

ZUBERSKÉ NOVINY

PODROHÁČSKY OBČASNÍK

Ročník XV.

Číslo 5

22. 12. 2011

Zuberec má Majstrov Slovenska

Mladší žiaci Základnej školy s materskou školou Zuberec sa zúčastnili Majstrovstiev Slovenska vo florbale v Košiciach – EXEL Florbal Cup 2011.

Vo štvrtok a piatok 15. a 16. decembra sa v Košiciach konali M-SR vo florbale žiakov a žiačok základných škôl. Organizátorom turnaja bol Športový klub Blakot Košice. Postup na majstrovstvá Slovenska súťaže Excel Cup 2011 vo florbale mladších žiakov predchádzali výborné výsledky v okresnom, regionálnom a krajskom kole. Žiaci všetky odohrané turnaje vyhrali suverénnym spôsobom, a tak postúpili medzi najlepších osem tímov Slovenska. Žiaci našej školy tak mali možnosť preukázať svoje schopnosti vo vzájomnej konfrontácii s najlepšimi družstvami zo Slovenska. Každý účastník turnaja bol víťazom svojho kraja. Súťaže sa zúčastnili väčšinou školy, ktoré majú športové hokejové triedy, ako je Dubnica, Stupava, Košice, Topoľčany, Zvolen, Piešťany, Poprad (Spišská Sobota) a žiaci našej školy zo Zuberca.

V Košickej športovej hale sa M-SR konali už po siedmykrát. Družstvá boli rozdelené do dvoch skupín a nám žreb prisúdil favoritov súťaže, domáce Košice, hokejovú Dubnicu a Stupavu. Skupina bola dosť ťažká, a každý chcel vyhrať skupinovú fázu, aby sa priamo prebojoval do semifinále, a tak nemusel bojovať v ďalších štvrt-

finálových zápasoch. Hráčom nášho družstva sa to podarilo, a tak po suverénnych víťazstvách nad našimi súpermi sa priamo prebojovali do semifinálovej časti turnaja. Svojich súperov zdolali s veľkým náskokom po gólovej a hernej stránke. Zuberec – Stupava 11:3, Dubnica – Zuberec 4:11 a Košice – Zuberec 2:8. Semifinálový žreb chlapcom prisúdili tími žiakov zo Stupavy, ktorý naši žiaci veľmi dobre poznali. Bez zaváhania a suverénnym spôsobom tento zápas dovedli do víťazného konca 8:1, a tak s veľkou radosťou postúpili do posledného finálového zápasu Majstrovstiev Slovenska mladších žiakov EXEL Florbal Cup 2011. V druhom semifinálovom zápase sa stretli žiaci zo Spišskej Soboty a Dubnice, kde sa z postupu do finále tešili žiaci zo Spišskej Soboty. V zápase o 3. miesto sa stretli žiaci zo Stupavy a Dubnice, ktorý vyhrali tesným výsledkom 3:4 žiaci zo Základnej školy Pavla Demitra v Dubnici.

Vo finálovom zápase Zuberec - Spišská Sobota (Poprad) sa stretli družstvá, ktoré sa počas trvania celého turnaja vôbec nestretli, a tak nevedeli odhadnúť kvality svojho súpera. Boli to družstvá, ktoré suverénnym spôsobom vyhrali svoje základné sku-

piny, a preto sa očakávalo, že zápas bude veľmi dramatický a vyrovnaný. Finálový zápas, ktorý sa začal v piatok na pravé popoludie, naši chlapci nezačali veľmi dobre. Inkasovaný gól v prvej minúte zápasu naznačoval, že zápas bude dosť tvrdý a vyrovnaný. Bolo to po prvýkrát kedy naši žiaci prehrávali v zápase na turnaji. Po taktickom oddychovom čase chlapci pozbierali všetky svoje sily a finálový zápas zobrali do svojich rúk. Zápas dovedli do víťazného konca. Keď odchádzali na turnaj do Košíc veľmi chceli vyhrať a priniesť vzácnu trofej do Zuberca, pod Roháče. Ich sen sa im splnil po jasnom zdolaní súperu 10:6. Chlapci sa stali Majstrami Slovenska pre rok 2011 vo florbale mladších žiakov.

Spomedzi zuberských florbalistov sa najviac darilo Samovi Zemančíkovi, ktorý zaznamenal 20 gólov v turnaji. Dalším veľkým talentom sa preukázal aj Tomáš Belopotčan, ktorý zaznamenal 15 strelených gólov. Do streleckej listiny sa zapísali aj ostatní hráči mužstva, a to Michal Matlák 4 gólmi, Denis Kendera a Lacko Šrôba zaznamenali 3 strelené góly, Tadeáš Podbieľančík a Stanislav Belko strelili po jednom góle.

Nádejní florbaloví adepti zo Zuberca boli na turnaji nováčikom, ale pre- (Pokračovanie na 8. strane)

Vážení spoluobčania, milí Zuberčania

V tomto posvätnom čase vstupujeme do najkrajších sviatkov roka, ktoré sú obdobím, keď sa každý snaží byť s blízkymi, keď si viac uvedomujeme hodnotu rodiny, priateľstva, lásky, úcty a obetavosti. Tieto hodnoty, naša spoločnosť potrebuje predovšetkým.

Čas, kedy sa snažíme aspoň na malú chvíľu zastaviť a zaspomínať si na krásne chvíle prežité v tomto roku. Mnohí z nás si isto spomenú aj na svojich blízkych, ktorí sú ďaleko, ba dokonca už, bohužiaľ, nie sú medzi nami, ale stále žijú v našich srdciach a spomienkach. Spoločne prežité chvíle radosti, pokory a odpustenia sú tým najkrajším darčekom, ktorý si môžeme dať. Zachovajme si posvätnú úctu k týmto sviatkom, sviatkom rodiny, lásky, pokoja a porozumenia.

Tento čas je aj časom bilančovania. Pri tejto príležitosti vám chcem, vážení spoluobčania, poďakovať za vašu prácu v tomto roku. Za množstvo vykonanej práce pri fungovaní vašich domácností, za prácu na vašich pracoviskách, za prácu v prospech našej obce.

Zvlášť chcem pozdraviť našich chorých spoluobčanov a popriať im skore uzdravenie a veľa psychických a fyzických síl.

Prajem Vám všetkým vážení spoluobčania v mene svojom i v mene obecného zastupiteľstva krásne prežitie Vianočných sviatkov a úspešný vstup do Nového roku, všetko dobré, pevné zdravie, veľa Božieho požehnanie a veľa osobných a pracovných úspechov počas celého budúceho roku 2012.

Ing. Vladimír Šiška
starosta obce

Monografia

Oznamujeme vám, že Monografiu obce Zuberec si môžete zakúpiť v Turistickej informačnej kancelárii v pracovných dňoch v čase od 8.00 – 15.00 hodiny.

Poďakovanie

Ďakujeme všetkým, čo prispievajú článkami do obecných novín. Do nového roku by sme chceli povzbudiť a požiadať aj ostatných o spoluprácu, aby naše noviny boli zaujímavejšie. Ďakujeme.

TIK Zuberec

Úprava centrálnej zóny v obci Zuberec

Prajúca suchá a teplá jeseň umožnila stavbárom prevažnú časť prác na úprave povrchov dotiahnuť na centrálnej zóne v našej obci takmer do záverečného štádia. Práce v plnom tempe prebiehali až do konca novembra, čím na jar ostala hlavne montáž mobiliára, fontány, dokončenie verejných WC, kompletáž elektroinštalácií. Termín dokončenia stavby je apríl budúceho roku. Prevedené práce v tomto štádiu vyžiadali niektoré práce navyiac, ktoré projektant v projektovej dokumentácii nedostatočne podchytil. Ide hlavne o odvodnenie plôch a od-

vedenie povrchových vôd do dažďovej verejnej kanalizácie. Problémy sa riešili na mieste na pravidelných kontrolných dňoch za prítomnosti všetkých zainteresovaných strán. Z celkových nákladov stavby predstavujúcich sumu 617 399,4 € zhotoviteľ tohto roku previedol práce v objeme 520 000,- €. Nachádzajúca zima nám ešte ukáže nedostatky, ktoré treba vyladiť, upraviť a dotiahnuť na jar, aby sme ku koncu apríla mohli centrum obce odovzdať zuberčanom do užívania.

Ing. Jozef Valek

Kontrolný deň. Zľava: starosta obce Ing. Vladimír Šiška, subdodávateľská firma Roháče spol. s r.o., Eduard Borsík, generálny projektant Ing. arch. Mgr. art. Silvester Černík, stavebný dozor Ing. Štefan Pintek, dodávateľská firma spol. Strabag s.r.o., stavbyvedúci Dušan Puk, subdodávateľská firma Cestné stavby spol. s r.o., František Polakevič. Foto – Jozef Valek

Centrálna zóna

Foto – Jozef Valek

Uznesenie č. 06/2011 zo zasadnutia obecného zastupiteľstva 15. 12. 2011

Obecné zastupiteľstvo v Zuberci

A. Berie na vedomie

1. Kontrolu plnenia uznesení obecného zastupiteľstva
2. Informácie starostu obce

B. Schvaľuje

1. Program zasadnutia obecného zastupiteľstva
2. Návrhovú komisiu v zložení Mgr. Lucia Šrobová Lexmann a Anton Šiška
3. Zmenu rozpočtu obce na rok 2011 - rozpočtové opatrenie č. 2, príjmy – 2 050 627 €, výdavky – 2 013 643 €

4. Inventarizačné komisie v zložení:

Ústredná inventarizačná komisia:
Mgr. Lucia Šrobová Lexmann
Margita Prčová
Mgr. Zuzana Šrobová

Turistická ubytovňa

a Športový areál Pod Grápou:

Anton Šiška
Ing. Marcel Pardek
Jaroslav Motyčák

Základná škola s Materskou školou:

Rudolf Žuffa
Mgr. Marta Šimičáková
Daniela Žuffová

Múzeum oravskej dediny:

Eduard Borsík
Jarolím Matys
Mgr. Richard Janoštin

Hasičská zbrojnica:

Ján Jurina
Mgr. Pavol Šroba
Tomáš Harmata

Obecný úrad, TIK a obec:

Ing. Marcel Pardek

Ing. Jozef Valek
Lubomír Kovál
Bc. Zuzana Pilarčíková
Jozef Fandák

5. Všeobecne záväzné nariadenie obce Zuberec č. 05/2011 o podmienkach určovania a vyberania miestnych daní na území obce Zuberec
6. Všeobecne záväzné nariadenie obce Zuberec č. 06/2011 o miestnom poplatku za komunálne odpady a drobné stavebné odpady
7. Plán zasadnutí Obecného zastupiteľstva v Zuberci na I. polrok 2012
8. Plán práce hlavného kontrolóra obce na I. polrok 2012
9. Rozpočet obce na rok 2012 s úpravami: príjmy – 1 374 106 €, výdavky – 1 374 106 €
10. Dodatok k nájomnej zmluve pre Evu Šiškovú (Fitness Zuberec), podľa ktorého sa upravuje výška ročného nájomného na celkovú sumu 900 € s platnosťou od 1.1.2012
11. Predajnú cenu monografie obce – 30 €

C. Súhlasí

1. So vstupom obce do oblastnej organizácie cestovného ruchu – Klaster Orava založený podľa § 13 a nasl. Zákona č. 91/2010 Z.z. o podpore cestovného ruchu

V Zuberci, dňa 16. 12. 2011

Ing. Vladimír Šiška
starosta obce Zuberec

Opravy nášho kostola

Dominantou skoro každej obce je kostol. V interiéri má najdôležitejšie miesto bohostánok a obetný stôl. Keďže kostol je Dom Boží patrí mu zvýšená pozornosť a patričná starostlivosť. Preto aj náš kostol prešiel rôznymi úpravami, aby mohol slúžiť svojmu účelu a ľudia sa v ňom cítili dobre.

