

Foto - Milan KOSEC

„TERCHOVSKÝ ŠTÁTNY SVIATOK“

Konský vozový sprievod je erbovým podujatím Jánošíkových dní.

Blížiaci sa 49. ročník Jánošíkových dní v Terchovej sa uskutoční v dňoch 28. – 31. júla 2011. Už dvadsať rokov má toto populárne a divácky vyhľadávané podujatie medzinárodný charakter a za ten čas (1991 – 2010) sa na ňom predstavilo niekoľko tisíc účinkujúcich z vyše 30 krajín sveta. Aj v tomto roku bude festival trvať štyri dni a organizátori opätovne pripravili bohatý a pestrý program. Popri dominantnom folklóre nebudú chýbať ani iné hudobné žánre, vernisáže zaujímavých výstav, prezentácia ľudových remesiel a škola remesiel, razenie dukáta s motívom Jánošíka, slávnostné odhalenie sochy nášho legendárneho zbojníka, komorné programy, ohňostroj... Veľkú pozornosť púta nedeľňajšia svätá omša za nositeľov ľudových tradícií (aktívne pri nej asistujú krojovaní muzikanti a speváci). Neodmysliteľnou súčasťou

záverečného festivalového dňa býva od roku 1968 divácky atraktívny konský vozový sprievod s hrdými krojovanými furmanmi a hrajúcimi muzikantmi vo vozoch. Azda ani netreba pripomínať, že ide o erbové podujatie Jánošíkových dní.

V rámci 49. ročníka nášho festivalu sa na štyroch pódiiach (amfiteáter Nad bôrami, festivalové šapitó, areál pod sochou Juraja Jánošíka, Kultúrny dom A. Hlinku v Terchovej) predstaví vyše 1 200 účinkujúcich zo Slovenska, Ukrajiny, Maďarska, Poľska a Českej republiky. V amfiteátri Nad bôrami budú pripravené tri galaprogramy: piatkový („Veruže si spievaj, Terchovská dolina...“ – terchovský večer), sobotňajší („Teraz vám vyhráva...“ – medzinárodný večer) a nedeľný (Prechádzky po kraji – krajské popoludnie). Novinkou bude samostatný detský program s názvom Ratolesti, ktorý sa uskutoční

v sobotu 30. júla v amfiteátri Nad bôrami v čase od 13.00 do 15.00 h. Druhá zaujímavá a dlhšie očakávaná novinka – Tanečný dom – má svoj čas vyhradený taktiež v sobotu popoludní, ale v šapitó (17.45 – 18.45 h). Pôjde o školu tanca, počas ktorej sa môžu záujemcovia naučiť tance z Terchovej a okolia.

Summa summarum: atraktívny program, iskriava atmosféra, nezabudnuteľné zážitky. To všetko opätovne sľubujú Jánošíkove dni – „terchovský štátny sviatok“. Príďte, radi sa s vami stretneme. O všetko a všetkých bude dobre postarané!

Peter CABADAJ

Myšlienka na tento čas:

LÁSKA KVITNE V KAŽDOM VEKU, LEN SA OBÁVAM,
ŽE OD ISTÉHO ČASU JEJ KVETY UŽ MENEJ VOŇAJÚ... Peter Gregor

Z obsahu čísla

- Jánošíkove dni 2011
- Terchová a film
- Naši jubilanti
- Recepty na letné dni
- Šport + iné zaujímavosti

Cyrilometodské dni vyvrcholili záverečným galakonzertom

TERCHOVÁ. Záverečným galakonzertom v Kostole svätých Cyrila a Metoda vyvrcholil 5. júla XXII. ročník Cyrilometodských dní v Terchovej (CMD). Predstavili sa na ňom svetoznáma operná speváčka Eva Urbanová z Českej republiky, sólisti Stanislav Šurin, Rudolf Patrnčíak mladší a spevácky zbor a orchester Lúčnice.

Vzhľadom k nepriaznivému počasiu organizátori presunuli predpoludňajšiu slávnostnú omšu s procesiou na vrch Oravcove do Kostola sv. Cyrila a Metoda. Celebroval ju žilinský diecézny biskup Tomáš Galis, ktorý zdôraznil, že odkaz svätých Cyrila a Metoda spočíva vo viere a vo vzdelaní. „Vzdelanie je potrebné, aby sa človek mohol uplatniť v dnešnej Európe. Ale rovnako je potrebná viera, aby sa mohol uplatniť aj sám pred sebou, pred Bohom, pred ostatnými. Tým, že sv. Cyril a Metod koreň už mali, boli pripravení v spoločenskom, a mohli by sme povedať aj vo vtedajšom politickom živote. Ale rovnako tiež mali skúsenosť z mníškeho života. Skúsenosť s Bohom! Toto je taký náboj človeka, že keď to nesie v sebe, potom zvládne všetky situácie. A kdekoľvek je poslaný, tam si zastane svoje miesto“, skonštatoval biskup Galis.

Súčasťou štvordňového programu CMD bola aj výstava Cyrilometodské

tradície v tvorbe Umeleckej besedy Slovenska, či mládežnícka svätá omša a po nej večer modlitieb a chvál so sviatosťou zmierenia. V nedeľu 3. júla prvýkrát v histórii spoločne slúžili svätú omšu terchovskí rodáci v kňazskom a rehoľnom povolaní z celého sveta. Pondelňajší program ponúkol Krížovú cestu. „Obec tu vybudovala pri príležitosti CMD kalváriu, ktorá je duchovným miestom

pre veriacich a pútnikov; zároveň je však aj modernou galériou. Nechýbala ani liturgia sv. Jána Zlatoústeho, teda gréckokatolícka sv. omša, a folklórny program, v ktorom sa predstavila Nebeská muzika a jej hostia“, uviedol riaditeľ Miestneho kultúrneho strediska v Terchovej Rudolf Patrnčíak.

(MY Žilinské noviny, 6. júla 2011)

Foto - Milan KOSEC

Dňa 3. júla 2011 (nedeľa) o 10,30 h - sv. omša, ktorú celebrovali terchovskí rodáci.

Foto - František MUCHA

Dňa 5. júla 2011 o 16,00 h v Kostole sv. Cyrila a Metoda - v záverečnom galakonzerte vystúpil aj spevácky zbor a orchester LÚČNICE.

Foto - František MUCHA

Medzi sólistami účinkoval aj Rudolf Patrnčíak ml.

PRIŠLO NA NAŠU ADRESU

Milí Terchovci,

bolo u vás fantasticky, ako vždy, a bolo pre nás čťou môcť prispieť k tohtoročným oslavám svätých Cyrila a Metoda aj našou troškou "do mlyna". Sme veľmi šťastní, že umenie Lúčnice má u vás takú odozvu, a či už to bol v minulosti tanečný program alebo tento rok koncert speváckeho zboru s orchestrom, mali sme vždy pocit, že tancujeme, spievame a hráme pre svojich najbližších. Vaše spontánne reakcie boli vždy tak nádherne úprimné a srdečné, ako bola vždy štedrá i vaša pohostinnosť. Tešilo nás aj to, že sme

mohli tento rok ako hostia sprevádzať rodáka z Terchovej, výborného huslistu Rudolfa Patrnčíaka mladšieho, ktorý bol ako sólista ozdobou nášho koncertu.

Vždy je pôžitkom spolupracovať s ľuďmi, ktorí robia svoje povolanie z lásky, a práve s takými sa u vás stretávame. Vieme, že to nie je vôbec žiadna samozrejmosť, a koľko to stojí síl. Je to obdivuhodné a nasledovania hodné.

Preto dovoľte aj menovite poďakovať za veľkú podporu starostovi obce Viktorovi Vallovi, jeho zástupcovi Mariánovi Zajacovi, predstaviteľom Žilinskej diecézy na čele s otcom biskupom Galisom, predsedovi

Žilinského samosprávneho kraja Jurajovi Blanárovi a jeho kolegom, správcovi farnosti v Terchovej pátrovi Krutákovi a ďalším pátrom pôsobiacim v Terchovej, ako aj všetkým ostatným, ktorí toto podujatie podporili a zorganizovali. Zvlášť chceme poďakovať ústrednej postave kultúrneho života v Terchovej, riaditeľovi MKS Rudolfovi Patrnciakovi.

