 ľudí. Toto tu má byť farma na chov závodných koní ... akože ďalší podnik, aby nemusel platiť dane", - váhavo na mňa pozrel a doložil - "Či je prachatý alebo nie, to sa uvidí, keď mi zaplatí tie práce, ktoré si objednal. Nedávno sa rozviedol a tá

jeho manželka je akási vychytená, lebo jej musí zaplatiť veľké sumy z firmy. Momentálne žije s akousi dvadsaťročnou Polkou, ktorá má tiež pekné nároky na život po jeho boku. Všetkým ju hneď uvidíš, každú chvíľu by mali prísť ..." A naozaj, na začiatku aleje sa objavil nízučký červený športák, za ním o polovicu vyšší čierny mercedes a za ním zase o polovicu vyšší čierny džíp. Americký prezident by zbledol od závisti.

Autá zaparkovali do radu pred domom a z každého z nich vystúpila jedna osoba. Z Ferrari vystúpil zavalitý päťdesiatnik, z AMG štíhla blondínka a z Cherokeé usmievať sa tridsiatnik v tmavom obleku, čiže pán architekt.

Čelý nasledujúci mesiac sme chodili obkladať na Höckerovu "konskú farmu" a práca nás bavila. Pán Höcker sa prezentoval ako zhovorčivý spoločník s dobrými maniermi, ale jeho mladá blondínka nás vôbec nebrala na vedomie. Od upratovačky sme sa neskoršie dozvedeli, že je "veľmi namyslená".

Raz po fajntone mal pán Höcker výnimočne dobrú náladu, lebo nás pozval na terasu na kávu. Rozvinul sa medzi nami rozhovor na obľúbenú tému "dnešný svet" a po tomto rozhovore som mal dojem, že pán Höcker sa naozaj stal obeťou určitých žien a stále si toto ešte neuvedomuje.

"Počul si", hovorí mi jedného dňa Janko, "v prístave prepustili tritisíc robotníkov a pán Höcker nevie, čo s peniazmi."

"Gustav hovorí, že on až vtedy uzná, že Höcker má veľa peňazí, keď mu tie obklady vyplatí do poslednej marky". A naozaj sa stalo, že pár mesiacov po tom, čo sme u Höckera skončili naše práce, mi Gustáv povedal: - "Pamätáš sa na toho Höckera s tou konskou farmou? Ja som tebe vyplatil všetko čo si si pýtal, ale on mne stále dlží 13 tisíc mariek. Asi ich už nikdy od

neho nedostanem, lebo tá firma na lodné nátery mu skrachovala a banky mu všetko zobrali, toľko mal dlhov. A tá Polka mu tiež ušla. Práve dnes stojí tá konská farma v novinách na predaj - za 22 miliónov mariek - vraj hrozne pod cenu, ale aj tak ju nikto nekúpi. To by tak pasovalo do Ameriky, ale nie tu. Tu na to nie je miesta.

"A prečo skrachoval?", chcel som vedieť.

"Vraj v poslednú dobu dostával čoraz menej zákazok. To vieš, tí Kórejci sú veľká konkurencia pre naše doky ... Ale on to hlavne preháňal s výdavkami. Môžeš ty zarábať, koľko chceš, keď viacej minieš ako zarobíš, tak je to len otázka času, kedy ti všetko zoberú. Ja som za posledných desať rokov buď všetko, čo som kúpil, zaplatil v hotovosti, alebo som na to nemal. Iný postup mňa strašne nervuje a preto sa mi nevypláca," zoširoka sa usmial.

"Pred pár dňami som Höckera videl na takom starom Eskorte, a celkom to ku jeho bruchu pasuje."

Chlapci pracovali neďaleko nás a celý tento rozhovor si vypočuli aj oni. Škodoradostným poznámkam o drahých autách na pôžičku nebolo potom konca - kraja...