Náš kostol bol dostavaný a posvätený v roku 1932. Bol vybavený veľmi skromne. Podlaha bola s betónového poteru natretá červenou farbou. Po pätnástich rokoch bol postavený organ a po dvadsiatich rokoch sa chystala dosť veľká prestavba. V roku 1952 sa postavili tri nové oltáre, kazateľnica, položila sa dlažba. Všetko bolo so spišského travertínu. Obloženie svätyně slúži dodnes. Je z mramoru z južného Slovenska. Pri tejto prestavbe pribudli nástenné maľby, ktoré po ošetreniach pri bielení kostola trvajú dodnes. Prestavba sa ukončila v roku 1953. Autorom maliieb a celkovej prestavby bol akademický maliar Jiří Jelínek.

Po ďalších tridsiatich rokoch sa pripravuje ďalšia generálna oprava. V roku 1984 sa pokryla strecha medeným plechom (dovtedy bol kostol pokrytý škridľou - bobrovkou)

a obnovila sa vonkajšia fasáda kostola. Táto akcia bola veľmi ťažká, lebo vedenie štátu nemalo pre takéto akcie veľa pochopenia. Chodili kontroly, vyšetrovali ľudí zodpovedných za vedenie stavby, ale aj správcu farnosti Edmunda Petra Bárdoša. No nakoniec všetko dobre dopadlo.

Ďalšia akcia bola v roku 1996 keď sa osekávala fasáda na rohoch veže, čistili kamene čím sa náročia kostola zjednotili. Tiež bola obnovená fasáda a nátery kostola. V roku 2000 sa začalo s oplotením kostola a fary, vybudovali sa chodníky z farskej budovy a okolo kostola.

V roku 2005 sa vybudovali sociálne zariadenia v ohrade kostola. V roku 2007 bola vykonaná rekonštrukcia svätyně podľa návrhu Ing. Arch. Stanislava Babčana načo nadväzovali všetky ďalšie práce celkovej prestavby.

Foto – Ján Mikulovský

V prvom rade bolo potrebné odvodniť a odizolovať základy kostola z vonkajšej strany. Tieto práce sa urobili v roku 2009. Postupne sa začalo s vybudovaním povolenia projektov dokumentácie na celkovú prestavbu, ktorá sa začala 16. mája tohto roku. Začalo sa so zakrytím nástenných obrazov, organa, odnesením sôch a vnesením lavíc. Potom sa pristúpilo k búracím prácam. Kvôli dostatočnej izolácii aj z vnútra kostola sme sa museli dostať o 45 cm nižšie ako bola pôvodná alebo terajšia dlažba v celej lodi kostola i v sakristiách čo predstavovalo vyzbijať a vyviezť okolo 90 m³ podkladového betónu a zeminy. Potom nasledovalo odizolovanie, vloženie oceľových rohoží a zabetónovanie. Po zaschnutí sa začalo s osekávaním stien v celej lodi kostola do výšky 120 cm až do muriva na odvetranie múrov.

Nasledovala ďalšia izolácia asfaltovou lepenkou. Súčasne prebiehala úplne nová elektrifikácia v celom objekte. Bolo potrebné vysekať stovky metrov drážok pre nové kabeľlá a zároveň sa robili prípravné práce na podlahové kúrenie. Po jeho položení a tlakových skúškach sa urobil poter, čo bol už podklad na terajšiu dlažbu. Potom nastupovali kamenári, spravili obklad v ce-

lom kostole, obložili nové schodisko, vyrobili a založili podstavce na sochy podľa návrhu architekta. Nasledovali murárske práce. Bolo potrebné zasiefkovať, zavakovať a zapucovať osem polí, v ktorých sú okná, pod chórom v novom schodisku a sakristiách. Tu už bol vytvorený priestor pre maliarov, ktorí ošetrili nástenné maľby a vymalovali celý kostol. Po dokončení sa začalo dláždiť v lodi kostola, na schodiskách i v sakristiách. Priebežne prebiehala výroba šiestich dverí, nového nábytku do sakristií a lavíc do celého kostola. Namontovali sa nové svietidlá, ozvučenie a urobila sa nová podlaha na chóre. Vyrobila sa nová svedpovodnica a nakoniec bezbariérový vchod do kostola. Bola to náročná práca či už po organizačnej, materiálnej, no hlavne po finančnej stránke. Prestavba stála 164 000 € čo predstavuje skoro 5 000 000 korún. Z toho 1 200 000 sme si museli požičať, čo do dvoch rokov musíme vrátiť. Odpracovalo sa viac ako 4 000 brigádnických hodín. Vo večerných hodinách 20. augusta sa osadili posledné lavice, vystrel koberec, urobila výzdoba a všetko sa pripravilo tak, aby sa na budúci deň 21. augusta mohla konať ďakovná svätá omša. Prestavba trvala skoro 100

Foto – Ján Mikulovský

dní. Na sviatok sv. Vendelína zmenený interiér kostola posvätil pomocný spišský biskup Andrej Imrich.

Chcel by som za nás všetkých poďakovať správcovi našej farnosti pánu farárovi Mariánovi Dopaterovi za snahu a trpezlivosť, za podporu a vedenie, ale aj upozornenie na rôzne úskalia, ktoré sa v priebehu prestavby vyskytovali.

V mene hospodárskej rady by

som chcel poďakovať všetkým, ktorí prispeli finančne, i tým ktorí účastou pri rôznych prácach dopomohli aby toto dielo bolo úspešne ukončené. V neposlednom rade aj tým, ktorí svojimi modlitbami vyprosovali aby Pán nad nami držal ochrannú ruku.

Veríme, že v kostole sa budeme cítiť príjemne a načerpáme tu veľa pre svoju duchovnú posilu.

Stanislav Jandura

Aktívni dôchodci

Klub dôchodcov pri OÚ Zuberec, dňa 18. 11. 2011 zorganizoval jednodňový poznávací zájazd po Orave. Najprv sme navštívili galériu ľudového rezbárstva v Babíne. Je to stála expozícia ľudových drevených plastiek, ktorá obsahuje viac ako 50 plastiek nadživotnej veľkosti od 30 autorov z Oravy, Liptova, Kysúc, Považia a Poľska. Táto galéria sa neustále dopĺňa plastikami, ktoré vytvárajú ľudový umelci na plenéroch priamo v obci. Navštívili sme aj krížovú cestu, tiež dielo ľudových rezbárov v miestnom novom cintoríne. Táto galéria vznikla na počesť rezbára Štefana Siváňa, ktorý je zaradený aj v Svetovej encyklopédii inšitného umenia.

Ďalšie zastavenie bolo v Kysuckej dedine Stará Bystrica. Hlavné zastavenie bolo pri orloji. Ide o najväčšiu drevenú sochu na Slovensku.

Celková kompozícia predstavuje sediacu Madonu, Sedembolest-

nú Pannu Máriu, patrónku Slovenska. Celý návrh spracoval akademický sochár Lovíšek. V priečelí je 6 bronzových plastiek ktoré sú umiestnené vo výklenkoch orloja. Sú to slovenskí veľikáni Pribina a Svätopluk, Bernolák a Štúr, Štefánik a Hlinka. Orloj odbíja každú hodinu a v okienku sa ukazujú 7 sôch svätcov, ktoré sú od rezbára Petra Kunika z Tvrdošína.

Okrem orloja nás zaujala aj rekonštrukcia objektov okolo rínku, ktoré vychádzajú z tradícií a sú moderné. Celé okolie spracoval architekt Ivan Jarina. Po tejto prehliadke sme sa presunuli do Oravskej Lesnej, kde sme navštívili jednu z mála zachovaných úzkokoľajných železníc na svete. Bola vybudovaná za 23 dní, využitím práce vojnových zajatcov. Zo stanice Tanečník sme sa previezli na konečnú rozhladňu. Táto železnica sa má napojiť na kysuckú časť Vychylovka. Pri nástupe sme si pozreli ex-

Jazda na úzkokoľajovom vláčiku v Oravskej Lesnej

Foto – Ján Matúš

pozíciu, ktorá podáva prehľad o dejinách Oravskej lesnej železnice. Po krásnom prežitom dni sme sa vrátili domov. Sami sme boli prevape-

ni koľko zaujímavosti sa dá navštíviť za jeden deň. Už dnes dôchodcov pozývame na podobné výlety.

Mgr. Matúš Ján

Folklórna veselica

Dňa 25. 11. 2011 sa v Kolibe JOSU konala už v poradí šiesta Folklórna veselica. Z regionálnej zábavy sa stáva už aj medzinárodná akcia. Tento rok sa jej zúčastnili folklóristi z celého Slovenska. Prídali sa aj hostia z Poľska a Moravy. Máme už problém s kapacitou, pretože sa nám zvykne hlásiť viac ľudí ako je kapacita koliby.

Napríklad tento rok bolo nahlásených 150 ľudí a prišlo 190. Nikoho sme samozrejme neodmietli. Takže sme sa museli trochu potla-

čiť ale napriek tomu bolo veselo. Avšak záujem bol ešte väčší. Teší nás, že na veselici chodí mnoho zuberčanov, pre ktorých túto peknú akciu organizujeme. Do tanca nám hrali muzikanti z Vranova nad Topľou, Terchovej, Goralské muziky z Koscieliska a Zakopaného a domáca ľudová hudba, takže o zábavu bolo postarané. Aj keď sme sa trochu museli potisnúť, myslím že kto chcel sa dobre zabaviť. Podľa ľudí máme budúcoročnú veselicu už teraz plne obsadenú. Rudo Žuffa

Návšteva galérie ľudového rezbárstva v Babíne

Foto – Ján Matúš

Príroda – Boží dar

Nie nadarmo sa hovorí, že príroda a vesmír sú prirodzeným Písmom svätým, pretože možno z nich vyčítať Boha, ktorý stvoril svet.