Rudko, Tvoje nadšenie, elán a pracovitosť prinášajú výsledky, ktoré ďaleko prekračujú hranice Terchovej, ba dokonca i Slovenska. Veľmi si Tvoju prácu vážime a obdivujeme energiu, ktorú dokážeš vydať, a kvalitu, ktorú dokážeš ponúknuť. Si skvelý človek, organizátor, umelec i priateľ. Za to všetko veľká vďaka.

Dať si za celoživotný cieľ snahu zachovávať

a aj ďalej odovzdávať "dedičstvo otcov", také bohaté a mimoriadne, je veľkým záväzkom, ale zároveň i výsadou. Nie všetkým je takáto možnosť daná a nie všetci ju aj vedia s úctou a zodpovednosťou zvládnuť. No som hlboko presvedčený a cítim, že práve Terhovci a Lúčniari sa pri realizácii tohto plánu stávajú jednou veľkou rodinou, silným duchovným spoločenstvom, ktoré sa k tomuto záväzku nielen právom hrdo hlási, ale ho aj s láskou naplňa. Veľmi si želim a prosím, aby nám bolo dané v tom zotrvať čo najdlhšie.

S úctou
Váš **Marián TURNER**
riaditeľ Umeleckého
súboru Lúčnica
V Bratislave, 08.07. 2011

SPOMIENKA

Keby sa tak
dal zastaviť čas,
otvoriť Tvoj oči
a počuť Tvoj hlas,
ale Ty sníváš už
blážený sen,
a nám zostala
na Teba
spomienka len.

Dňa 7. júna 2011 uplynuli dva roky, čo nás opustila naša drahá stará a prastará mama

Apolónia VOJTEKOVÁ

S úctou a vdakou spomína
vnučka Milka s rodinou.

SPOMIENKA

Doznel tlmenný
akord života,
stíchla jeho tichučká
pieseň, hmla studená
padá na polia,
a nám do srdca bolestná
tieseň.

S tichou spomienkou
k hrobu chodíme,
pri plamienku sviečky za nášho drahého
zosnulého prosíme.

Dňa 9. júla 2011 uplynul rok,
čo nás navždy opustil náš drahý
manžel, otec, starý a prastarý otec

František HULIČIAR

S láskou a úctou spomína
manželka a deti s rodinami.

SPOMIENKA

Kto mal rád,
nezabúda,
kto poznal,
spomenie si.

Dňa 10. júna 2011 sme si pripomenuli
1. výročie úmrtia našej
manželky, mamy, starej a prastarej mamy

Ľudmily HANULIAKOVEJ

Kto ste ju poznali, venujte jej s nami tichú
modlitbu a spomienku.

S úctou a láskou spomína celá rodina.

POĎAKOVANIE

Odišla si cestou,
ktorou kráča
každý sám,
len brána
spomienok
ostala otvorená
dokorán.

Z hĺbky srdca ďakujem celej rodine,
príbuzným, priateľom a všetkým známym
za prejavenu sústrasť, kvetinové dary
a účasť na poslednej rozlúčke
s našou drahou manželkou

Irenou CINGELOVOU, rod. Vysockou,

ktorá nás navždy opustila 17. júna 2011
vo veku 63 rokov.

Taktiež ďakujem duchovným otcom
za dôstojnú rozlúčku s našou drahou zosnulou.

S úctou a láskou spomína manžel **Gustáv,**
sestra **Sabinka,** krstné deti
a celá rodina Cingelová a Vysocká.

SPOMIENKA

Čas plynie
ako tichej
rieky prúd,
kto Vás
poznal a mal
rád, nevie
zabudnúť.

Dňa 6. júna 2011 uplynul rok, čo nás opustila
naša milovaná mama, stará a prastará mama

**Mária HANULIAKOVÁ,
rod. Šupicová**

Zároveň si pripomínáme aj nedožitú
87. narodeniny nášho drahého ocka

Petra HANULIAKA

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

S láskou a úctou spomínajú dcéry
Mária, Anna a syn Peter s rodinami.

Do posledných síl svojej pozemskej púti neúnavne pracoval. V roku 1994 založila firma Krasplast, spol. s r. o., v rámci svojho sociálneho programu chránenú dielňu pre výrobu drobného zdravotníckeho materiálu z vaty a gázy, ktorá zamestnáva 10 pracovníkov s telesným postihnutím. Firma Krasplast je od roku 1997 členom Slovenskej obchodnej a priemyselnej komory, od ktorej dostala čestné uznanie za výrazný podiel na rozvoji slovenského hospodárstva. Práve zásluhou zosnulého dnes funguje fabrika na Vyšných Kamencoch, ktorá zamestnáva takmer 150 pracovníkov; mnohí z nich pochádzajú z našej obce.

Ing. Ivan Višňovský mal vreľý vzťah k Terchovej, čoho dôkazom je, že bývalé Oceľové konštrukcie, ktoré boli v ruinách, dokázal oživiť a dal tak prácu mnohým našim spoluobčanom. Rád sa zúčastňoval aj na kultúrnych podujatiach v Jánošíkovom kraji.

Ján MIHO ml.

SPOMIENKA

Dňa 30. 4. 2011 po ťažkej chorobe
opustil tento svet

Ing. Ivan VIŠŇOVSKÝ

(31. 3. 1943 – 30. 4. 2011)

Češť jeho pamiatke.

Rozprávanie o „malom slovenskom Hollywoode“ /alebo Terchová a film/

Viete, čo majú spoločné Friedrich Wilhelm Murnau, Karol Plicka, Martin Frič, Karel Hašler, Paľo Bielik, Martin Ľapák, Martin Slivka, Juraj Jakubisko, Jurij Ozerov, Karel Roden, Rob Cohen, Kevin Connor, Agnieszka Hollandová, Raffaella De Laurentiis a mnohé ďalšie osobnosti slovenského a svetového filmu? Všetci nakrúcali v Terchovej! Poďme však pekne po poriadku.

Jozef Mičo pred kulisami k filmu POSLEDNÁ LÉGIA, ktoré postavili terchovskí stavbári z firmy DAMIT, s.r.o.

Azda nepreženieme, keď uvedieme, že Terchová a Jánošíkov kraj sú pravdepodobne najvyhľadávanejším filmárskym miestom na území Slovenska. Všetko to začalo na prahu 20. rokov minulého storočia, keď sa vo Vrátnej objavil svetoznámy nemecký režisér F.W. Murnau, ktorý tu nakrútil niekoľko exteriérových záberov do svojho legendami opradeného expresionistického filmu Nosferatu. Symfónia hrôzy (1922).

Na sklonku 20. rokov prichádza do príťažlivého malofatranského prostredia čínorodý pracovník Matice slovenskej Karol Plicka. V Terchovej a jej bezprostrednom okolí nakrúcal podľa vlastného, starostlivo pripraveného scenára sekvencie celovečerného hraného filmu o legendárnom zbojníckom kapitánovi Jurajovi Jánošíkovi. Žiaľ, tento tvorcov veľký umelecký sen sa z dôvodu nedostatku finančných zdrojov nenaplnil...

O niekoľko rokov neskôr sa k atraktívnej jánošíkovskej tematike vrátili českí

filmári na čele s renomovaným režisérom Martinom Fričom. Titulnú postavu Jánošíka nezabudnuteľne stvárnil mladý Paľo Bielik a film mal obrovský divácky úspech. (Len v roku uvedenia snímky do kín – 1936 – ju videlo takmer 100 miliónov záujemcov, pričom do roku 1980 dielo premietli v 32 štátoch sveta!) Okrem M. Friča a P. Bielika sa v Terchovej počas roka 1935 zišli pri nakrúcaní mnohé výrazné osobnosti českej a slovenskej kultúry a umenia (K. Hašler, F. Pečenka, M. Smatek, K. Plicka, T. Pišťek, Z. Hajduková, A. Bagar, J. Borodáč, J. Cincík, Š. Letz, I. J. Kovačevič). Realizačný štát bol ubytovaný v známom Horskem hoteli vo Vrátnej-Štefanovej, ktorý vlastnil neskorší úspešný fotograf a filmár Karol Skřípský. Detskú postavu Janka stvárnil terchovský rodák Filip Dávidík. (Po dokončení snímky ho M. Frič zobral do Prahy, kde sa vyučil za zlatníka. Ako mládenec účinkoval ešte v dvoch českých filmoch.) V Jánošíkovi si ako komparz zahráli aj ďalší miestni obyvatelia,

nechýbala ani chýrna terchovská muzika predníka Františka Baláta zo Štefanovej.