"A vy robíte to isté", hovorím im, keď Gustáv odišiel. Každý rok meníte autá za čoraz silnejšie a ešte ste ani jedno nevyplatili. Tie mesačné splátky sú čoraz väčšie a nedajbož, aby sme museli pauzovať pre nedostatok práce."

"Horšie ako teraz, to určite už nikdy nebude" - hovorí Tomáš. "My sme totiž preskúmali obchod s akciami a práve sa ideme do toho dať. Je to tutovo istý kšeft, nemôže sa nič stať. Iba si ešte musíme kúpiť computer ..."

Ján LAURENČÍK
Bad Laer, Nemecko

O cenu firmy OMNITRADE,

a.s.

V piatok 9.2.2007 usporiadala firma Omnitrade už 9. ročník lyžiarskych a snowboardových pretekov pre žiakov oboch základných a materských škôl. Na pretekoch sa zúčastnili aj hostia z družobnej školy z Raškovíc (ČR). Súťažilo sa na Tižinke vo Vrátnej za krajne nepriaznivého počasia - padal ťažký mokrý sneh. Osemdesiat športovcov pretekalo v 13 kategóriách. Všetci boli odmenení hodnotnými cenami.

Marián ŽIŠKO

Krížom - krážom po Európe

*Ďaleké cesty sú snom mnohých mladých chlapcov. Vlni si štvorica mladých Terchovčanov vyskúšala cestu stopom do Barcelony. Tento rok sa rozhodli pokoriť Európsku úniu, pre zmenu však vlakom. Najprv vám ich však stručne predstavíme. **Jarík Ďuratný** (20) a **Juro Šugár** (20), prednedávnom zmaturovali a teraz sa živia prácou. **Rudo Patrňčiak** (21) a **Marek Repáň** (21) študujú na Vysokej škole múzických umení v Bratislave. Rudo hru na husle, z Marka raz bude reštaurátor. Šéfom cestovateľskej partie bol Jarík Ďuratný.*

Jarík ĎURATNÝ: Z Bratislavy sme vyrazili do Belehradu (Srbsko). Jeden deň sme venovali prehliadke mesta. Odtiaľ sme si to nasmerovali na Plitvické jazerá, ktoré nás doslova očarili. Ďalším cieľom bola Rijeka. Tam sme videli kanadské divadlo, ktoré predstavovalo život na železničnej stanici.

Juro ŠUGÁR: Keď sme sa dostatočne nasolili vo vlnách Jadranu, čakala nás dvojdná cesta do Sarajeva, skomplikovaná vlakovými spojeniami. Do mesta sme vstupovali so strachom a rešpektom, vyzbrojení vreckovými nožikmi. Veľmi milo nás však prekvapila priateľská atmosféra mesta, srdečnosť a veľa pekných dievčat ... Okrem nich nás zaujalo aj historické centrum a olympijský štádion.

Marek REPANĽ: Ďalším našim zastavením bola metropola Macedónska - Skopje. Tu nás pritúlila staršia rodina uja Plamena a tetky Vesny so psom Baronom. Neprijemne na nás zapôsobil smrad a špina v uliciach. Aký to kontrast so Sarajevom. Odtiaľ sme po ďalších dvoch dňoch odťahli do Grécka. Tu sme venovali pozornosť Solúnu a Alexandropolisu.

Rudo PATRNĽIAK: Pri vstupe do Turecka sme si najprv museli splniť vízovú povinnosť. A zasa sme boli o 15 eur ľahší. V Istanbule, po zdravom spánku na terase

hotela, sme sa vybrali na návštevu ázijskej časti mesta. Monumentálna stavba Hagia Sophia nám vyrazila dych. Ale to sme už mysleli na Bulharsko, kde sme navštívili Sofiu, Varnu a ochutnali, aké je slané Čierne more. Čakalo nás Rumunsko.