Prostredie, v ktorom sa pred štyristo rokmi usadili naši praotcovia a my v ňom žijeme je veľmi štedré na dary prírody. V ňom nachádzame prácu, ale aj oddych a obdiv Božieho stvorenia. Žijeme pod dvojtisícmetrovými vrchmi, opradenými povestami, ale aj skutočnými príhodami. Na ich svahoch a plošinách sa zdržiavajú majestátne kamzíky, ako odkaz z dávnomínulých dôb. V symbióze s nimi žijú tu aj jedny z najväčších hlodavcov – svište, ktoré v prípade nebezpečenstva ostrým hvizdom prerušujú ticho hlbokých dolín. Tie sú porastené najprv kosodrevinou a v nižších polohách tmavými smrečínami a jedlinami. Dolu dolinami sa so žblnkotom a nižšie aj s hukotom vodopádov ponáhľajú potôčky krištáľovej vody, aby vytvorili veľký potok, v ktorom plávajú pestro bodkované pstruhy.

Práve hore Studeným potokom som sa pred jarou vybral na pochôdzku. Stúpajúc po zamrznutom machu som pozoroval vydru, ako pomaly vošla do vody a plávala dolu prudom popod ľad asi päťdesiat metrov. Potom vyšla na opačnom

brehu. O niečo vyššie bola v potoku strhnutá jelenica. Zadná časť bola v potoku a predok na ľade, ale už poohryzaný. Ako som tak pozoroval, zrazu na druhú stranu potoka potichu prišiel vlk. Keď prišiel na moju úroveň zbadal ma. Oči sa nám stretli, medzi nami potok a strhnutá jelenica. Po chvíľke sa otočil a odišiel do lesa. Bol to nádherný veľký hnedočierly vlk.

O niekoľko dní som mal pochôdzku v Sivom potoku. Krásne prostredie, po ľavej strane lemované vápencami Úplazíkov, do ktorých som sa nahľadel, či neuvidím kráľa našej oblohy – orla skalného. S ďalekohľadom na očiach som nezbadal, že oproti mne prichádza medveď, ktorý keď ma videl odbočil doprava a strmým brehom ma obišiel. Ja som ho zbadal až keď bol na mojej úrovni asi pätnásť metrov v lese. Potom znovu zišiel na cestu a pokračoval v smere do Sivého. Nad nami krúžil orol, ktorý už mal vyhladené miesto na hniezdenie.

Pri takýchto pozorovaniach Božieho stvorenia neostáva nám iné, len povedať so žalmistom:

Duša moja, vedže ďakuj Pánovi, ďakuj!

Pane Bože môj,

akýže si len veľký!

Zaodetý si do veľby a krásy!

Spevňuješ zem, kladúc jej

základy,

pevná a stála bude po celé veky,

modrými oceánmi ju zaodievaš!

Prameňom kážeš rásť v rieky

a bežia potom údoliami,

napájajúc všetko živé na rovinách.

Vo výškach poletujú a prebývajú

vtáky,

v korunách spievajú zelených!

Aké je to všetko veľké!

Aké je to, Bože, krásne!

(Volný preklad 103 žalmu)

Prostredie v ktorom žijeme bolo a je dotvárané človekom. Naši praotcovia pre skromnú obživu kľúčovali lesy, v strmých stráňach robili terasovité polička s vysokými medzami.

Obrábali pôdu vysoko v Priekovej a nechávali spásť vysokohorské pastviny. Aj potoky upravovali tak, že v čase sucha mala dedina v potoku dost vody a naopak v čase povodní dokázali veľké vody odkloniť tak, aby povodeň nenarobila veľké škody.

Tieto činnosti našich predkov dnes už len s úctou obdivujeme.

romantiku. Toto všetko podčiarkuje výnimočnosť vianočného obdobia. V spomínanom je však možné cítiť ešte jednu myšlienku. Človek k svojmu šťastiu, k vytvoreniu atmosféry pohody potrebuje cítiť prírodu, byť s ňou spätý. Vôňa lesa, šípiek, snehu či slnka je nádherná. Preto i tento rok sa mnohí z nás vydajú hľadať ten svoj vianočný stromček. Dopravme si na to čas, vezmeme so sebou deti, blízkych, tešme sa z toho. Nezabudnime však, že vianočný stromček si môžeme zadová-

No a ako tvoríme prostredie my dnes?

Stačí nám malá prechádzka okolo Suchého potoka popod Tricátro a Ivanov.

Keď sa prechádzame okolo Suchého potoka, lemovaného množstvom odpadu a uvedomíme si, že aj z tej trochu vody, ktorá v potoku tečie, by sa časť mala stratiť v potrubí pre malú vodnú elektrárňu. Tak by odumrela aj vegetácia okolo potoka. Je to na zväznenie, či prírodu dotvárame alebo ničíme. To isté platí aj pre vyrubovanie ochranných lesov pre stavenie lyžiarskych zariadení.

Naši predkovia nám nechali prírodu neporušenú, dotvorenú pre ďalšie generácie. Nenechali sme sa od nich poučiť a pre dočasné zisky devastujeme to, čo máme dotvárať.

Verím, že nikto z nás nechce, aby došlo na slová, ktoré už takmer pred stošesťdesiatimi rokmi povedal v pevnosti Niobara náčelník spojených indiánskych kmeňov, keď hovoril:

Až keď zomrie posledný strom a posledná rieka bude otrávená a posledná ryba chytená, až potom si uvedomíme, že z peňazí sa nenajeme.

Ján Bistar

Vianočný strom

Vianočný stromček je jedným zo symbolov Vianoc. Zdobí sa na Štedrý deň a ľudia si pod ním rozdávali darčeky. Vianočné stromčeky mali ochrannú funkciu. Ozdobené vetvičky rozdávali aj koleníci. V niektorých krajinách sa vešal nad štedrovečerný stôl malý stromček, zavesený špičkou dolu. Tradícia ozdobovania stromčekov pochádza z nemeckých miest. Stromček sa najprv nezdobil sviečkami. Jedna z prvých správ o ozdobenom a osvetlenom vianočnom stromčeku v miestnosti je v brémskej kronike z roku 1570. Ozdobené vianočné stromčeky sa najskôr nachádzali v cechovních a remeselníckych domoch. Do súkromných priestorov začali prenikáť až v polovici 17. storočia. V 19. storočí sa rozšírili aj do iných štátov. Najprv sa ujali v mestách, neskôr na vidieku. Zdobenie vianočných stromčekov spočiatku prijímali viac protestanti ako katolíci. Katolícka cirkev považovala tento zvyk za pohanský. Toto tvrdenie bolo čiastočne založené na pravde. Germánske kmene vraj tak kedysi pri zimnom slnovrate týmto spôsobom uctievali boha Wotana. Podobne aj Kelti ozdobenými stromčekmi alebo vetvami uctievali boha Slnka a jeho večný

život. Uvedené o vianočnom stromčeku sa môžeme dočítať na internetových stránkach.

Nedovolim si polemizovať nad vyššie uvedenými historickými faktami, či hodnotiť symboliku vianočného stromčeka. Verím však, že pre nás všetkých vianočný stromček rovnako ako aj ostatné výzdoby typické pre vianočné obdobie, ikebany, živé vázy voňajúce ihličím, chvojinkami vyzdobené adventné vence, prinášajú do príbytkov pokoj,

žiť s istou ohľaduplnosťou a slušnosťou. Každý z nás chceme aby bol nádherný. No nemusí to byť za každú cenu jedlička, alebo borovica. V budúcnosti to budú práve jedle a borovice, ktoré v meniacich sa klimatických podmienkach budú vytvárať stabilné lesy podhorských podmienok Zuberca či horských lokalít Zverovky. Na 1 ha stabilného zmiešaného starého lesa smreka s jedľou potrebujeme nechať dorásť cca 100 – 150 jedlí. Teda skutočne to nemusí byť za každú cenu jedlička, alebo borovica. I smrek môže byť peknou alternatívou, možno stačí počítať s tým, že ho ozdôb pozbavíme o čosi skôr. A keď už jedlička, alebo borovica hľadáme ich tam kde ich je dostatok. Dobré si tiež zväzme, ktorý stromček je ten náš. Je škoda, keď človek kráča po lesnej mladine a nachádza odpílené jedličky ponechané na zemi, pretože tá o niekoľko metrov ďalej bola krajšia. Prinesme si do svojich príbytkov kúsok prírody. Urobme tak však s umom v súlade s prírodou. Krásna príroda okolia Zuberca si to určite zaslúži. Na záver ešte zdôrazním, že toto všetko sa smie diať len s vedomím vlastníka, správcu lesa. Prajem Vám krásne Vianoce.

Juraj Majerčák

Foto – Zuzana Železníková

K jubileu Ireny Matišťikovej

Margita emigrovala a celý svoj život neskôr prežila v Austrálii. V Zuberco dodnes žije jej o 5 rokov starší brat Jozef. Irena sa v roku 1948 vydala. S manželom Karolom vychovali šesť dcér. Spočiatku pracovala na gazdovstve, neskôr ako upratovačka v materskej škole v Nižnej, v podniku Tesla Orava a už ako dôchodkyňa ako pomocná v kuchyni v školiacom stredisku Vysokkej školy dopravnej na Žriechach.

Jej život nebol ľahký. S rodinou v roku 1951 prežili traumatizujúci požiar vlastného rodinného domu. Ťažkej práce zvyšovalo, osahu chýbovalo. Nesťažovala si. Jej prioritou i keď v skromnosti bola vždy výchova jej dcér.

Bola zručná a to nielen v činnostiach na gazdovstve, na roli ale i v ručných prácach. Spočiatku to bolo snád' i z nutnosti, kedy častokrát dlho do noci šila, prešivala

Záprah

oblečenie svojim dcéram, česala a priadla ľan, snula a tkala či už plátano alebo koberce do domácnosti. Spomínaná zručnosť i vzťah k tradíciám, k ľudovému kroju, však postupne vyústila v záľubu. Zub času poznačil výšivky, háčkovania na krojoch, šatkách i typických čepcoch. Spočiatku premýšľala ako ich opraviť, vynoviť. Postupne však začala sama háčkovať a zdobiť vlastné nadšenkyne miestneho folklórného súboru na rôznych významných udalostiach v obci, alebo len pre radosť na oslavách či pri rôznych sviatkoch. Okrem toho vyrába tiež háčkované postavičky muža a ženy v zuberskom kroji, pravničencom zvieratká podľa želania. Mnohých z jej výrobkov zoširoka prekročili hranice rodnej obce. Tie najvzdialenej-

šie skončili u dcéry, priateľov a známych v Austrálii.