Keď vznikol Slovenský štát (14. 3. 1939), záujem filmových tvorcov o Jánošíkov kraj a jeho realie sa prehĺbil ešte výraznejšie. Túto skutočnosť potvrdzujú viaceré dokumentárne a spravodajské snímky, ktoré reflektujú krásnu prírodnú scenériu, folklór, duchovný život a ľudové zvyky. Zásľuhou filmovej spoločnosti Nástup boli napríklad nakrútené dokumenty Pieseň Vrátnej doliny (1939) a Na priadkach v Terchovej (1943). Do tohto obdobia spadá aj pôsobivý nemý dokumentárny film Jánošíkov kraj (réžia: Valér Maršalko, 1943).

Koniec druhej svetovej vojny a následne udalosti zásadným spôsobom ovplyvnili všetky oblasti života. Po roku 1945 sa v podmienkach znárodnenej kinematografie začína systematicky rozvíjať aj naše novodobé filmové umenie. Z pohľadu Terchovej to znamenalo, že takmer každý rok sa v tomto inšpiratívnom prostredí nakrútil nejaký film – **spravodajský** (Budujeme, stavíme, 1948; Vysviacka rímskokatolíckeho kostola v Terchovej, 1949; Činnosť Národného výboru v Terchovej od roku 1945, 1954; Prehliadka dedinských súborov, 1954 a iné), **dokumentárny** (Vianoce v Terchovej, 1949; Fašiangy v Ištvánovej, 1950; Dva barančeky, 1958; filmy M. Slivku, V. Ondruša, C. Kráľika, M. Kosca a iné), **populárno-náučný** (Terchová, Považská Bystrica, Liptovské Sliače, 1959; Terchová, 1960; filmy M. Slivku, S. Chmelu a iné), **prírodopisný** (filmy S. Chmelu, M. Kosca a iné), **hudobný** (Ľudová hudba z Terchovej, 1962; filmy M. Slivku, M. Ľapáka a iné) a, samozrejme, najmä **celovečerný**.

Po vzniku Bratislavského televízneho štúdia často prichádzajú do Terchovej aj televízni tvorcovia. Niekoľko rozmanitých dokumentárnych i dlhometrážnych projektov nakrútili v Jánošíkovom kraji filmové štáby z Čiech, Nemecka, Poľska, Ruska a Maďarska. Na viacerých slovenských filmoch, ako aj medzinárodných koprodukciami sa ako kameramana, režisér či „lobista“ podieľal tunajší rodák Vladimír Ondruš.

Do dôverne známych miest sa po rokoch vracia zakladateľská osobnosť našej národnej kinematografie P. Bielik, aby tu podľa vlastného námetu a scenára nakrútil dvojdielny výpravný širokohlý farebný film Jánošík (1963). Iná zakladateľská osobnosť, tentoraz nášho animovaného filmu, Viktor Kubal do Terchovej chodieval už od svojich detských liet. Nebola teda nijaká náhoda, že vôbec prvá slovenská celovečerná animovaná snímka Zbojník

Jurko (1976) vychádzala z dôkladných znalostí zobrazovaného prostredia. *"Túto postavu som si vôbec nemusel vymýšľať, pretože to bola moja srdcová téma. Veď už svoj prvý film som chcel nakrútiť o Jánošíkovi... Zbojníka Jurka som robil dva a pol roka, alebo koľko. To však nie je podstatné. Vždy si nakreslím záber, očislujem ho, napíšem si, koľko bude mať metrov, koľko obrázkov. Tak píšem, píšem a zrazu zistím, že už mám pol hodiny... Tak som nakreslil asi 45 tisíc obrázkov a ďalších 600 pre pozadie. A medzitým, týždeň čo týždeň, cesty do Terchovej, aby som si naskicoval potok, strom či skalu, aby to bolo vsutku terchovské."* (V.Kubal)

Z plejády slovenských dokumentaristov, ktorí v Terchovej nakrúcali svoje filmy, pripomenieme aspoň medzinárodne uznávaného tvorca Martina Slivku. Tento režisér a scenárista mal úprimný hlboký vzťah k Jánošíkovmu kraju a jeho ľudovej kultúre. Terchovské motívy a inšpirácie sa preto významne premietli do viacerých Slivkových pozoruhodných diel (Zďaleka ideme, novinu nesieme, 1965; Balada v dreve, 1966; Fašiangy, 1969; Šťastia, zdravia vinšujeme, 1975; Terchovská muzika, 1984; Muchovci, 1988).

Prevratné spoločenské zmeny po roku 1989 síce tvrdo poznačili slovenskú kinematografickú tvorbu, no na druhej strane dokorán otvorili dvere prieniku nadnárodných filmových štábov a produkcií. Do Terchovej tak prichádzajú tvorcovia z vyspelých krajín sveta a nachádzajú tu nielen pôsobivé exteriéry, ale aj kvalitných remeselníkov. Do širšieho domáceho i medzinárodného povedomia najviac prenikla terchovská stavebná firma DAMIT, ktorá výrobou náročných kulís a dekorácií význame participovala na vyše 50 filmoch (Slovensko, Česko, USA, Taliansko, Francúzsko, Nemecko, Rusko, Poľsko...). Drvivá väčšina z nich sa, pochopiteľne, nakrúcala v exteriéroch Jánošíkovho kraja. Práve vďaka činnosti a úspechom firmy DAMIT, za ktorou stoja jej majitelia Jozef Mičo a Jozef Dávidík, sa o Terchovej na prelome storočí hovorilo ako o „malom slovenskom Hollywoode“.

A čo si o tom myslí vyhranený terchovský lokálpatriot J. Mičo? *"Tým, že film je tak veľká pozitívna droga, nevedel som sa z jeho vplyvu vymaniť. Snažil som sa preto, aby sa väčšina filmov, na ktorých sa podieľam, nakrúcala v okolí Terchovej. Vo filmovej tvorbe na Slovensku nastala síce odmlka, ale aj to málo, čo sa nakrúcalo, sa mi úspešne darilo ťahať sem; či už to bola snímka Kuře melancholik, ktorá získala Českého leva za najlepší výtvarný počin - tým je stavba a architekt -, alebo filmy Rozhovor s nepriateľom, Nedodržený sľub, Jaškov sen, z najnovšej histórie spomeniem Jánošíka. Vždy som sa teda snažil filmárov presvedčiť, že nakrúcať u nás v Terchovej bude najvýhodnejšie. Ja o svojej rodnej obci tvrdím, že Boh ju stvoril na ôsmy deň, keď už vedel, čo má robiť, a je bodkou za jeho vydateným dielom. A, chvalabohu, presne takto Terchovú chápali aj filmári a v požehnanom množstve tu chodili."*

Určite by nebolo spravodlivé, keby sa v našom príspevku nespomenulo, že aj samotná obec Terchová disponuje tvorcami, ktorí o nej nakrútili, respektíve nakrúcajú zaujímavé filmy. Tieto

Kulisy k filmu JOHANKA Z ARKU.

Kulisy k filmu KUŘE MELANCHOLIK.

dokumentárne snímky zobrazujú okrem jánošíkovskej tematiky, duchovného života a prírodných motívov i ľudové umenie, zvyky, pozoruhodné podujatia a v neposlednom rade životné príbehy kreatívnych ľudí, žijúcich pod oboma Rozsutcami. Ide o vzácne obrazové svedectvo, ktoré zachytáva všestranné podoby prehlbovania odkazu dedičstva otcovizne v určitom konkrétnom dobovom kontexte a časopriestore (V. Ondruš, M. Kosec, P. Gábor, Š. Mucha, R. Patrnciak, P. Cabadaaj).

Vysoko treba oceniť skutočnosť, že Terchová aj v prvých rokoch nového storočia i tisícročia zároveň kontinuálne pokračuje v rozvíjaní

svojej bohatej, takmer storočnej filmovej tradície. Podmanivú prírodu už adekvátne dopĺňajú pracovité ruky, remeselný fortiel, kvalitné služby a manažérske schopnosti. To všetko zákonite vytvára optimistické predpoklady na realizáciu ďalších a ďalších filmových diel v Jánošíkovom kraji. A milovníci strieborného plátna v kútiku duše veria, že popri zahraničných snímkach sa budú vo väčšom počte nakrúcať už aj dobré slovenské filmy...

Peter CABADAJ

Fotoarchív firmy DAMIT, s.r.o.