Jarík ĎURATNÝ: V Bukurešti nás privítala špina, fajčiace a fetujúce 5-ročné deti. Tak sme hneď nasadli do prvého vlaku smer Transylvánia. Tam už na nás čakal

Draculov hrad v Brane. Tu sme museli "presadnúť" na vlastné nohy a absolvovali sme túru na vrch Cabana Curmatura. Je vysoký asi 1 470 metrov. Nás najviac potešila chata, kde sme si trochu vydýchli od hluku civilizácie.

Juro ŠUGÁR: Bez zástavky sme sa šťastlivo dopravili až do Prahy, kde nás vítali staré, známe "hospúdky". Bol to príjemný relax v dobre známom meste. Z Prahy sme pokračovali do Amsterdamu. Ale najskôr sme museli pretrpieť niekoľko malých cestovných komplikácií v Nemecku. Holansko nás zaujalo coffee shopmi, kde dostať všeličo. Od kávy po marihuanu. Bivakovanie na brehu Atlantiku malo svoje čaro a romantiku. I napriek dažďu. Po mesačnom putovaní sme sa vrátili spokojní, s batohom zážitkov, domov.

Všetci: Kde sa chystáme o rok? Láka nás juh Španielska. A najväčšie zážitky? Chata v Rumunsku, odrezaná od sveta, kde sme žili v panenskej prírode, v spoločnosti oslov, bernardínov, koní a srdečných chatárov. Potešilo nás aj to, keď Jaríka v Egejskom mori pohryzla nejaká ryba a v nemocnici nám povedali, že mu nohu nebudú musieť amputovať.

Marián ŽIŠKO
Foto - autor

Radostné a veselé Veľkonočné sviatky

Veľkonočné sviatky nám otvárajú bránu do začiatku nového hospodárskeho roka a viažu na seba množstvo obradných úkonov, ktoré mali zabezpečiť hojnú úrodu a tým samotnú existenciu najmä pri príprave a sviatni jedál. Tradičným veľkonočnými jedlami, ktoré pretrvávajú dodnes, sú vajíčka, šunka, rôzne syrové výrobky, klobásky, jaternice a pochopiteľne, pečené jahňa alebo zajac.

Keďže produkcia jahňaciny sa akosi od nášho trhu vzdialuje (je málo možností si ju zakúpiť), nahradíme ju plnenou alebo pečenou hydinou, podľa chuti a možností, ako to komu vyhovuje.

Pikantný jahňací, alebo baraní guláš s chlebo

Suroviny: 1 kg mäsa bez kostí, 150 g prarastenej údenej slaniny, 4 - 5 cibúľ, cesnak, mletá červená paprika, soľ, mleté čierne koreníe, 1 fľaša leča, 1 kocka bujonu, majoránka, voda, 1 PL polohrubej múky, chren.

Postup: Slaninu pokrájame na drobné kocky, rozpražíme, pridáme očistenú a pokrájanú cibuľu. Keď cibuľa začne žltnúť, pridáme mletú papriku a očistené, na kocky pokrájané mäso, trocha všetko premiešame, pridáme soľ, podlejeme vodou a dusíme približne 50 minút. Občas premiešame a podľa potreby pridáme vodu. Keď je už mäso mäkké, pridáme lečo, vo dvoch dcl vody rozmiešanú múku

a trochu guláš zahustíme. Necháme ho krátko prevrieť a ešte dochutíme prelisovaným cesnakom, pridáme koreníe, majoránku aj kocku bujonu, a horúci guláš podávame s tmavým chleбом. (Ak máme čerstvý chren, jednu malú lyžičku strúhaného chrenu dáme na stred porcie.)

Ruže z hydínového mäsa

Suroviny (na 8 porcií): 1 200 g kuracieho mäsa (prsia), 8 uvarených a ošúpaných vajeц, 8 plátkov šunkovej šalámy, 8 kúskov kapie, 1 dcl oleja, trocha kečupu, horčice, 1 cibula, soľ, mleté čierne koreníe, (na ozdobu 8 lístkov šalátu a 8 kúskov zaváraných čerešní bez nálevu), alobal.