Nohy jej už neslúžia, ale svojimi rukami, predstavivosťou a umom vkladá do svojich výrobkov kus srdca. V každej rodine jej šiestich dcér, šesťnástich vnúčat a trinástich pravničat majú na starkú, prastarkú krásnu pamiatku. Táto práca, i napriek jej pokročilému veku, ju naplňa, robí šťastnou, vyplňa jej dlhé chvíle staroby a zároveň zachováva pre budúce generácie rýdže čaro zuberskej ľudovej dediny.

Pri príležitosti 85. narodenín jej v mene najbližšej rodiny, priateľov i celej obce želáme všetko dobré, veľa radostných chvíľ v kruhu rodiny, ešte množstvo trpezlivosti s háčikom, či ihlicami v rukách.

Juraj Majerčák
Foto – Martin Ondroš

Narodila sa 29. 12. 1926 v roľníckej rodine Juraja Šróbu v Zuberco. Ešte v útlom veku jej zomreli traja súrodenci. Zostali tak traja. Sestra

Zuberské čepce

Rok so Sovičkou

Čas si často krát uvedomujeme vďaka medzníkom a tými najvýznamnejšími sú určite Vianoce a koniec kalendárneho roka. Všetci rekapitulujeme, čo sa v rámci predošlých mesiacov udialo a čo nás čaká v nasledujúcom novom roku.

Aj detské centrum si začiatkom roku 2012 pripomenie 1. výročie svojho fungovania. Sme radi, že sa názov Sovička začal spájať s deťmi a rodičmi i starými rodičmi, ktorí majú chuť robiť aktivity zamerané na rodinu s malými ratolesťami od 0 rokov. V roku sme mali pravidelné stretnutia vo „Fitness Eva Šišková“ a miestnosti vedľa „finteska“, ktorú poskytol Obecný úrad v Zuberco Detskému centru Sovička bez nároku na platbu prenájmu. Tieto stretnutia mali určite pre rodiča a jeho dieťaťko veľký význam. Snažíme sa vytvárať športové a tvorivé aktivity pre dieťa. Tiež chceme informovať a motivovať matku či otca v domácnosti nielen k aktivitám s dieťaťkom, ale tiež k vlastnej sebarealizácii a napomôcť im v socializácii sa v kolektíve a spoločenstve. Samostatné stretnutia s „tehuľkami“ máva zdravotná sestra z novorode-

neckého oddelenia, ktorá sprevádza mamičky – čakateľky tehotenstvom, informuje o pôrode a pripravuje mamičky na prvé týždne s maličkým bábätkom. Pre rodičov bývajú určite veľmi podnetné stretnutia so psycho-

logičkou, mamičky si obľúbili podnetné tvorivé dielne a ku koncu roka sme začali s detskou angličtinou. Máme záujem spájať mladé rodiny a vytvárať pre ne spoločenské aktivity. Zopár sa nám ich podarilo zorga-

Foto – Michaela Beblavá

nizovať už v uplynulom roku – Majáles, Koláčová slávnosť, Detský bazár, Sovičkin batôžtek a na konci roka predvianočné stretnutie spojené s obdarovaním detí. Tieto podujatia nemali komerčný charakter, vždy sme výťažok venovali na určitý dobročinný účel.

Radi by sme si zachovali túto líniu aj naďalej a privítali medzi sebou všetkých, ktorí majú chuť obohatiť naše aktivity o ďalší rozmer, či prežiť čas so svojimi ratolesťami spolu s nami. Veľmi pekne ďakujeme všetkým mamičkám a oteckom, ktorí nám akýmkoľvek spôsobom pomáhali. Výnimočné poďakovanie patrí pani Aške Matišťikovej, zdravotnej sestry, ktorá sa venuje tehotným ženám. Naše poďakovanie patrí tiež všetkým dobrovoľníkom, mladým z eRKA, Dobrovoľnému hasičskému zboru, Telovýchovnej jednote v Zuberco, Slovankej družine z Podbiela, sponzorom a Obecnému úradu v Zuberco za pomoc pri organizácii všetkých aktivít.

Informácie pre záujemcov, ktorí sa chcú s nami stretnúť v Detskom centre Sovička: Každá streda od 9:30 – 12:00 vo „Fitness Eva Šišková“ alebo na Facebooku – DC Sovička.

Evka Janoštinová

Tak trochu posolstvo

Keď dnešný človek číta opis udalostí, ktoré si pripomínáme na Vianoce, dosť to ponamáha jeho predstavivosť. Prostredie, v ktorom sa odohrávajú udalosti toho času, sa nás svoju realitou už veľmi málo dotýkajú. Pri predstavovaní sa nám možno vynorí smrad z družstevných maštalí, krava na Kormanovke, ktorá v nás budí skôr strach a somár zvieratko v ZOO. Pastieri v očiach mnohých ľudí sú považovaní za... no priznajme si, každý sám. A vôbec už nám to máločo hovorí. Mnohému nerozumieme. Mladší vyrástli bez kontaktu s takým prostredím, starší si už len nostalgicky spomínajú na niečo, čo už je chvalobu za nimi. Ešteže priaznivci folklóru v parádnych krojoch s husľami nám ten obraz oživujú i keď vo veľmi zidealizovanej podobe. Všetci na chvíľu chceme byť peknými pastiermi, ktorí mali to šťastie, že sa nemusia tým žiť a prežívať tvrdé podmienky pastierskeho života. Máme však aj šťastie, že sú tu ovce, že je tu maštaľ, že sú tu kravy, voly. Aj vďaka tomu, čo to ešte rozumieme príbehom Biblie. Okrem narodenia Ježiša je veľa udalostí zo života vtedajších ľudí zaoberajúcich sa pastierstvom, pestovaním obilia, viniča, olív, fig, ktoré využívajú autori Biblie i Ježiš na vysvetlenie vzťahu Boha k ľuďom a ľudí

navzájom, o zmysle života. Niekedy je na škodu, že mnohí katechéti drvia deti poučky s komplikovanými formuláciami a nerozprávajú biblické príbehy s ich poučením takým jednoduchým, jednoznačným a zrozumiteľným. Tak si ja s vďakou spomínam na pána farára Bárdoša, ktorý do nás takto vštepoval posolstvo Biblie. Tak trochu trúfalo chcem povedať, že poľnohospodárstvo má okrem výroby potravín, údržby krajiny aj biblickú funkciu. Tak trochu trúfalo vám vnučujem myšlienku, že hoci je chov zvierat a pestovanie rastlín robota ako každá iná, predsa len má čosi z tajomna. Tajomna života, tajomna daru. Tak trochu sa uchádzam o priazeň zachovania tejto činnosti v našich podmienkach. Pre jeho životnú nevyhnutnosť. Mladí pomaly ani nevedia, že potraviny treba najprv pestovať a chovať. Pre spojenie s Tvorcom života, pretože mnohí si myslia, že tvorcovia sú už len oni sami. Pre jeho ozrejmujúcu funkciu posolstva zachovanú v živote a tradícii minulosti pre budúcu generáciu. V poslednom čase pociťujeme obavy o toto všetko.

Nie tak dávno prebehlo na internete takýto text od nemeckých a rakúskych občanov: *Ďakujeme vám, že nekupujete domáce slovenské výrobky. Srdečne vám ďakujeme, že kupu-*

jete nemecké a rakúske. Aj vďaka vám naše firmy zvyšujú výrobu, zamestnávajú viac pracovníkov a odvádzajú viac do štátnej kasy. Aj vy prispievate k tomu, že máme kvalitné zdravotníctvo, školstvo, sociálny program a vysoké dôchodky. Neku-povaním vašich výrobkov postupne prispievate k znižovaniu výroby vo vašich firmách, k prepúšťaniu zamestnancov, zatváraniu vašich firiem, poklesu vašej ekonomiky, k znižovaniu výdavkov na zdravotníctvo, školstvo, sociálnu politiku. Takéto poďakovanie prebehlo nedávno na internete. Mohli by sme to rozšíriť ešte o Poliakov, ktorí by sa určite radi k tomu poďakovaniu pripojili. Už som raz písal na túto tému v súvislosti s dovozom potravín. Pre tých, ktorí to veľmi nesledujú pripomeniem, že v minulom roku bolo záporné saldo Slovenska 960 mil. eur, t. j. o toľko sme doviezli viac, ako sme vyviezli. Nič by na tom nebolo. Máme dosť potravín, všetko je v poriadku. Odborníci prepočítali, že ak by sa tie potraviny vyrobili u nás zamestnalo by sa 25 000 ľudí. Druhá stránka veci je, že ak by sa z nejakých dôvodov stalo, že sa potraviny nedovezuť 10 dní, Slovensko hladuje. Nielenže ne-

kupujeme naše výrobky, niekedy ešte aj bránime ich predaju. Všetci by sme k tejto téme mali čo povedať. Vynorilo by sa veľké množstvo argumentov, prečo je tomu tak. Racionalizácia nášho myslenia a konania si to vyžaduje. Treba prežiť. Prežiť mne. Ten druhý je len objekt ohrozujúci moje. Niektorí musíme predsa na vine ak ja mám problém. Raz je to kolega v práci, raz sused, raz môj vedúci, raz konkurent v podnikaní, raz starosta a najviac politici. Kedy budem na vine ja? Už teraz som. Nemusím to priznať, nemusím to rozpoznať. Dôsledky sú tu. Bez ohľadu na priznanie, bez ohľadu na rozpoznanie.

Budeme pri štedro prestretých vianočných stoloch. Budú na nich potraviny z rôznych častí sveta. Všade sú plodom ľudskej práce a Božieho požehnanja. Zjedzme ich s pokojom v srdci, v láske voči sebe navzájom. Ale ak pôjdeme po Vianociach nakupovať skúsme kúpiť aj slovenské, skúsme kúpiť aj zuberské. Som presvedčený, že to pomôže každému z nás, že to bude k nášmu spoločnému blahu aj keď sa to na prvý pohľad nebude zdať.

Marian Železník

Spomienka na minulosť

Arizátorský bál

V jednom oravskom mestečku si arizátori urobili arizátorský bál. (Arizátori boli novozbohatlíci, ktorí sa za Slovenského štátu zmocnili židovských obchodov a výrobných podnikov – podobní dnešným privatizátorom.) Hlavnými organizátormi bálu boli mäsiar a údenár Jozef Růčka, veľkoobchodník Vendelín Topor, pekáč Anton Nevrlý, obchodník so zmiešaným tovarom Matúš Pivko a krčmár Florián Krpec.

Výčapnú miestnosť „U troch krpcov“ (Florián Krpec otec, Amália Krpcová matka a Mojmir Krpec syn) premenili na spoločenskú dvoranu a vyzdobili ju žiarivými girlandami barových fariieb.