Poznámka – Skrátená verzia príspevku bude uverejnená v Národnom kalendári 2012, ktorý pripravuje na vydanie Matica slovenská. Zoznam filmov (so základnými informáciami o nich), nakrútených v Jánošíkovom kraji, sa nachádza v knižnej monografii Terchová (rok vydania: 2003, s. 96 – 100). Tento zoznam by sa však žiadalo aktualizovať, čo je výzva najmä pre mladých filmových nadšencov z Terchovej.

Prehľad programu Jánošíkových dní 2011

JÁNOŠÍKOVE DNI V TERCHOVEJ

ŠTVRTOK 28. JÚL 2011

15.00 h *Krajské kultúrne stredisko v Žiline, Makovického dom*
NÁJDENÉ STRUNY STRATENÝCH NÔT
 VERNISÁŽ VÝSTAVY LUDOVÝCH HUDEBNÝCH NÁSTROJOV
 Z TERCHOVSKEJ DOLINY

17.00 h *Kultúrny dom Andreja Hlinku*

TERCHOVSKÁ MUZIKA A JEJ HOSTIA
 MUZIKANTI A SPEVÁCI Z DOMOVA I ZO SUSEBNÝCH KRAJIN

účinkujú:
 Ťažká muzika, Trio z Chotára, Heligonkári z Rovne, Ženy spod Rozsutca,
 Nebeská muzika, goralská muzika Zakopiany zo Zakopaného (PL),
 CM Čardáš z Vícnova (CZ), FS Piliš z Mlynkov (H), Hnojňané
námet, scenár: Ondrej Demo, Rudolf Patrňáciak
*(V spolupráci so Spolkom hudobného folkloru pri SHÚ Bratislava a štúdiom RTVS v Banskej Bystrici;
 program v priamom prenose RTVS)*

SOBOTA 30. JÚL 2011

10.00 h *Výstavná expozícia Považského múzea*
REMESKLO. MILAN OPALKA - VÝBER Z TVORBY
 VERNISÁŽ VÝSTAVY JUBILAJÚCEHO TERCHOVSKEHO VÝTVARNÍKA

Šapitó, pod amfiteátrom Nad bôrami

11.00 – 11.15 h LH Sokolie zo Skalice

11.20 – 11.35 h Štefan Kubaček s vnučkou Katkou

PIATOK 29. JÚL 2011

17.00 h *Šapitó pod amfiteátrom Nad bôrami*
Z DOLINY SA OŽYVA, ŽE SA SPIEVAŤ ZAČINA
 KRAJSKÝ PROGRAM

účinkujú:
 Helena Záhradníková, DeFS Stavbárik, FS Rovňan,
 FSK Divinčan, FSK z Kolárovice, FS Považan, FS Váh
scenár, réžia: Danka Šedová, Tibor Mahút

20.30 h *Amfiteáter Nad bôrami, mokry variant: šapitó*
„VERUŽE SI SPIEVAJ, TERCHOVSKÁ DOLINA...“
 TERCHOVSKÝ VEČER

účinkujú:
 DeFS Chotár, Heligonkári z Rovne, Terchovská muzika Púpop,
 LH Juraja Jánošika, Zbojnícka muzika, Ťažká muzika,
 Terchovská muzika Sokolie, Hanuliakovci z Martina,
 LH z Lutíš, Ženy spod Rozsutca, Trio z Chotára,
 „Terchovski dôchodci“, FS Terchovec, Spevácka skupina Podolie,
 Miloš Bobáň, Jan Miho a Chvastekovci, Spevácka skupina Tišina,
Oprášené krpce (seniori zo žilinských suborov)
moderátor: Rado Pažej, scenár, réžia: Vincent Krkoška

23.00 h *Šapitó pod amfiteátrom Nad bôrami*
TANEČNÁ PARTY RADIA ZET

NEDEĽA 31. JÚL 2011

11.40 – 11.55 h. Nadšeno terchovskej muziky z „dolniakov“
12.00 – 12.30 h. DsFS Dúbravček

13.00 h. Šapitó pod amfiteátrom Nad bôrami
RATOLESTI
DETSKÝ PROGRAM

účinkujú:
DsFS Terchovec, FS Chotár a DsFS Chotárnik, Zázrivček, Javorniček, Martinka Bobátová, FS Terchovec, LH Vavrekovi z FS Skorušina, Helgonkár z Novej Bystrice
moderátor: Igor Kováčovič, scenár, režia: Miloš Bobáň

Šapitó pod amfiteátrom Nad bôrami
15.30 – 15.45 h. FS Chotár
15.50 – 16.30 h. Seniori I.
16.40 – 16.55 h. Terchovska muzika Pupov
17.00 – 17.40 h. Hnojňané a Cítra
17.45 – 18.45 h. Tanečný dom (pre viacej)ch
tance z Terchovej účia: S. Marišer, F. Morong, M. Mlhočková
tance z Turzojky účia: V. Michalko, S. Dikaszová
hrá: Muzička

20.30 h. Amfiteáter Nad bôrami, mokry variant, šapitó
„TERAZ VÁM VYHRÁVA...“
SOBOTNÁ ŠÍ GALAPROGRAM

účinkujú:
Nebeska muzika a jubiant Alojz Mucha, Trombitaši Štefaníkovci, Čarovné ostrohy a orchester, Hudáci Village Band (Ukrajina), VFS Jánošík, Cimbálová muzika Kunovjan z Uherského Hradiště (CZ), Huslovačka (Muzička, Miso Noga, Dragúni, Klub milovníkov autentického folklóru), Terchovský symfonický orchester (dirigent Rudolf Pátrmčiak)
moderátor: Marek Ťapák, scenár, režia: Václav Moravčík

OHŇOSTROJ
23.00 h. Šapitó pod amfiteátrom Nad bôrami
BOROVIENKA Z LANČÁRA
LUDOVÁ VESELICA

Povezske múzeum – Expozícia Jánošík a Terchova; budova obecného úradu, exteriér pred expozíciou
NÁVRATY K JANOŠÍKOVI A REMESLÁM
29. – 31. 7. 2011, 9.00 – 17.00 h
TERCHOVSKÁ DOLINA
VYSTAVA O ŠPECIFIKÁCH KULTÚRNEJ KRajINY MIKROREGIÓNU TERCHOVSKÁ DOLINA

GENERÁLY PARTNER

8:30 h. Kostol sv. Cyrila a Metoda
ZA NOSITELOV LUDOVÝCH TRADÍCIÍ

10.00 h. Areál pred obecným úradom
„A VERU POŠIBAJ KONÍČKA VE VOZE“
KONSKÝ VOZOVÝ SPRIEVOD Z TERCHOVEJ DO VRÁTNEJ
scenár, režia: Ján Miho

11.00 h. Areál pod sochou Juraja Jánošíka
FS URPIŇ

12.30 h. Areál pod sochou Juraja Jánošíka
„KONÍČEK SIVASTÝ, PRENES MA CEZ MOSTY...“
PREDSTAVOVANIE FURMANOV A MUŽÍK
scenár, režia: Ján Miho

14.30 h. Amfiteáter Nad bôrami, mokry variant, šapitó
PRECHÁDZKY PO KRAJI
FINALE 49. ROČNÍKA JANOŠÍKOVÝCH DNI
účinkujú:

T12 a, fujarista Jozef Stankovič z Vrútok, DsFS Turiec pri Juntorklube z Martina, FS Skorušina z Liescu, FSK Kriváň z Východnej, FS Drevár z Krásna nad Kysucou, FS Rozsutec zo Ziliny, Janka Holeštiaková a Veľký dom z Čadce, Chimera, AYA
moderátor: František Výrostko, scenár, režia: Peter Cabadaľ
pod záštitou predsedu Žilinského samosprávneho kraja Juraja Blanača

30. 7. 2011, 10.00 – 17.00 h
STARÁ BABA ČAROVALA
PREHLADKA JANOŠÍKOVEJ EXPOZÍCIE S JANIČKOU A STAROU PRÍROUKOU
ALEBO STRETNUTE S JURKOVÝMI OSOBNOSŤAMI ZEMAMI
KOLJSKA REMESELNÝCH NÁPADOV
PREZENTÁCIA REMESIEL A ŠKOLA REMESIEL
RAZENIE JANOŠÍKOVHO DUKÁTA
RAZENIE DUKÁTA S MOTIVOM JANOŠÍKA

30. 7. 2011, 14.00 h
SLÁVNOSTNÉ ODHALENIE SOCHY JANOŠÍKA
PRED BUDOVOU OBECNEHO ÚRADU SO SPRIEVODNÝMI PROGRAMAMI
garant: Povezske múzeum v Žiline

28. - 31. JÚL 2011

srdečne pozývame na 49. ročník

OBEC TERCHOVÁ, Žilinský samosprávny kraj - Krajské kultúrne stredisko v Žiline, Mesto Žilina

Adam VALLO
speleológ, rezbár, karikaturista

* 20. 7. 1940 Terchová
+ 8. 8. 1998 Žilina

Medzi neprehliadnuteľné osobnosti novodobej éry Terchovej sa svojimi všestrannými aktivitami zaradil aj Adam Vallo. Do širšieho povedomia sa zapísal ako odvážny a fundovaný jaskyniar, invenčný ľudový rezbár, karikaturista, zberateľ starožitností či majster hodinár.