Postup: Očistené kuracie mäso pokrájame na plátky, mierne naklepeme, posolíme a pokoreníme. Na každý plát dáme plátok šunkovej šalámy, kúsok kapie a celé vajce. Suroviny v mäse dobre zavinieme a urobíme z toho hrudu, podobnú guli. Alobal trocha potrieme olejom a jednotlivé hručky mäsa dobre uzatvoríme v alobale a ukaladáme na pekáč tesne vedľa seba. Keď to máme pripravené, podlejeme trochou vody a prikryté v rúre dusíme 20 minút. Na zvyšnom oleji si opražíme pokrájanú cibuľu, pridáme horčicu, kečup, soľ a pripravíme prírodnú šťavu. Udusené ruže z alobalu odviníme, a ak ostala šťava, pridáme ju k prírodnej šťave a necháme krátko povrieť. Mäsovú ružu

rozrežeme priečne, tak na kríž asi do 3/4 časti, trocha pootvoríme a do stredu vložíme čerešnu. Porcie mäsa podávame na väčších tanieroch, preliate šťavou. Pod každú ružu vložíme list šalátu. Ako príloha môže byť kari ryža a opekané zemiaky. K porciam môžeme podávať kompót podľa chuti, alebo zeleninový šalát. (Poznámka: Pre zvýraznenie chuti si môžeme ako prílohu zhotoviť dve zemiakové placky.)

Pečený králik so zeleninou

Suroviny: 1 500 - 2 000 g (domáci králik), soľ, 1 dcl oleja, 1 - 2 bobkové lístky, 1 cibuľa, 100 g údenej slaninky, mleté koreníe, 1 väčšia mrkva, kúsok zeleru, 1 šľahačková smotana, 1 lyžica maizeny, 1 sáčok mrazeného ružičkového kelu.

Postup: Mäso z králika dobre umyjeme, osušime, potrieme zvnútra i zvonku soľou, na plech dáme pokrájanú cibuľu, pridáme olej, vložíme mäso, obložíme plátkami slaninky, mrkvy a zeleru. Podležeme trochou vody, zakryjeme druhou časťou pekáča. Mäso vložíme do rúry a pomaly pečieme asi 1 hod. na 200 - 220 °C

Mäkké mäso vyberieme, výpek dáme na sporák, krátko prevaríme, pridáme smotanu rozmiešanú s maizenou a necháme prevrieť. Šťavu prepašujeme alebo rozmixujeme. Ružičkový kel krátko osmahneme na masle a

podávame porcie mäsa so zemiakovými knedľami, preliate šťavou a obložené ružičkovým kelom.

Pikantné plnené rožky

Suroviny: 600 g hladkej múky špeciál, 3 dcl mlieka (podľa potreby), 1 kocka droždia, 1 polievková lyžica cukru, 1 1/2 dcl oleja, 1 vajce.

Plnka: 1 dcl kečupu, 1 čajová lyžička oregana, trochu koreníe na pizzu, 150 g šunkovej šalámy krájanej na kolieska, 100 g postrúhaného údeného syra, 1 vajce.

Postup: Z múky, droždia, mlieka, oleja, vajíčka, soli vypracujeme cesto a necháme ho vykysnúť. Vykysnuté cesto rozdelíme na 5 častí. Každú časť rozvaľkáme do okruhu a čím najtenšie. Rozvaľkané cesto rozdelíme na osem častí, potrieme s kečupom, ktorý sme zmiešali s koreninami, pridáme 1 - 2 plátky šunkovej šalámy a zrolujeme od širšej časti k špicu na rožtek. Kladieme na pomastený plech. Tak pokračujeme aj s ďalšími časťami cesta a pripravené rožteký po vrchu potrieme rozšľahaným vajčekom, posypeme syrom a pečieme vo vyhriatej rúre asi 20 minút pri teplote 190°C.