Ich manželky Adela Růčková, Cecília Toporová, Regina Nevrlá, Klára Pivková a Amália Krpcová prijali čestné funkcie patróniek plesu. Aby ich význam v očiach mestskej honorácie stúpol, vymysleli si aj plesové mená. Prisvojili si priezviská manželiek prominentov Slovenského štátu. Pani Adela Růčková bola pani Medrická, pani Cecília Toporová bola pani Machová, pani Regina Nevrlá bola pani Čaltošová. Jedine pani Klára Pivková a pani Amália Krpcová sa nemohli dohodnúť na menách. Každá z nich chcela byť pani Sidorová. Všeobecne bolo známe, že pani Sidorová, za slobodna Angela Tomčová, bola vychýrenou ružomerskou krásavicou. Teraz si obidve matky plesu chceli prisvojiť jej krásu, hoci ani

jedna z nich nesiahala so svojím exteriérom pani Sidorovej ani len po členok. Pani Krpcová bola malá a tučná a pani Pivková vysoká, kostnatá a vyzíabla. Najprv sa mierne poškriepili, ale keď ani jedna z nich sa nechcela vzdať priezviska pani Sidorovej, škriepka stúpila na intenzite.

Pani Krpcová nadala pani Pivkovej do špindeldürských vyzíabých pobehlica a pani Pivková pani Krpcovej do rundfetovských požieračov macesov (maces je židovský nekvasený chlieb). Jedna totiž slúžila u obchodníka Spindeldürra a druhá u krčmára Rundfetta. Doba sa zmenila a teraz boli spolumajiteľkami ich živnosti.

Slovo dalo slovo a nakoniec sa obidve náhle zbohatlíčky pustili do vlasov. Navzájom bojovali ozaj udatne. Rukami, nohami, zubami a nechtami. Využili všetky svoje ženské zbrane. Keď si povytrhávali z hlavy pár chumáčov a uštedrili výrazné škrabance na tvári a zmenili svoj vzhľad ešte k horšiemu, museli ich manželka odtrhnúť od seba a odviezť domov. Celou cestou sa stále ozývalo: „Ty špindeldürská vyzíabla pobehlica a Ty rundfetovská požieračka macesov“.

Všetci účastníci bálu získali z tohto zábavného výstupu obidvoch rozkokošených žien mravné poučenie: – Nevezmeš nadarmo mena svojho blížneho.

Veru ťažká je cesta k ozajstnej šľachte ducha len cez peniaze.

Ignác Kuchtiak

Ivan Gálfy toto leto už Roháče nenavštívil

Ivan Gálfy ako bývalý ústredný náčelník HS pre Slovensko často navštevoval Roháče, ku ktorým mal blízky vzťah. Som rád, že som mal možnosť stretnúť sa s tak významnou osobou, či pracovne a neskôr aj súkromne. Bol známy ako horolezec a záchranár nie len na Slovensku ale aj v zahraničí.

Ivan bol dobrým horolezcom, ktorý má aj niekoľko prvovýstupov vo vysokých Tatrách. Taktiež sa zúčastňoval na expedíciách v najvyšších horách sveta najskôr ako účastník a neskôr aj ako vedúci expedície.

Náročné a exponované terény hlavného hrebeňa Západných Tatiér v zimných mesiacoch bývali Ivanom a jeho expedičnými partnermi často vyhľadávané aj ako predpríprava na expedície.

Ivan väčšinu svojho života strávil v horách. Od roku 1954 bol pro-

fesionálnym pracovníkom HS a od roku 1976 až do roku 2001 bol ústredným náčelníkom HS na Slovensku. Ako ústredný náčelník HS pre Slovensko vedel zväziť vážnosť horstva Západných Tatiér, ako druhého najvyššieho horstva na Slovensku i význam záchranárov v tomto horstve.

Počas Ivanovej ťažkej choroby pri našich spoločných stretnutiach som v neho obdivoval jeho elán a optimizmus, ktorý dokázal preniesť aj na druhého človeka. Dokonca pri mojej návšteve v letných mesiacoch vo Výšných Hágoch si prijal ešte navštíviť Roháče.

Žiaľ zhoršenie jeho zdravotného stavu mu to už neumožnilo. Dňa 19. júla 2011 vo veku 78 rokov podľahol ťažkej chorobe.

Ivan česť Tvojej pamiatke.

Ján Jurina

Z prava: Ing. Peter Volnář – predseda dobrovoľných členov, Ing. Juraj Bobula – náčelník HS TANAP-u, Julo Šiška, Ivan Gálfy – ústredný náčelník HS pre Slovensko, Ján Jurina
Foto – Ján Jurina

Odpust na skanzene

Keď človek nahliadne do dreveníc v Múzeu oravskej dediny, často sa zamyslí nad tým, aký ťažký bol život ich obyvateľov a ako tvrdo robili na svoj chlieb. V priebehu storočí sa pre neúrodu či iné okolnosti neraz ocitli na hranici biedy. Pri takýchto úvahách zide na um aj myšlienka, či je to náhoda, že patrónkou kostola v múzeu je práve sv. Alžbeta Uhorská (Durínska), ktorá celý svoj život zasvätila službe ľuďom v núdzi.

V roku 2007, kedy sa slávil jubileum – 800 rokov od narodenia sv. Alžbety, sme využili návštevu cirkevného historika Jozefa Halka, ktorý pre zamestnancov múzea urobil neformálny výklad o vyobrazení svätcov v našom kostole, osobitne o oltárnom obraze sv. Alžbety. Vtedy sa začala rodíť myšlienka, že by sme si patrónku mali nejakým spôsobom uctiť. Keďže sv. Alžbeta bola členkou tretieho – laického rádu sv. Františka, obrátili sme sa na sestry terciárky zo Zuberca. Myšlienka sa im zapáčila a tak sme 17. novembra, na sviatok sv. Alžbety, spoločnými silami pripravili odpust. Otec františkán Bernard Šmíd slúžil svätú omšu pre malé spoločenstvo – asi 30 účastníkov sa vošlo na jednu fotografiu pred oltárom.

Kostol sv. Alžbety stál pôvodne v Zábreží, ktorá je filiálkou Veličnej. Pri náhodnom stretnutí sme sa o odpuste zmienili Štefanvi Kojšovi – farárovi z Veličnej. Ten sa pre túto myšlienku nadchol a už v nasledujúcom roku prišiel na slávnosť so svojimi farníkmi tak, ako predtým chodievali do Zábřeže. Odvtedy k nám prichádzajú každý rok a zuberských farníkov, prichádzajúcich na odpust tiež pribúda.

Toho roku sa spoločenstvo opäť rozšírilo. K Veličanom, ktorí prišli so svojim novým farárom Marekom Bielom, pribudli aj farníci z Hnilca, kde je teraz farárom Štefan Kojš. Celkovo sa na slávnosti zúčastnilo okolo 300 ľudí. Sv. omšu spoločne slúžili traja kňazi. Hlavný celebrant – zuberský farár Marián Dopater, v kázni pripomenul odkaz sv. Alžbety, aktuálny aj v dnešnom čase: neďať sa ovládnuť majetkom a túžbou po luxuse, ale myslieť aj na tých, ktorí na tom nie sú tak dobre ako my. Svätá Alžbeta sa zrejme postarala o počasie na svoj sviatok, takže do obeda slnko príjemne ohrialo poľanu za kúriou z Vyšného Kubína, kde bolo po sv. omši pre pútníkov pripravené spoločné pohostenie.

Foto – Emil Klimčík

Ďakujeme všetkým, ktorí prispeli k priebehu tejto odpustovej slávnosti: farárom všetkých troch farností, zuberským kostolníkom Ondrejovi Kováľovi a Ferdinandovi Littvovi, miništrantom, spevokolu z Veličnej, sestram terciárkam za prípravu obetných darov, Pavlovi Šuriňákovi a jeho kolegom za prípravu guľá-

šu za veľmi priateľskú cenu, Štefanovi Vrlákovi za sponzorské zabezpečenie dopravy, Anne a Monike Gejdošovým za pomoc pri obsluhu, tým, ktorí priniesli dobroty na spoločný stôl alebo prispeli finančne a všetkým zúčastneným za vytvorenie spoločenstva.

Marianna Janošíňová

MÚZEUM ORAVSKEJ DEDINY

Otváracie hodiny vo vianočnom období

24. 12. 2011 – 25. 12. 2011	10.00 – 14.00
26. 12. 2011 – 31. 12. 2011	8.00 – 15.30
1. 1. 2012	11.30 – 15.30
2. 1. 2012 – 8. 1. 2012	8.00 – 15.30

ostatné dni v zimnej sezóne 8.00 – 15.30 okrem pondelkov

Večery v Múzeu oravskej dediny

Čaro večernej prechádzky po oravskej dedine môžu návštevníci zažiť aj počas tejto zimnej sezóny.

Súčasnou programom je prechádzka po múzeu s lampášmi sprevádzaná slovom, spevom i hrou na heligónke.

Po zastavení v kostole, kde zaznejú krátke skladby na organe, pokračuje program posedením pri ľudovej hudbe s ukázkami piesní a tancov z Oravy.

V cene vstupného je čaj, medovina pre dospelých a čokoláda pre deti.

Večerné programy sa budú konať

- 29., 30., 31. decembra 2011
- od januára každú stredu, v prípade záujmu aj vo štvrtok a piatok.

Vzhľadom na obmedzenú kapacitu si vstupenky treba zakúpiť v predpredaji v pokladni Múzea oravskej dediny.

Bližšie informácie: <http://muzeum.zuberec.sk>

Vysielacia sv. omša pre koledníkov DOBREJ NOVINY

Rok prešiel ako voda a my – deti a mladí z našej farnosti – sme sa vybrali v sobotu 10.12.2011 do Tvrdošína, kde bola slúžená „Vysielacia sv. omša“ pre koledníkov Dobrej noviny. Túto našu diecéznu celebraval vdp. Anton Tyrol (generálny vikár Spišskej diecézy), ktorý zastupoval otca biskupa. V homílii nás povzbudil ku koledovaniu a roznášaní radostnej zvesti a dal nám požehnanie. Spolu nás tam bolo až 600 detí – z toho z našej farnosti 23

koledníkov. V závere sv. omše bola ukážka koledovania. Po sv. omši sme sa spoločne odobrali do základnej školy, kde bol pre nás pripravený horúci čajik a tvorivé dielne. Deti si mali možnosť vyrobiť vianočné ozdoby. Keď sme toto všetko absolvovali, tak sme sa odobrali domov do Zuberca. Koledovanie Dobrej noviny bude v Zuberco 26. decembra.