A. Vallo sa narodil v skromných pomeroch ako najstarší z pätnástich detí. Po vychodení základnej školy sa išiel učiť za baníka do Karvinej. Baňa a všetko, čo s ňou súvisí, ho však nezaujala, a tak sa vrátil do rodiska. Keď absolvoval povinnú dvojročnú vojenskú službu, začal pracovať ako nosič, údržbár a kurič na Chate pod Chlebom. Majestátné hory, v lone ktorých vyrástol, sa preňho stali zmyslom života. Od namáhavej práce v horách ho nedokázali odradiť ani lavíny, ktoré neraz tohto, postavou nevelkého chlapa zmietli aj s nákladom. Neprestal ani po tom, čo mu v roku 1967 operovali srdce... Na rad prišla ťažká, ale napokon úspešná rekonvalescencia.

Počas výstavby lanovky na Grúň (1974) sa stala tragédia. Ťažné lano usmrtilo Vallovho spolupracovníka a on sám vyviazol z ťažkého zranenia len vďaka nepoddajnej vôli žiť. Opäť však nastal dlhý čas rekonvalescencie a zložitý zápas o návrat do normálneho života. Na druhej strane išlo o obdobie, keď sa už aktívne a naplno venoval svojej osudovej záľube – jaskyniarstvu. V roku 1969 založil oblasť jaskyniarstvu skupinu pri Slovenskej speleologickej spoločnosti (pamätnú OS Terchová).

„Dňa 19. 2. 1972 prenikol presne cieľovým pracovným úsilím, spolu s priateľmi Karolom Martinčom, Jánom Hanuliakom a Jánom Šupicom, mohutnou vyviačkou v dolinke Pod jamami do neznámej

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

jaskyne v eróznej báze podzemných krasových vôd. Bol to prvý veľký objav v Malej Fatre! Stalo sa tak vďaka Adamovmu nadšeniu a neegoistickému prístupu k práci a ľuďom. Prieskumu Jaskyne nad vyviačkou venovali terchovskí speleológovia v nasledujúcich rokoch mnoho úsilia a postupne objavili v spolupráci s potápačmi z Košíc, Trenčína a Demänovskej doliny 620 metrov jaskynných priestorov.“ (E. Piovarči).

Počas 16 rokov, čo bol vedúcim oblastnej skupiny

založil novú jaskyniarstvu skupinu Malá Fatra – Sever, stáva sa jej prvým vedúcim a zároveň aj spoluobjaviteľom jaskyne Veľká trhlina. „Dňa 3. 4. 1998 na predsedníctve Slovenskej speleologickej spoločnosti vo Svite sa napokon dočkal ocenenia a slávnotne preberá Čestné členstvo SSS za dlhoročnú činnosť v speleológii.“ (E. Piovarči)

V rámci svojich rezbárskych aktivít, ktorými rozvíjal odkaz ľudovej tradície Jánošíkovho kraja, sa Vallo okrem výroby črpákov venoval aj reliéfom a voľnej figurálnej tvorbe. Autorove drevorezby s ľudovými motívmi a jánošíkovskou tematikou sú však, žiaľ, až na malé výnimky nenávratne roztratené po svete. Zasluhou citlivého prístupu k zvolenej téme i materiálu, zmyslu pre vystihnutie detailu a precíznej práce sa začlenil medzi najlepších rezbárov vo svojom okolí. Toto umenie zdedil po svojom otcovi, ktorý bol jeho učiteľom a ktorému v mladosti pomáhal pri výrobe hudobných nástrojov. A. Vallo sa síce rezbárčinou neživil a ani nepatril medzi najplodnejších tvorcov, robil ju však veľmi rád a s veľkou vášňou.

Osobitnú pozornosť by si zaslúžila Vallova zberateľská činnosť; zbieral starožitnosti, najmä staré nástenné hodiny. Niet teda divu, že bol aj zručným a vyhľadávaným majstrom hodinárom. Okrem toho, že hodiny reštauroval, opravil v Terchovej hocijaký budík či „cibule“...

Menej sa už vie, že A. Vallo bol tiež zdatným karikaturistom. Svoje kreslené jaskyniarске vtipy uverejňoval najmä v Speleologickom spravodaji (č. 2/1974, č. 1/1975...), pričom viacerí ho považujú za jedného z priekopníkov „speleohumoru“ vo vtedajšom Československu.

Zmysel pre humor neopúšťal tohto rozhladeného, vtipného, večne usmiateho a dobrosrdečného človeka ani v najťažších chvíľach života. „Bolí sme ho s jaskyniarimi pozrieť ešte raz, a to počas Jánošíkových dní. Vtedy nás však bolo naňho priveľa. Práve odpočíval po prívale návštev, a tak sme ho nechceli rušiť. Týždeň na to, 7. augusta, mu už prestalo zberať aj morfium a Adama vo veľkých bolestiach museli previesť do nemocnice, kde v sobotu 8. augusta 1998 okolo jednej hodiny poobede, 18 dní po svojich 58. narodeninách, prešiel ticho na druhý breh do večného svetla.“ (E. Piovarči, 1998)

Zavrel sa tak životný príbeh nesmierne činorodého, skromného a vzácneho človeka, ktorý sa obetavo, nezištne a bez nároku na spoločenský honor ponáral do magických zákutí a hlbín prírodného sveta. Všetci, čo sme Adama Vallu poznali, vieme, že tak robil nielen s entuziazmom a veľkým rizikom, ale aj s nádejou, že objavovanie a sprostredkovanie prírodných krás pre budúce generácie môže byť autentickým naplnením zmyslu života a osobnostného poslania.

Peter CABADAJ

Kresba - Adam VALLO

Terchová (do roku 1985), pracoval A. Vallo na viacerých miestach Malej Fatry (priepasti pod Malým Kriváňom, Medvedia a Kryštálová jaskyňa pod Malým Rozsutcom, Belské vyviačky, Kukurišova jaskyňa v Stratenci, jaskyňa Medvedia II, Deravá skala, jaskyne B1 až B6 pod Kykulou a inde).

Začiatkom 90. rokov nadviazal na svoju predošlú úspešnú speleologickú činnosť a intenzívne spolu s kamarátmi pracoval na obnovení vchodu do Jaskyne nad vyviačkou. Koncom roku 1997

Vždy mám pred sebou pohľad na kostol, školu, cintorín a sútok dvoch riek, ktoré lemujú dedinu. V blízkosti za dedinou je nádherné lesné prostredie, ticho lesa, šumenie stromov, spev vtáčikov, cez konáre predierajúce sa lúče slnka, čerstvá tráva, vôňa kvetov – to všetko vytvára neopakovateľnú atmosféru a radosť. Po každý raz, keď pricestujem do rodného kraja, je krajším, príťažlivejším, vrúcnejším, otvára nové obzory, ktoré boli predtým azda neznáme. Či svieti slnko, či mesiac, či je zamračené alebo fúka nepríjemný vietor, vždy je všetko neprekonateľne pekne, lákavé a zároveň upokojujúce.

Kraj, v ktorom som sa narodila, mi prirástol k srdcu. Obdivujem končiare vrchov, v zime aj v lete, a potôčiky, popri ktorých sa lemujú cesty do blížiacich sa osád tohto nádherného kraja. Viem, že keď prídem, môžem sa spoľahnúť na jeho prítomnosť, nádhru a spoluprácu v tom, čo má tiež spája, umocňuje a neprekonateľne zblízuje.

Preto, môj rodný kraj, za všetko „Ti“ patri úcta, vďaka a chvála.

Tam pod skalami, pod vysokými, k nebu čo dvíhajú

svoj mŕtvy vzťah, žije tam krása ešte mnohým neznáma, volá sa „Terchová – Jánošíkov kraj“.

Majú tiež v Terchovej aj dobrý čerstvý vzduch, preto je tam aj veľký cestovný ruch.