Dobrú chuť Vám praje
Oľga CHUDOVSKÁ

Reprezentanti z Terchovej

Ak niekto dostane pozvánku reprezentovať Slovensko, či už ako senior, junior alebo žiak, je to ohodnotenie jeho kvalít a schopností. Podľa vyjadrení mnohých, ktorí okúsili pocit mať na sebe dres s dvojkrížom na hrudi ide aj o veľkú poctu a česť. Som rád a hrdý na to, že aj z Terchovej vychádzajú reprezentačné nádeje, ktoré okrem svojho zviditeľnenia propagujú aj svoju vlasť či roľsko. Poďme si ich predstaviť.

Lukáš Čingel

Reprezentant v ľadovom hokeji vo výbere 15-ročných, ktorý svoj talent rozvíja v MsHK Žilina. Naposledy bol platnou súčasťou reprezentačného výberu Slovenska /dal 2 góly/, ktorý v konkurencii mužstiev Česka, Nemecka a Kanady vyhral mládežnícky Beskyd Cup, ktorý sa konal 7.-9. decembra 2006 v Ostrave.

Martin Polet'

Reprezentant vo futbale vo výbere 17-ročných, klubovo príslušný v MŠK Žilina. Na troch reprezentačných výjazdoch /Belgicko, Ukrajina, Bielorusko/ si pripísal 10 štartov. Vo výbere ho vedie známy futbalový internacionál Lubomír Moravčík.

Obom reprezentantom chcem do ďalšej kariéry zaželať veľa chuti do tréningov, veľa gólov do súperových brán a pevné zdravie.

A niekedy azda aj štarty v seniorských reprezentačných výberoch.

- zaj -

P.Sotolár si svojimi výkonomi v terchovskom drese za minulé rok vybojoval miesto v jedenástke Oblastného futbalového zväzu Žilina. Cenu si prebral na plese ObFZ 16.2.2007

INFOSERVIS

PRETEKY GAZDOVSKÝCH KONÍ V TERCHOVEJ

(25. 2. 2006)

Výsledková listina pretekov

Gazda	Meno koňa	čas	body
1. Pavol KITAS, Golianovo	GAŠTAN	00 : 04 : 32,720	33
2. Ľubomír CHROMEČ, Turč. Kľačany	LEILA	00 : 04 : 39,050	31
3. Peter KITAS, Zaškov	PEJO	00 : 04 : 53,680	30
4. Štefan NAGY, Liptovský Peter	BUBO	00 : 04 : 49,510	28
5. Ján MATLON, Jalovec	ERNEST	00 : 04 : 58,650	28
6. Ľuboš DOBROTKA, Chrenovec - Brusno	RIGO	00 : 05 : 20,440	22
7. Patrik JATY, Pšurnovce	BANDY	00 : 05 : 24,840	20
8. Ľuboslav ŽOVIÁK, Žaškov	GAŠTAN	00 : 05 : 30,500	18
9. Milan ROGON, Terchová	LENA	00 : 05 : 54,530	18
10. Ľubomír CHROMEČ, Turč. Kľačany	JULA	00 : 05 : 35,360	17
11. Miroslav ŠUHAJ, Petrovice	BUBO	00 : 06 : 10,340	13
11. Ján JANKOV, Terchová	JAKUB	00 : 06 : 06,460	12
12. Viliam GREGA, Podolie	SILVIA	00 : 06 : 43,940	12
13. Jozef HALAS, Podolie	BERTA	00 : 06 : 32,260	10
14. Peter CEDZO, Hvozdnica	GAŠTAN	00 : 06 : 48,150	8
15. Peter CEDZO, Hvozdnica	PEJO	neštartoval	
16. Pavol KITAS, Golianovo	BUBO	diskvalifikovaný	

VÝSLEDKY - DISCIPLÍNA SILÁK

Gazda	Meno koňa	vzdialenosť v m	čas
1. Štefan NAGY	BUBO	40,0	10,690 s.
2. Ján MATLON	ERNEST	40,0	11,420 s.
3. Patrik JATY	BANDY	40,0	12,010 s.