Vedúci eRka

eRkári po svätej omši v Tvrdošíne

Foto – Ján Mikulovský

Zo života Základnej školy

Európsky týždeň boja proti drogám

Tretí novembrový týždeň si každoročne pripomínáme Európsky týždeň boja proti drogám. Tento školský rok ho sprevádzalo viacero aktivít najmä na vyučovacích hodinách výtvarnej výchovy, tvorivého písania, informatiky a triednických hodinách. Žiaci 5. – 7. ročníkov sa snažili rôznymi výtvarnými technikami vytvoriť diela, ktorými by upozornili na nebezpečenstvo užívania drog, najmä najpoužívanejšej drogy už aj na základnej škole a to cigariet. Na hodinách tvorivého písania sa šiestaci a siedmáci výborne zhostili témy „Som rád, že som nefajčiar“ a vytvorili zaujímavé básne i úvahy. Ôsmaci zasa pomocou počítačov vytvorili pekné protidrogové plagáty. Kde využili prácu s obráz-

kom a tvarmi. Na triednických hodinách si žiaci 5. ročníka mali možnosť vyskúšať hlasovanie a argumentáciu o dôležitých vetách o fajčení, žiaci 6. a 7. ročníka si pozreli film o alkohole, ôsmaci si urobili kvíz o alkohole a deviatci vyplňali nedokončené vety o drogách. Veríme, že pri týchto aktivitách získali deti informácie, ktoré im pomôžu zrieknuť sa v živote drogy, ktorá obráť človeka o to najcennejšie – o slobodu a následne o život. Literárne a výtvarné diela žiakov si môžete pozrieť na nástenke DROGY ZABÍJAJÚ na hornej chodbe školy

Mgr. Silvia Smutná

Zuberec má Majstrov Slovenska

(Dokončenie z 1. strany)

konali všetky očakávania. Pekné prvé miesto na Slovensku je obrovským úspechom našich florbalistov a hnačím motorom k ďalšiemu napredovaniu florbalu v našej škole a obci.

Naše víťazné družstvo reprezentovali: Adam Kaššák, Michal Matlák, Ladislav Sróba, Stanislav Belko, Tomáš Belopotčan, Samuel Zemančík, Adam Filek, Denis Kendera, Tomáš Jurina a Tadeáš Podbielčančík.

Konečné poradie na Majstrovstvách Slovenska vo florbale mladších žiakov:

1. miesto: ZŠ s MŠ Zuberec
2. miesto: ZŠ Spišská Sobota

3. miesto: ZŠ P. Demitru Dubnica nad Váhom
4. miesto: ZŠ Stupava
5. miesto: ZŠ Topoľčany
6. miesto: ZŠ Zvolen
7. miesto: ZŠ Košice
8. miesto: ZŠ Piešťany

V ostatných kategóriách tejto súťaže boli naši žiaci tiež úspešní. Mladšie žiačky sa umiestnili na 2. mieste, starší žiaci na 3. mieste a staršie žiačky na 4. mieste okresného kola. Tímy trénujú pod vedením pána učiteľa Róberta Mydliara. Všetkým našim športovcom k dosiahnutým vynikajúcim úspechom srdečne blahoželáme a prajeme im veľa ďalších športových úspechov. ZŠ

Nech vám fajčenie nezatemní hlavu

*Som nefajčiar a som rád,
z fajčenia je veľký smrad.
Ešte to aj pľúcam škodí,
veľkú zlobu v tele robí.*

*Rakovinu môžeš dostať,
potom sa už prestaneš smiať.
Keď ti život bude visieť na vlásku,
položíš si vtedy dôležitú otázku:*

*„Prečo som len začal fajčiť,
a život si takto ničím?
Začal som si cigarety kupovať
a kamošom rozdávať.
Všetci ich odo mňa chceli,
hovorili, že som skvelý.*

*Až keď mi peniaze došli,
rodičia mi na to prišli.
Bolo už však neskoro,
celé ma to premohlo.“*

*Tento príbeh berte ako výstrahu,
nech vám fajčenie nezatemní hlavu.*

*A tak, ako hovorí dedko:
„Keď prestaneš fajčiť,
máš peniaze na všetko...“*

Tomáš Gonšenička 7.A

Cezpoľný beh

Každoročne sa v jeseni u nás konajú preteky v cezpoľnom behu. Do tejto súťaže sa aj tento rok v tohoročnej krásnej jeseni zapojili aj naši žiaci. V biatlonovom areáli nad Zubercem súťažili žiaci v behu na 3 km a žiačky na 1,5 km. Dievčatá sa vo svojej kategórii v silnej konkurencii umiestnili na 4. mieste. Reprezentovali nás: Mária Kučerová, Mária Motyčáková a Dominika Fileková. V kategórii žiakov našu školu reprezentovali Samuel Šenkár, Frederik Kohár a Dominik Mikulaj. Chlapci sa umiestnili na 3. mieste okresnej súťaže.

ZŠ

Foto – archív ZŠ

Zahrajte mi tichúčko

Dňa 21. novembra sme sa zúčastnili spevackej súťaže „Zahrajte mi tichúčko“, ktorá sa konala v Tvrdošine pod záštitou umelkyne Darinky Laščiakovej. Súťažilo sa v troch kategóriách, I. kat. – žiaci do 12 rokov, II. kat. – žiaci do 18

rokov a III. kat. – dospelí. V I. kategórii sa umiestnila na 3. mieste **Barbora Žuffová**, 4.A a v II. kat. sa umiestnila na 2. mieste **Dominika Tekelová**, 9.B.

Obidvom dievčatám gratulujeme. ZŠ

English in action week

V dňoch 7. – 11.11. 2011 sa v Základnej škole uskutočnil týždňový kurz angličtiny so zahraničnými lektorami z Anglicka a USA. V tomto kurze sa žiaci, ktorí mali oň záujem, zdokonaľovali v komunikácii v angličtine, riešili zábavné úlohy,

situčné úlohy, hrali sa hry. Bolo to o to zaujímavejšie, že lektori nevedeli po slovensky, čiže žiaci sa museli v každej situácii vynájsť. Oceňujeme to o to viac, že jednu skupinu žiakov tvorili žiaci 4. ročníka.

ZŠ

*Milostiplné prežitie
vianočných sviatkov
a poželčaný nový rok
praje svojim podielníkom
aj všetkým občanom*

*výbor pozemkového
spoločenstva
URBAR*

Mikuláš rozdával darčeky

Vitaj v našej škôlke, milý Mikuláš

Čas adventný, čas očakávania pre malých i veľkých. K tomu je ale potrebná príprava v rôznych podobách.

U malých škôlkárov to bol nácvik programu na príchod Mikuláša.

Veľmi sa tešili, najmä tí, ktorí to už zažili v materskej škole. Splnilo sa im to 6. 12. 2011, v popoludňajších hodinách. Už z diaľky im mával do okien, kde ho deti čakali. Pri vstupe do ma-

terskej školy priviedlo odvážne dieťa Mikuláša do vianočne vyzdobených priestorov školskej jedálne medzi rodičov, starých rodičov a detí. Škôlkári sa predstavili pásmom piesní a básní. Od všetkých prítomných boli odmenení potleskom a od Mikuláša balíčkom sladkostí. Ostatných sme ponúkli sladkými medovníkmi, ktoré im veľmi chutili. Na záver si rodičia odfotografovali svoje ratolesti s Mikulášom, ktorý im slúbil, že o rok príde zase.

Ďakujeme, Mikuláš.

Foto – Katka Pilarčíková

Foto – Pavol Šroba

Oprava reťazí v Roháčoch a Prosieckej doline

Každoročne na jar, pred začiatkom turistickej sezóny, kontrolujeme chodníky a hlavné hrebeň Roháčoch, kde sa nachádzajú reťaze a iné technické pomôcky slúžiace k bezpečnému pohybu turistov.

Neraz sa stane, že po zime vplyvom zvetrávania alebo váhou snehu a ľadu sa istiace „skoby“ uvoľnia, prípadne poohýbajú. Dokonca pred pár rokmi sa stalo, že na Ostrom Roháci po údere blesku sa reťaz roztavila a roztrhala na kusy.

Okrem Roháčov turisti s obľubou navštevujú Kvačiansku a Prosiecku dolinu. Tá však v zimnom období alebo v daždivom počasí býva zradná a nebezpečná.

Počas tohtoročného leta a jesene sme preto vymieňali staré, hrdzavé reťaze v Prosieckej doline za nové oceľové laná a pridávali sme tiež

kramle (stúpačky) na miestach, kde to bolo potrebné. Spolu bol urobený úsek, na ktorom sa spotrebovalo okolo 60 metrov lana, 30 nových oceľových kotiev a doplnili sa aj kramle a zábradlia pri rebričkoch. Reťaze sme vymenili vo vrchnej aj spodnej časti doliny. Materiál financovala obec Prosiek.

Pod vrcholom Sivého vrchu smerom do sedla Pálenica sme dali novú reťaz a kramle v strmom komíne v Radových skalách. Na jeseň sme opravili prvú reťaz od Jamníckeho sedla a tiež reťaz z Ostrého Roháča smerom na Plačlivú, ktorá bola trením o skalu značne poškodená.

Ostatné reťaze na hlavnom hrebeni sme opravovali, obmieňali, či doplnili (Baníkov, Pachoľa) počas minulých rokov, takže dúfame, že ešte nejaký čas vydržia. *Rasto Šroba*

Foto – archív ZŠ

Separovaný zber v roku 2012

Termíny vývozu separovaného odpadu, teda komodít ako plasty, sklo, tetrapacky a kovové obaly sa v roku 2012 uskutočnia v nasledovných termínoch:

02.01., 06.02., 05.03., 09.04., 07.05., 11.06., 09.07., 06.08., 10.09., 08.10., 05.11., 10.12.

Do **zelených vriec** vhadzujeme sklenené fľaše farebné aj číre, poháre od zavaranín, tabuľové sklo, nevhadzujeme keramiky, porcelán, žiarovky, žiarivky, autosklo, zrkadlá, vystužené sklo.

Do **modrých vriec** vhadzujeme PET fľaše od nápojov, plastové obaly z čistiaci prostriedkov, kozmetiky a hygienických potrieb, plastové obaly z jogurtu, masla, pomazánok, polyetylénové obalové fólie, plastové hračky a plastové kuchynské predmety bez kovových častí, plastové bandasky, vaničky, misky, dózy, kvetináče, vedrá (bez kovových rúčok), polyetylénové fólie čisté bez blata, tašky – „igelitky“. PET fľaše je potrebné najprv zmenšiť zašliapaním, stlačením.

Nevhadzujeme – Silne znečistené PET fľaše zeminou, olejom, potravínami, farbou, plastové obaly od motorového oleja, polystyrén penový, polystyrénové tácky, kovové uzávery z fliaš, všetky výrobky z PVC – časti vodovodných potrubí, PVC podlahová krytina, plastové časti automobilov – hlavne nárazníky, svetlomety, interiér, laminát – zvyšky podlahovej krytiny a obkladov, obaly od jogurtov a mlieka, ktoré sú potiahnuté PVC fóliou, plastové časti elektrospotrebičov – kryty, káble, sanita – záchodové dosky, misy

Do **hnedých vriec** vhadzujeme krabicové obaly od džusov, mlieka

a iných nápojov, nevhadzujeme papierové a plastové obaly, obaly obsahujúce zvyšky nápojov.