Národné jedlo je kapusta, mäso, zemiaky, bryndza, halušky.

Dopustujú sa tam aj dobré slivky, jablká, čerešne a hrušky.

Terhovci si všade spievajú pesničky, sú výborní muzikanti, speváci, tanečníci, sú pracovití, pohostinní, veselí a najviac na Slovensku dodržiavajú význam ľudových tradícií.

Nech sa vám darí, som na vás hrdá!

Olga CHUDOVSKÁ, rod. Huličiarová

Láska k rodnému kraju

Terchová je krásna zem, preto ju tak zbožňujem.

V Terchovej som sa narodila, prvé krôčiky som tu urobila.

Spomienka na Jánošíkove dni v minulosti.

Fotoarchív MKS Terchová

RECEPTY NA TENTO ČAS

Prišlo leto, sú tu prázdniny, prichádzajú návštevy, niekedy aj celé rodiny. Hlavu v smútku však preto netreba mať, stačí len jednoduché jedlo si prichystať...

Roláda z mletého mäsa s kondenzovaným nesladeným mliekom

Suroviny na roládu: 1 kg bravčového prerasteneho bôčika, 1 kg bravčového pleca, 1 menšia konzerva nesladeného kondenzovaného mlieka, 2 vajcia, soľ, vegeta, 1-2 strúčiky cesnaku, trochu postrúhaného muškátového orieška, 1-2 hrste strúhanky.

Plnka do rolády: 6 vajec, 80 dkg slaniny, 1 čerstvá červená paprika, trochu posekanej pažitky, ďalej ešte potrebujeme alobal a trochu (asi 1 lyžica) masti.

Postup: Očistené mäso pomelieme, pridáme pretlačený cesnak, vajcia, soľ, vegetu, oriešok a kondenzované mlieko. Všetko dobré

premiešame a necháme od večera do druhého dňa v chladničke. Na druhý deň mäso premiešame a podľa potreby pridáme strúhanku.

Suroviny na plnku si pokrájame, rozpražíme slaninu, pridáme vajcia, na malé kúsky pokrájanú kapiu a urobíme hustú praženicu, do ktorej pridáme pažitku a necháme vychladnúť. Ďalej postupujeme tak, že mäso si rozdělíme na tri diely. Každú časť mäsa si roztlačíme na doske posypanej strúhankou, približne 25 x 25 cm, a tak naplníme časťou praženicou. Potom to pekne zrolujeme, postláčame, vyformujeme a zabalíme do masťou vymastenej alobalu. Podobne pokračujeme aj s ďalšími časťami mäsa. Rolády vložíme na pekáč, podlejeme vodou, približne (3dcl), a pečieme vo vyhriatej rúre na 200 °C zhruba 30 – 40 minút. Upečenú roládu odbalíme z alobalu a môžeme ju podávať nakrájanú na porcie so zemiakmi (piré), rôznym šalátom alebo kompótom. Hodí sa aj na studeno, s tmavým chlebom a uhorkou; môžeme ešte pridať opekanú klobásku, horčicu alebo prispôsobiť sa podľa chuti hostí.

Jednoduché kôpky z ovsených vločiek (sú výborné, chutné ako zdravý dezert)

Suroviny: 20 dkg mäkkej Hery, 1 hrnček (3

dcl) kryštálového cukru, 1 škoricový cukor, 1 vanilkový cukor, 2 dcl mlieka, 1 lyžička sódy bikarbóny, 3 vajcia, 3 hrnčeky ovsených vločiek, 1 balíček hrozienok (50 – 100 g), 1 ½ hrnčeka hrubej múky.

Postup: Najprv si v nádobe zvlášť premiešame vložky s mliekom (2 dcl). Mäkkú Heru, kryštálový, vanilkový a škoricový cukor s 2 vajíčkami dobre vymiešame v druhej nádobe približne (15 minút). Do vymiešanej Hery pridáme vložky, hrozienka, sódu bikarbónu a múku. Túto hustú hmotu dobre premiešame rukou. Následne si pripravíme vymastený plech, z hmoty formujeme guľky trochu väčšie ako vlašský orech. Guľky pootáčame v hrubej múke, kladieme ich redšie na plech (malo by sa nám tam zmestiť 12 ks), lebo objem guľiek sa nám zväčší. Pečieme ich vo vyhriatej rúre pri teplote približne 190 – 200 °C a, to 12 až 15 minút. Kôpky po upečení necukrujeme. Pre slávnostnejší vzhľad vychladnuté kôpky môžeme po vrchu tak „cickak“ popísať čokoládovou polevou.

Poznámka: Kôpky pred pečením povrchu potrieme rozšľahaným vajcom. Vajce je uvedené v surovinách.

Dobrá chuť želá Olga CHUDOVSKÁ

ABRAHÁMOVINY MILANA OPALKU A ALOJZA MUCHU

Ako sme už čitateľov informovali, v uplynulých mesiacoch oslávili dvaja naši významní rodáci – Milan Opalka a Alojz Mucha – svoje 50. narodeniny. Avizovali sme tiež, že sa k ich životným jubileám

vrátime osobitným príspevkom. Nasledujúce texty Petra Cabadaja pochádzajú z jeho knihy esejí Na osobnú nótu, ktorá vyšla v roku 1998. Dopĺňajú ich stručné profily jubilantov.

Doma nikto nie je prorokom

So skúsenosťou. S inou kultúrou. So svojím okolím. So sebou samým. A tu zrazu nachádzame ten katarzný spoločný východiskový bod. Archetyp. Ľudský odtlačok, v ktorom sa bizarným spôsobom koncentruje naša pamäť, duchovné dedičstvo a v neposlednom rade život náš nevyspytateľný.

Umenie oslobodzuje. Dýcha na nás rozmanitými metamorfózami, farbami, tvarmi, vôňami a neustále ponúka tvorivé cesty k nepretržitému dialógu. Cez vnútorný monológ,

Už sa to asi nikdy nezmení. Doma nikto nie je prorokom. Pozerám sa po sklenených fantáziách a hľadám ich spoločné znaky s rodným prístavom. Odráža sa v nich mágia umeleckej virtuozity, do ktorej sa citlivým spôsobom pretavili ľudské pocity, vízie, sny a fortiele.

Kedysi si ľudia radi nechávali veštiť z gule, dnes sa pozeráme do skleneného kráľovstva, aby sme sa mohli inšpiratívne konfrontovať. S fantáziou. S mysterióznosťou. S krásou.

meditácie a asketickú uzavretosť vytryskne svojou intenzívnou silou zážitku a necháva nás slobodne blúdiť tušenými i netušenými kontinentmi, aby sme si mohli plnohodnotne uvedomiť, aké bohatstvo máme doma.

Veru, doma nikto nie je prorokom. Aj keď je cena za toto prastaré poznanie a zistenie vysoká, oplatí sa investovať. A na uvedenom nemôže nič zmeniť ani známa skutočnosť, že talentovaní jedinci veľmi dobre vedia, čo ich čaká a neminie na konci svojho snaženia...

Muzikantský chlebič

Počúvam ho a všímam si pozorne. A nielen ja. Vždy sa nájde veľa takých, čo sa dobrovoľne oddajú ponúkaným čarám a majstrovskému „vyšívaniu“. Spomienky, dávne lásky, nádeje, sladké ilúzie, vyznania, komplimenty, prechádzky nebom, ale aj ponosy, plač, sklamanie, skepsa, bolesť, exkurzia po chodbách pekla... A nad tým

všetkým tróni majestátny kúpeľ v podobe precítenia okamihu.

Každý muzikant, keď sa vyberie do sveta, si zvykne pribaliť do svojho batôžka aj niekoľko slz a smútkov. Ten terchovský obzvlášť. Túženie, to zďaleka nie je len túžba po márnomyseľnosti, dobrodružstve, avantúre, huncútstve. Obsahuje v sebe i múdrosť pútnickej palice a silný náboj tvorivého hľadania, sebaskúmania, uvedomenia si vlastných možností, identity a zmysluplnosti osobnostného posolania. A zároveň konfrontáciu s odlúčením. Rodina, najbližší priatelia ostali doma a čakajú...

Každý muzikant má svoju melódiu a pieseň, každé husle majú svoju radosť i bolesť. A ľudia počúvajú. Temperament, clivota, bujarý čardáš, ťahavé trávničky, dumné halgatá.