Odborná porota udelila prvé miesto v aúťazi o najkrajšieho koňa
LENE od gazdu Milan ROGON, Terchová

Divácka porota udelila prvé miesto o najkrajšieho koňa

Foto: Marián ŽIŠKO

Dňa 17. februára 2007 v KD A. Hlinku v Terchovej organizovalo Ochotnícke divadielko GAVURKA v spolupráci s MKS Terchová a s OZ DLANE III. Divadelný ples.

V programe sa predstavili: Ochotnícke divadlo GAVURKA
Hudobno-divadelný program hostí

Účasťou na plesoch boli podporené umelecky nadané deti z Terchovej.

V mesiacoch január a február 2007 bola vo vysunutej expozícii považského múzea výstava Zuzany Bobovskej, ktorá je členkou Umeleckej besedy Slovenska.

Foto: Marián ŽIŠKO

V dňoch 20. - 28. januára 2007 navštívili Terchovú deti z Kapského mesta (Juhoafrická republika). Deti z hudobnej umeleckej školy študojú hru na sláčikové hudobné nástroje, ktoré vedie Peter VETRO zo Slovenska. Žiaci sa nám predstavili na koncerte v Kostole sv. Cyrila a Metoda dňa 20. januára, a na spoločnom koncerte s našimi deťmi v KD A. Hlinku 24. januára 2007.

Heligonkári z DsFS Terchovčiek pod vedením Miloša Bobáňa sa zúčastnili v Bratislave dňa 28. januára 2007 na 80. narodeninách profesora Štefana Nosáľa - dlhoročného umeleckého vedúceho FS LÚČNICA.

V dňoch 28. - 29. januára 2007 vystúpili v kultúrnom programe deti z DsFS CHOTÁR a DsFS TERCHOVČEK pri príležitosti lyžiarskych pretekov SKI INTERKRITÉRIUM Vrátna.

Dávame do pozornosti, že v dňoch 4. - 6. mája 2007 sa v Terchovej uskutoční 17. ročník medzinárodného festivalu tradičnej a ľudovej hudby mladých hudobníkov pod názvom STARÉ NOTY MLADÝCH STRUN EURÓPY. Na podujatí sa zúčastnia ľudové hudby zo Slovenska i zahraničia.

Inzerát na kúpu stavebného pozemku

Kúpim stavebný pozemok alebo starý objekt vo Vrátnej, Štefanovej, Terchovej alebo Zázrivej na stavbu novej zrubovej chaty. Samozrejmosťou je sprostredkovateľská odmena.

Kontakt: Ľubomír Kuchta, Lidická 298, 684 01 Slávkov u Brna
mobil: +420 602 518 192
tel. + fax: +420 544 227 085
e-mail: beachvolleyball@volny.cz

Kúpa stavebného pozemku

Kúpim ruinu drevenice alebo iného objektu (humno a pod.) v Štefanovej, Terchovej alebo Zázrivej. Podmienkou je dobrá prístupová cesta, udržiavaná aj v zimných mesiacoch.

Platba v hotovosti.

KONTAKT: 0907 226 971

0044 7843100941

e-mail: peter51@seznam.cz

Kúpim pozemok alebo chalupu na zbúranie do 5 árov.
Podmienka: k pozemku musí byť v zime prístupová cesta.
KONTAKT: 0903 208 398

DOM NA PREDAJ v centre Terchovej. Informácie na telefónnom čísle 041/5695 129.

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

Redakcia: Helena Laščiaková, Katarína Halapiová

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

Jazyková úprava: Peter Cabadaj. **Tlač:** ELEKTRO A.B. Varín, 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 vo februári 2007.