Do **bielych vriec** vhadzujeme kovové obaly od zavaranín a konzerv, plechové dózy od piva a iných nápojov, nevhadzujeme kovové obaly, diely automobilov, elektronické zariadenia a ich účasti.

Poškodené a roztrhnuté vecia je možné bezplatne vymeniť na obecnom úrade. Novinový, kancelársky, baliaci papier, časopisy, zošity, kartónové obaly je možné separovať v modrých kontajneroch, prípadne prostredníctvom žiakov základnej školy, ktorá sa taktiež aktívne zapája do zberu papiera.

Obec taktiež dva krát do roka organizuje zber batérií a akumulátorov, vyradených elektrických a elektronických zariadení, žiaroviek a zariadení obsahujúcich ortuť, vyradených zariadení obsahujúcich chlórfluórovane uhľovodíky ako sú chladničky, práčky, elektrické sporáky, vysávače, hriankovače, mlynčeky, kávovary, televízne prijímače, výpočtová technika. Za pomoci neziskových organizácií formou charitnej zbierky sa tiež už dva krát do roka úspešne zapájame do zbierky nepotrebného obnoseného šatstva a textílií. V spolupráci so základnou školou taktiež prebieha hromadný zber kovového šrotu. Zbery sú vyhlasované miestnym rozhlasom a internetovou stránkou obce.

Separovaním prispievame k zhodnoteniu veľkej časti odpadov z domácností. Spomalia sa náklady na likvidáciu komunálnych odpadov a určite prispievame ku krajšiemu a čistejšiemu životnému prostrediu okolo nás.

Ing. Jozef Valek

Výmena reťazí v Prosieckej doline

Foto – Peter Paľa

Talent a tvrdá práca OZ HAFIRY

Tanečníci z OZ Hafiry i v tomto školskom roku usilovne pracujú. V septembri sa dve staršie tanečné zložky zúčastnili týždenného pobytu v Hustopečích na Morave, kde na Burčiakových slávnostiach reprezentovali región. Medzi mnohými tanečníkmi, okrem iného i Majsterkami Európy mažoretiek, sa naši tanečníci nestratili, ba naopak, zožali mimoriadny úspech. Za odmenu im hostitelia pripravili nezabudnuteľný kultúrny i športový program.

V ďalšom mesiaci zorganizovali spolu s rodičmi 2 kultúrne akcie – detský i dospelý country bál, ktoré sa pomaly stávajú tradíciou v našej obci. Účastníci – či už deti alebo dospelí, okrem rôznych tanečných ukážok domácich i hostí z Nižnej, Trstenej i z Trenčína, sa mohli dosýťosti vyza-bávať, ale i priučiť originálnym country tancom.

V novembri sa deti i juniory zúčastnili medzinárodného tanečného festivalu v Pardubiciach. V ťažkej kategórii medzi samými dospelými tanečníkmi naše malé deti porazili 2 dospelé súbory a juniory sa prebojovali do

Vystúpenie pre DSS v Tvrdošine

finále medzi pražské súbory. Stali sa 3. najlepším súborom v počte bodov a umiestnili sa na peknom 5. mieste. Odmenou im boli čarovné vianočné trhy v Pardubiciach.

V týchto dňoch sa súboristi, ako aj všetci ostatní, pripravujú na Viano-

ce. Deti sa tešia na darčeky, no ešte krajší pocit je, ak niekomu niečo darujeme. A naši tanečníci tento pocit zažili nedávno, keď venovali darček plný tančov obyvateľom Sociálneho ústavu v Tvrdošine. No bol to vlastne i dar pre nich – spontánne a úprimné

obecenstvo, plné stiskov rúk a rozžiarených očí, prejavy radosti bez pretváry – to pohne i dospelým srdcom. A tak príjemný večer zakončili všetci spolu pri klavíri s vianočnými pesničkami.

Deti pripravujú i ďalšie darčeky – vianočné večery plné detských tančov – Vianoce deťom, ktoré sa budú konať 29.12. v Habovke a 30.12. v Zuberco. Vystúpi tam i všetky ostatné domáce detské tanečné zložky. Na tento program všetkých srdečne pozývame.

Blíži sa koniec roka a tak by sme sa všetkým, ktorí akýmkoľvek spôsobom podporili našich 40 tancujúcich detí. Či je to finančná podpora, 2 % z dane, priestory, prostriedky, ale i obyčajný potlesk, ktorý je zo srdca – to je pre nás veľkým darom a keď vidíme úsmevy na tvárach divákov, ale i tanečníkov, vieme, že táto práca má stále význam.

Text a foto – Eva Brečková

Ondrejovské vyčítanie

Ako sme záchod kradli – príbeh starých materí

Stretla dievky Žofka Fileková a tak im vraví „Dievky dneská Ondreja a u Fera Fileka záchod nový majú a bolo by treba mu ho ukradnúť a do Margity Brnovej zaviesť. Lebo to jeho frajerka, žeby sranda bola“. Veru dievkam nebolo treba dva razy vravieť. Vzali záchod na voz a chystali sa ho postaviť rovno pred dvere do domu Brnovho. Žeby keď otvorila dvere rovno do záchoda vošli.

Veru šli už s tým vozom a či ich Fero nestretol? Tak miseli záchod vrátiť.

Za týždeň nám nedalo a zasa ten záchod sme ukradli, na voz dali a jako sme cez dedinu šli, popred krčmu, chlapi v krčme sa sméli čo dievky vyvádžajú. Ale čo čert nechceu v krčme sedeu aj Fero Filek. Vybehol s krčmy a dievčatá chytiť a na žandársku stanicu ich zaviedou.

Žandárom všetko vyvraveu jako sa stalo. Žandárom aj smiešno bolo, ale miseli si úrad zastaf. Tak vravia dievčatám, že keď nemajú čím zaplatiť, misia záchod vrátiť a najlepšie, aby si Fero na záchod sadol a na harmonike hrau. Veru nechceu. Ktorási z dievok si sadla, hrala a tak cez celú dedinu už so sprievodom záchod na miesto parcali. Ba aj voz a kone oparádili a tak zišli eš pod smier. Tam sa stočili a tak sa rozhodli, že ešte pod Štefkôfku zájdu so záchodom na voze tom vyparádenom sa celej dediny ukazujúč išli. Ale najhoršie sa stalo, že pred Vianocami spoved spoločná bola a ktorási tetka, všetko čo dievky robili pánu farárovi prezradila. Pán farár nám za tento čin ani rozhrešeňá nedau.

Veru, všeličo sa na teho Ondreja vyvádžalo ale nik sa naozaj do hnevu nepustiu. Lebo raz tak malo byť na Ondreja, že všelijakie kúsky sa vystrájali.

Halušky

Foto – Katarína Matišítková

Deti z folklórneho súboru Roháčik si ondrejovské halušky varili. Aj keď si múku z mlyna neukradli a vodu z pod mlyna nenosili, ako sa to kedysi robilo. Ale aspoň trochu atmosféry tej čarovnej noci

okúsili a svojho nádejného ženicha či nevestu si na lístku napísanom, v ceste zabalenom, halušku túto vo vode uvarenú našli. A tak tradíciu túto ondrejovskú zachovali.

Daniela Žuffová

Najlepší na Orave

Foto – archív ZŠ

Detský folklórny súbor Zuberček sa v súťaži „My a detský folklór“, ktorú vyhlásil týždenník MY Oravské noviny, umiestnil na 1. mieste. Počas celého leta mohli čitatelia kupónmi z novin podporiť 20 oravských detských folklórnych súborov. Podporovateľom súťaže bol MUDr. Miroslav Mikolášik, poslanec Európskeho parlamentu. Práve on prišiel v sobotu, 12. novembra 2011, medzi deti DFS Zuberček, aby im v budove Základnej školy

v Zuberco odovzdal výhru 500 Eur. Odovzdávanie ceny sa zúčastnili aj riaditeľka ZŠ s MŠ Zuberec Mgr. Marta Šimičáková, zástupcovia Oravských novín a rodičia detí. Deti od najmladších po najstaršie predviedli hosťom svoj program. Celé odovzdávanie sa nieslo v príjemnej a priateľskej atmosfére. Deti DFS Zuberček sa z hlavnej ceny veľmi tešia a veríme, že tento úspech ich povzbudí do ďalšej práce. Veľkú zásluhu na tomto úspechu má aj vedúca Bibiana Gonšenicová, ktorá deti vedie a motivuje k spevu a tancu.

Rodičia detí

Zuberec na výstave v Londýne

Foto – Štefan Ligas

V termíne od 7. 11 – 10. 11. 2011 sa Zuberec zúčastnil na výstave WTM Londýn. Prezentovali sme sa v spoločnom stánku SACR (Slovenská agentúra pre cestovný ruch), v ktorom mal každý vystavovateľ k dispozícii vlastný pult. WTM Londýn je po Berlíne druhá najväčšia výstava v CR. Táto výstava je známa aj množstvom odborných prednášok o cestovnom ruchu, novinkách v odvetvi, reakciách a výzvach cestovného ruchu na technologické novinky. Veľkým prekvapením bol pre vysta-

vovateľov nezáujem návštevníkov o papierové katalógy.

Všetky informácie o regiónoch si návštevníci sťahovali do svojich smartfónov prostredníctvom fotenia QR kódov, ktoré väčšina vystavovateľov nemala pripravené.

Takže najnovším trendom v propagácii subjektov a regiónov bude postupné vytlačovanie papierových katalógov elektronickými a pribúdanie QR kódov na vystavovateľských pul-
toch.

Katarína Ligasová

Výstava CR Tour Salon Poznaň

Vďaka spolupráci Klastra Orava s prihraničným poľským mestom Żiwiec sme v dňoch 19. – 22. októbra 2011 mohli prezentovať našu obec na významnej výstave Tour Salon Poznaň 2011 v Poľsku.

Mesto Żiwiec sa na výstave zúčastnilo v rámci projektu podporovaného EÚ „Wspólne Beskidy“ – i walory krajobrazowe v promocii pogranicza slowacko – polskiego.

V priestoroch výstavniska „Międzynarodowe Targi Poznańskie“ sa v tomto roku konal už 22. ročník tejto výstavy CR. Na výstave sa prezentovalo 750 vystavovateľov zo 43 krajín sveta. Počas štyroch dní výstavu navštívilo okolo tridsaťtisíc návštevníkov. Prvé dva dni boli určené odbornej verejnosti. Naš stánok bol veľmi podobný stánku Oravy na výstave ITF

Sloviatour v Bratislave. Prijemnú a priateľskú atmosféru na stánku dotvárala a hostí upútala ľudová muzika zo Żiwca.

Aj keď mesto Poznaň je od nás vzdialené viac ako 860 km, návštevníci mali záujem o informácie týkajúce sa ubytovania a možností trávenia dovolenky v zime aj v lete. Zaujímali sa o dopravnú dostupnosť a atraktivity, ktoré Orava ponúka.