Aj husličky sa potrebujú vyžalovať vo všetkých hudobných rečiach. Žalujú, ale nestažujú sa. Kvília, ale slzy neronia. Rozkazujú, ale bez slov. Prosia, ale my sme ľahostajní. Obdarúvajú, ale my neberieme. Mlčia, ale my chceme krik.

Tých niekoľko slz a smútkov si každý muzikant vedno s batôžkom odnesie do hrobu. Husle ostávajú nažive. Aby mohli vydať svedectvo, že radosť a žiaľ sú od jednej matere. Preto sú rodinými sestrami...

A Lojzo Mucha si chodí po svete, aby mu tlmočil úprimnú reč srdca a prítiažlivý zvuk duše svojich husličiek.

Milan Opalka

Narodil sa 13. 2. 1961 v Terchovej, kde vychodil základnú školu. Stredoškolské a vysokoškolské umelecké štúdium absolvoval v Bratislave. Do februára 1990 pôsobil ako pedagóg na Vysokej škole výtvarných umení (VŠVU). Potom sa vrátil do rodnej obce a stal sa prvým porevolučným starostom Terchovej. Krátko pôsobil aj ako poslanec Národnej rady SR. Po roku 1994 sa opätovne vrátil na VŠVU v Bratislave, kde sa venuje nielen pedagogickej práci, ale aj vlastnej tvorivej činnosti. Svoje pozoruhodné umelecké dielo (sklo) prezentoval na početných výstavách doma i v zahraničí, kde je známejší ako na Slovensku.

Milan Opalka nikdy neprerušil umelecké kontakty s rodom, čo potvrdzuje viacero realizovaných projektov. Za všetky pripomenieme aspoň jedinečnú kamennú Krížovú cestu pod vrchom Oravcove a bustu Svätého Otca Jána Pavla II, ktorá sa nachádza na Kostole sv. Cyrila a Metoda v Terchovej. Za zásluhy o kultúrny, umelecký a duchovný rozvoj rodného kraja bola Milanovi Opalkovi v roku 2008 udelená Cena Obce Terchová.

Alojz Mucha

Muzikant a rezbár Alojz Mucha sa narodil 6. 4. 1961 v Terchovej. Už od detstva výrazne inklinoval k hudbe a všetkému, čo malo nejakú spojitosť a súvislosť s ľudovou kultúrou. Postupne sa vďaka talentu, ale aj trpezlivosti, vytrvalosti, disciplíne a cieľavedomosti vypracoval na špičkového predníka terchovskej muziky. Spolu so svojimi bratmi i ďalšími folkloristami sa s úspechom zúčastnil na mnohých podujatiach doma i vo svete. Okrem hudby sa tiež intenzívne venuje práci s drevom.

Aj v tomto prípade patrí medzi absolútnu špičku, čo potvrdzuje vytrvalý záujem o jeho služby. Autorská značka „Lojzo Mucha“ jednoducho predstavuje synonymum tej najvyššej kvality.

Za zásluhy o rozvoj ľudovej tradície a folklóru svojej rodnej obce, ako aj za propagáciu kultúry a umenia Jánošíkovho kraja doma i v celosvetových reláciách bola v roku 2008 udelená Alojzovi Muchovi Cena Obce Terchová.

Muži Terchovej vybojovali postup do 5. ligy!

Prianie sa stalo skutočnosťou.

Po desiatich rokoch sa muži FK Terchová opäť vracajú do krajskej futbalovej súťaže. V konečnej tabuľke majú síce o jeden bod menej ako víťazný Rajec (gratulujeme k postupu), avšak po neprihlásení sa mužstva Závodia sa využila ponúknutá šanca a zaplnili sme tak miesto medzi mužstvami 5. ligy skupiny „A“, riadenej SsFZ Banská Bystrica. Naše mužstvo sa prezentovalo aj na jar veľmi dobrými výkonmi. Boli sme mužstvom jari, keď sme zaknihovali 10 výhier a len 2 remízy. Čiastkové štatistiky ukázali, že sme boli najlepšie útočiacim i brániacim mužstvom a za celú súťaž sme prehrali len dvakrát (pozri tabuľku). Dobrou správou je,

že káder, ktorý postup vybojoval pod vedením P. Dvorského (na jeseň ešte M. Moravčíka), je mladý a perspektívny, navyše s drvivou väčšinou domácich. Treba si priať, aby vo výkonoch a v nastúpenom trende chalaní pokračovali aj vo vyššej súťaži, ktorá sa začne 7. augusta (cestujeme na trávnik kysuckého mužstva Polom Raková). Za každým úspechom sa skrivajú ľudia, ich nasadenie, čas i peniaze. Preto sa patrí zagratulovať a poďakovať všetkým (mužstvu, trénerom, výboru, obci, partnerom i sponzorom), ktorí sa o tento úspech zaslúžili. Ďakujeme a stojte pri klube aj naďalej.

Stranu pripravil Marián ZAJAC

Foto - Janka MICHÁLKOVÁ

Takto sa bojovalo o postup pod vedením kapitána Š. Brežného s číslom 4.

Sponzori a partneri

Jozef Mičo, firma Holúbek, Coba automotive, Optima Finance, Apartmány Terchová, Pohostinstvo Ševčík, Hotel Diery, Reštaurácia u Turčana, bratia Marunovci, Karol Krištof - Dunajská Lužná, Vladimír Jurčík - pila, Jozef Pollák, PZ Vrátna, Jaroslav Adamovský.

Káder mužov

Peter Zavacký, Andrej Opalka, Jozef Bačinský, Peter Noga, Pavol Hanuliak, Juraj Tlacháč, Štefan Brežný, Lukáš Gallo, Pavol Michálek, Štefan Miho, Jakub Sloviak, Matej Sloviak, Vladimír Hanuliak, Peter Tlacháč, Juraj Vantúch, Ján Vantúch, Ladislav Heiser, Ján Obšivan, Miroslav Mažgút.

Tréner: Peter Dvorský (jar 2011), Milan Moravčík (jeseň 2010).

Jar - sezóna 2010/2011 MUŽI 1. trieda	Terchová - Rajec	1:0	gól: Jur. Vantúch
	Teplička nad Váhom - Terchová	0:0	
	Terchová - Rašov	3:0	góly: Š. Brežný, J. Sloviak, L. Heiser
	Rajecké Teplice - Terchová	1:1	gól: Jur. Vantúch
	Terchová - Štiavnik	5:0	góly: Jur. Vantúch 2, L. Heiser 2, M. Gajdošík
	Zástranie - Terchová	1:2	góly: P. Tlacháč, M. Gajdošík
	Terchová - Višňové	5:0	góly: Jur. Vantúch 2, L. Heiser 2, P. Tlacháč
	Považský Chlmec - Terchová	0:2	góly: P. Tlacháč 2 (11 m)
	Terchová - Dolný Hričov	3:0	góly: P. Tlacháč 2, Jur. Vantúch
	Horný Hričov - Terchová	0:1	gól: Jur. Vantúch
	Terchová - Bánová „B“	4:1	góly: P. Tlacháč 2, L. Heiser, Jur. Vantúch
	Divinka - Terchová	3:7	góly: P. Michálek 2, Jur. Vantúch, Š. Miho, V. Hanuliak, M. Gajdošík, P. Romančík

Jar - sezóna 2010/2011 DORAST IV. Liga - sever	Rajec - Terchová	1:0	
	Terchová - Trstená	1:1	gól: M. Švec
	Predmier - Terchová	4:2	góly: J. Ondruš, M. Michálek
	Liptovský Hrádok - Terchová	9:4	góly: J. Noga 2, J. Ondruš, M. Švec
	Terchová - Hörky	0:0	
	Raková - Terchová	5:1	gól: J. Ondruš
	Terchová - Závažná Poruba	1:2	gól: M. Michálek
	Terchová - Stráňavy	3:3	gól: Jur. Vantúch 2, J. Ondruš
	Lietavská Lúčka - Terchová	11:1	gól: J. Noga (11 m)
	Terchová - Oravská Jasenica	0:3	kontumačne
	Krásno nad Kysucou - Terchová	10:0	
	Terchová - Černová	0:5	
Liptovské Sliache - Terchová	5:3	góly: Jur. Vantúch 2, M. Baláž	