Obec Zuberec ako dovolenková destinácia bola potom o dva týždne neskôr prezentovaná na „Slovenských dňoch v Poľsku“ vo veľkom obchodnom centre v meste Bielsko Biala.

Dúfame, že účasť na týchto výstavách bude pre nás v nadchádzajúcej sezóne prínosom.

Zuzana Pilarčíková

Foto – Marta Kubica, Żiwiec

Vypísané z matriky

Narodili sa

- | | |
|-----------------------------|---------------------------|
| 1. 1. Ivana Šišková | 20. 4. Sebastián Magerčák |
| 12. 1. Lukáš Jadrňák | 22. 4. Timotej Jandura |
| 26. 1. Teodor Pintek | 22. 5. Katarína Sálusová |
| 8. 3. Leonard Geschwandtner | 27. 5. Alex Kopecký |
| 8. 3. Lenka Ferancová | 6. 7. Jakub Jurkovič |
| 18. 3. Maroš Šiška | 24. 8. Jakub Jurčo |
| 23. 3. Lucia Kaniščáková | 9. 9. Tomáš Matys |
| 6. 4. Miroslava Vrláková | 18. 10. Zoja Bažíková |
| 13. 4. Tibor Šenkár | 16. 12. Jakub Badlák |

Manželstvo uzavreli

- | |
|--|
| 3. 2. Miroslav Filek a Jana Macáková |
| 19. 3. Peter Schmierer a Joana Magdalena Strzebońska |
| 30. 4. Slavomír Bažík a Petra Kovalčíková |
| 7. 5. Jaroslav Matys a Anna Fileková |
| 14. 5. Ing. Marek Dudáš a Monika Gondová |
| 14. 5. Peter Čerňanský a Alena Vidičanová |
| 28. 5. Ing. Rastislav Hudec a RNDr. Eva Pavlíková |
| 4. 6. Pavel Chytko a Veronika Kluchtiaková |
| 11. 6. Jozef Ondřík a Veronika Kovalčíková |
| 9. 7. Lubomír Vavrečan a Bc. Katarína Tunáková |
| 30. 7. Martin Badlák a Ing. Lenka Kuzárová |
| 30. 7. Peter Jandura a Nadežda Fidiriková |
| 27. 8. Vladimír Fačko a Mária Šrobová |
| 2. 9. Ing. Peter Veselý a Mgr. Dominika Jurčiová |
| 17. 9. Pavol Kovalčík a Monika Hudecová |
| 19. 9. Patrik Kovalčík a Marcela Gluchová |
| 1. 10. Eduard Novák a Zuzana Parížová |
| 15. 10. Ing. Marián Železník a Jana Brychová |
| 22. 10. Ján Pilarčík a Katarína Dutková |
| 12. 11. Erik Schmiedgen a Silvia Šišková |
| 19. 11. Jaroslav Zámbořský a Mgr. Gabriela Borsíková |
| 3. 12. Stanislav Harmata a Katarzyna Magdalena Sabat |

Odpovedali sme na poslednej ceste

- | |
|---|
| 21. 1. Klementína Harmatová rod. Kovalčíková (1950) |
| 22. 2. Irena Fileková rod. Šveláňová (1935) |
| 9. 4. Cecília Kluchťáková (1930) |
| 9. 5. Štefan Kovalčík (1931) |
| 3. 6. Margita Majerčáková rod. Šrobová (1924) |
| 16. 6. Jozef Šuriňák (2006) |
| 14. 9. Anton Majerčák (1954) |
| 29. 9. Anna Šrobová rod. Jančová (1914) |
| 10. 10. Marián Šroba (1955) |
| 28. 10. Mária Fileková rod. Harmatová (1942) |
| 12. 11. Ing. Ján Janošík (1984) |
| 18. 11. Klementína Šrobová rod. Vidičanová (1919) |
| 19. 12. Štefan Matiščík (1920) |

Blahoželáme jubilantom

- | | |
|------------------------------|----------------------------|
| 90 rokov | 20. 7. Ludovít Žák |
| 8. 10. Emília Kovalčíková | 4. 10. Mária Borsíková |
| 19. 10. Jozef Šroba | 22. 11. Ján Vitanovec |
| 85 rokov | 70 rokov |
| 3. 2. Ondrej Šiška | 25. 1. Mária Očkajáková |
| 20. 2. Serafína Chovančáková | 8. 2. Otília Gejdošová |
| 3. 7. Františka Šišková | 4. 4. Alojz Šuriňák |
| 18. 11. Jozef Šiška | 22. 4. Pavol Palčo |
| 29. 12. Irena Matiščíková | 14. 5. Viliam Pardek |
| 80 rokov | 20. 5. Anna Gondová |
| 20. 2. Alojz Žák | 24. 5. Alojz Žuffa |
| 5. 4. Štefan Kovalčík | 11. 6. Marta Matiščíková |
| 18. 6. Anna Matysová | 5. 7. Jozef Filek |
| 3. 8. Anna Hudecová | 6. 7. Agneša Žáková |
| 16. 8. Ján Filek | 31. 8. Milan Tekeľ |
| 75 rokov | 17. 9. Július Bebej |
| 29. 3. Viliam Kluchťák | 11. 11. Otília Pilarčíková |
| 1. 4. Elena Borsíková | 18. 12. Alojz Tetík |

50 rokov manželstva

- | |
|---------------------------------|
| 25. 11. Ludovít a Agneša Žákoví |
|---------------------------------|

FAGARAŠ – RUMUNSKO

Fagaraš je najväčšie a najrozsiahlejšie pohorie v Rumunsku, hlavný hrebeň má vzdĺžnou čiarou 70 km. Nachádza sa tu aj najvyšší vrchol Rumunska – Moldoveanu 2544 m n. m.

Po celonočnej jazde cez Maďarsko a Rumunsko sme dorazili do pekného strediska Balea Lac, kde sme sa ubytovali v parádnej stanici horskej služby. V stredisku je aj Čaučeskova chata, v ktorej býval na svojich poľovačkách. K stredisku vedie známa Transfagarašská cesta, ktorá pripomína cestu cez Smutnú dolinu do Žiarskej doliny, ale vo väčšom a cez sedlo je tunel. Cestu postavil Čauček v 70-tych rokoch, ako strategickú v prípade napadnutia Rumunska. Pri výstavbe tejto cesty zahynulo 40 ľudí. Ináč je to najlepšia cesta v Rumunsku ak nerátame 40 km novej diaľnice pri Sibiu. Na druhý deň ráno sme vyrazili na hrebeň Fagarašu. Milo nás prekvapilo veľmi dobré značenie

chodníkov. Prešli sme časť hrebeňa aj s najvyšším vrcholom, spávali sme pod holým nebom pri plesách – v Rumunsku je to dovolené. Charakter hôr pripomína Západné Tatry až na to, že Fagaraš je oveľa rozsiahlejší. Napríklad doliny na južnú stranu pohoria majú aj 100 km (kam sa hrabe naša najdlhšia Tichá dolina so 14 km?). Podarilo sa nám aj vystúpiť na najvyšší vrchol Rumunska Moldoveanu 2544 m n. m. Zaujali nás aj všadeprítomné stopy po pasení oviec, drevené koliby ako volakedy u nás, vypasené doliny až po hrebeň, do výšky 2400 m n. m. Škoda, že sme tam boli už po sezóne a ovce už boli dole. Zhodli sme sa, že pasenie nijako nenarušilo dojem z prírodnej scenérie

Foto – Vlado Žuffa

Foto – Vlado Žuffa

skôr naopak. Až na to, že vlnu pastieri nechávali tam kde ovcu chytili a ostrihali. Keď už sme mali športu dosť, tak sme to trochu chceli vyvážiť kultúrou a navštívili sme krásne historické mesto Sibiu. Potom to chcelo trochu vody a našli sme zaujímavé kúpeľné mesto Ocná so slaným jazerom. Voda v jazere bola ako v Mŕtvom mori. Dalo sa na nej ležať a čítať noviny. Na naše ubolené nohy to bol balzam. Tak sme tam ostali aj na noc. Na druhý deň sme pokračovali smer Slovensko. Po ceste sme sa ešte zastavili u našich rodákov v meste Aleszt. Na fare nás milo privítal pán farár Kubalák, ktorý je už zo štvrtej generácie tu už žijúcich Slovákov. Rozprával krásnou slovenčinou. Porozprával nám o histórii vysťahovalcov o ich živote a celkovo o Rumunsku. V Rumunsku je väčšina veriacich ortodoxná (pra-

voslávná). Ako hovoril pán farár v Rumunsku nebola cirkev za komunizmu nejako veľmi prenasledovaná. Hovoril aj o stavbe internátu pre deti našich rodákov, aby nemuseli každý deň dochádzať z dedín a lazov nad mestom. Zaujímavé, že stavbu financuje Švajčiarska katolícka charita. Za zmienku stoja krásne drevené vyrezávané kríže, ktoré trochu pripomínajú naše detvianske. Sú všade okolo ciest. Tie sú v Rumunsku strašné. Kto si myslí, že na Slovensku máme zlé cesty nech ide do Rumunska. A šoféri tam, to je tiež kapitola sama o sebe.

Výletu sa zúčastnilo osem našich členov. Rumunsko vrelo odporúčame, ale čím skôr. Ľudia tam zatiaľ nie sú pokazení turizmom, ale učia sa. Napríklad ceny sú tam z roka na rok vyššie.

Rudo Žuffa

Stolní tenisti v sezóne 2011/2012

Stolní tenisti TJ Roháče pôsobia v oravských a krajských súťažiach nepretržite od sezóny 2005/2006.

V novej sezóne 2011/2012 účinkujú v súťažiach 3 družstvá. **A – družstvo** hrá krajskú 4. ligu východ a po prvej polovici súťaže obsadilo 12.

miesto. Káder družstva tvoria nasledovní hráči: Pavol Brečka, Ján Hruboš, Peter Iskra, Lubomír Gejdoš a Stanislav Harmata.

B – družstvo hrá oravskú 6. ligu a po jesennej časti súťaže obsadilo 5. miesto. Káder družstva je nasle-

dovný: Miroslav Borsík, Stanislav Harmata, Eduard Borsík, Ján Kovalčík, Dušan Škerda, Peter Kovalčík, Tomáš Chrenek.

Keďže v tomto súťažnom ročníku sa vytvorila oravská žiacka liga, prihlásili sme našich mladých stolných

tenistov do tejto súťaže. Po dvoch odohraných turnajových kolách v Lokci a v Zuberi sú zatiaľ na 2. mieste v konkurencii deviatich prihlásených družstiev.

Eduard Borsík

Naši mladí stolní tenisti pred turnajom v Lokci

Foto – Venanc Mareta