Jar - sezóna 2010/2011 ŽIACI st.	Terchová - Ošadnica	1:2	gól: M. Baláž
	Terchová - Staškov	8:1	góly: M. Baláž 4, R. Švec 3, M. Kvočka
	Bánová - Terchová	2:3	góly: P. Romančík, M. Baláž, Š. Jánošík
	Terchová - Turzovka	6:0	góly: M. Baláž 4, M. Cingel, P. Romančík
	Čierne - Terchová	1:1	gól: M. Baláž
	Teplička nad Váhom - Terchová	1:2	góly: M. Cingel, M. Baláž
	Terchová - Kysucký Lieskovec	4:1	góly: M. Baláž 4
	Terchová - Ajax Slimáčik ZA	2:3	góly: M. Baláž 2
	Stará Bystrica - Terchová	2:1	gól: M. Baláž
	Terchová - Radoľa	6:0	góly: M. Baláž 6
	Krásno nad Kysucou - Terchová	4:2	góly: M. Baláž 2
	Terchová - Makov	0:2	
	Zborov nad Bystricou - Terchová	1:1	gól: M. Baláž

Jar - sezóna 2010/2011 ŽIACI ml.	Terchová - Ošadnica	9:0	góly: V. Holúbek 2, M. Hrnko 2, Ľ. Kvočka 2, J. Moravčík, J. Zicho, K. Vantúch
	Terchová - Staškov	2:1	góly: V. Chovanec 2
	Bánová - Terchová	0:0	
	Terchová - Turzovka	0:7	
	Čierne - Terchová	1:3	góly: M. Baleja 2, V. Chovanec
	Teplička nad Váhom - Terchová	5:0	
	Terchová - Kysucký Lieskovec	1:1	gól: M. Kováčik
	Terchová - FCAJax Slimáčik ZA	0:9	
	Stará Bystrica - Terchová	1:0	
	Terchová - Radoľa	10:0	góly: M. Hrnko 3, M. Baleja 3, J. Romančík 2, K. Vantúch, D. Podhorský
	Krásno nad Kysucou - Terchová	8:1	gól: M. Baleja
	Terchová - Makov	2:3	góly: V. Chovanec, J. Romančík
	Zborov nad Bystricou - Terchová	4:1	gól: M. Baleja

I. trieda dospelí

1.	FK Rajec	26	19	4	3	62:25	61
2.	FK Terchová	26	18	6	2	70:24	60
3.	TJ Horný Hričov	26	12	4	10	56:46	40
4.	TJ Považan Nezbudská Lúčka	26	11	7	8	40:39	40
5.	ŠK Dolný Hričov	26	10	7	9	43:38	37
6.	ŠK Štiavnik	26	11	2	13	48:58	35
7.	TJ Višňové	26	10	4	12	37:49	34
8.	TJ Divinka	26	10	3	13	42:51	33
9.	1. FK Zástranie	26	10	2	14	54:48	32
10.	VtJ Rajecké Teplice-Konská	26	8	6	12	51:56	30
11.	Jednota Bánová B	26	9	2	15	37:50	29
12.	TJ Považský Chlmec	26	8	5	13	43:58	29
13.	Družstevník Rašov	26	8	5	13	35:53	29
14.	OFK Teplička nad Váhom	26	9	1	16	38:61	28

IV. liga dorast - SEVER

1.	FK Rajec	26	17	4	5	66:33	55
2.	Máj Černová	26	14	4	8	79:39	46
3.	Tatran Krásno nad Kysucou	26	13	6	7	65:29	45
4.	Družstevník Hörky	26	14	2	10	75:63	44
5.	1. OFC Liptovské Sliache	26	12	6	8	60:55	42
6.	ŠK Závažná Poruba	26	12	4	10	50:47	40
7.	FK Predmier	26	11	6	9	58:32	39
8.	Oravan Oravská Jasenica	26	11	6	9	46:49	39
9.	OŠK Baník Stráňavy	26	10	7	9	44:48	37
10.	Cementáreň Lietavská Lúčka	26	10	3	13	58:58	33
11.	ŠKM Liptovský Hrádok	26	9	4	13	71:68	31
12.	FK Slovan Trstená	26	8	5	13	40:58	29
13.	Polom Raková	26	8	2	16	39:84	26
14.	FK Terchová	26	1	5	20	34:122	8

III. liga starší žiaci - skupina A

1.	FC Ajax Slimáčik Mojs - Žilina	26	22	0	4	149:22	66
2.	Tatran Krásno nad Kysucou	26	21	2	3	105:42	65
3.	Tatran Ošadnica	26	20	1	5	116:46	61
4.	ŠK Javorník Makov	26	18	2	6	90:35	56
5.	FK Terchová	26	15	2	9	86:47	47
6.	OFK Teplička nad Váhom	26	12	1	13	69:70	37
7.	Tatran Turzovka	26	9	4	13	39:66	31
8.	ŠK Radoľa	26	10	0	16	46:100	30
9.	Pokrok Stará Bystrica	26	9	2	15	47:72	29
10.	ŠK Čierne pri Čadci	26	8	3	15	39:92	27
11.	REaMOS Kysucký Lieskovec	26	8	0	18	47:96	24
12.	Jednota Bánová	26	7	7	17	55:65	23
13.	SNAHA Zborov nad Bystricou	26	6	6	16	25:86	22
14.	Slávia Staškov	26	4	4	19	30:104	15

Dňa 23. júna 2011 sa uskutočnil **klavírny koncert žiakov** Základnej umeleckej školy Ladislava Arvaya Žilina – vysunutého pracoviska v Terchovej, z klavírnej triedy učiteľky **Zuzany Patrničakovej**. Popoludnie v koncertnej sále ZUŠ L. Arvaya – Žilina poslucháčom spríjemnili najmenší klaviristi, 4, 5, 6-roční, a žiaci 1. – 6. ročníka hry na klavír. Zaujímavosťou bola klavírna 6-ručná hra, ktorú hrali tri 7-ročné klaviristky. Program spestril **Vladimír Moravčík ml.** z Terchovej, ktorý študuje prvý rok hru na husliach na ZUŠ L. Arvaya Žilina; jeho pedagógom je **Ernest Patkoló**, klavírny sprievod robila **Zuzana Patrničaková**.

Dňa 2. 6. 2011 sa konalo krajské kolo súťaže **Slávik Slovenska**. Terchovú na súťaži reprezentovala **Martinka BOBÁŇOVÁ**, ktorá získala v I. kategórii druhé miesto.

Dňa 16. a 17. júla 2011 sa vo Vrátnej konal **EURÓPSKY POHÁR V CYKLISTIKE ZDRAVOTNE POSTIHNUTÝCH**.

Priamy prenos z Jánošíkových dní 2011

Aj tento rok sa diváci môžu tešiť na priamy prenos z Jánošíkových dní a to prostredníctvom TV NOE. Vysielať sa bude v piatok a sobotu, (v poobedňajších a večerných hodinách), ako aj v nedeľu.

Sčítanie obyvateľov, domov a bytov v roku 2011

Na sčítaní obyvateľov, domov a bytov v Terchovej pracovalo **11 sčítacích komisárov v šiestich sčítacích obvodoch** (Gustáv Halas, Mgr. Eva Staňová, Ján Krištofík ml., Mgr. Eva Repáňová, Mária Hanzelová, Janka Micháľková, Ing. Monika Krivošová, Zuzana Dikošová, Eva Štefánková, Eva Mičová, Anna Krištofíková st.).

Výsledky sčítania spolu za obec

Počet vyplnených formulárov	
A. Údaje o obyvateľovi	3 947
Počet vyplnených formulárov	
B. Údaje o byte	1 396
Počet vyplnených formulárov	
C. Údaje o dome	1 223
Počet listov vyplnených formulárov	
D. Zoznam osôb v dome	1 272
Počet obyvateľov trvale bývajúcich	4 056
Počet obyvateľov trvale bývajúcich neprítomných	106
Počet obyvateľov prítomných	3 988
Počet obyvateľov sčítaných elektronicky	79
Počet bytov sčítaných elektronicky	11
Počet domov sčítaných elektronicky	15

- **Pojazdná vysokozdvížná plošina**
 - pracovná **výška až 19 metrov**
 - možnosť vybaviť **elektrocentrálou 5,5 kW**
- **Prenájom rámového lešenia**
 - možnosť dovozu lešenia a montáže
- **Prenájom pojazdného kompresora zbíjajúcich kladív a obsluhy**
- **Doprava do 2 ton**
- **Stavebné práce podľa dohody**

Jozef ŠVEC | www.plosinaza.sk
0903 012 463 | info@plosinaza.sk

TERCHOVÁ

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

Redakcia: Helena Laščiaková, Katarína Halapiová

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

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

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

Registračné číslo: 1/92.

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