

Žijeme a
chceme žiť

...

str. 2

Hrať na cimbale
bol jeho sen
od mala...

str. 5

Spišiáci
na osem-
tisícovkách...

str. 8

Spišský

PATRIOT

NOVINY PRE NOVOVEŠŤANOV TELOM AJ DUŠOU

I november 2017

Voľby sú šancou pre regióny

15

Spiš by mal byť krásnym miestom pre život. A špeciálne Spišská Nová Ves, ležiaca v jeho srdci. Zdedili sme nádherný región plný prírodných krás a fantastických historických pamiatok. Tie sú dôkazom toho, že Spiš býval v dávnej minulosti veľmi rozvinutý, bohatý a vplyvný región.

Položme si otázku: je takým aj dnes? Špičkovito krásnym zostal, ale ani silná dávka patriotizmu mi nedovolí povedať, že patrí k tým najbohatším na Slovensku. Má však tradíciu aj potenciál šikovných ľudí, brzdia ho najmä podmienky, ktoré im nastavujú politici zhora. Či už z úrovne vlády, alebo z Košického samosprávneho kraja. Tieto inštitúcie pred 12-mi rokmi ovládla strana Smer

SD. Ešte predtým kritizovala svojich predchodcov a upozorňovala, že je zdravé a normálne pre politiku, keď sa po 8 rokoch politici vymenia. Takéto pravidlo rešpektujú aj veľké svetové firmy. Nová krv vo forme nových ľudí „okysličí“ a prináša nové nápady do spoločnosti, ktorá začína trpieť stereotypom. Politici prirastení k svojim stoličkám po rokoch strácajú kontakt s ľuďmi v mestách a obciach a ako

stále častejšie vidíme, podliehajú pocitu nenahraditeľnosti a nedotknuteľnosti. Dôkazom toho sú neustále sa objavujúce nové kauzy a odhalenia finančných machinácií ľudí prepojených na vládu. Miliardy končia inde, ako by mali. Nie v platoch ľudí, nových cestách, dobre vybavených nemocniciach, ale často na účtoch supermilionárov kdesi za hranicami Slovenska. Celý tento proces je načase zastaviť.

Jediným spôsobom sú voľby. Tie v samosprávnom kraji už klopú na dvere. Áno, aj v Košickom samosprávnom kraji, kde som mal česť pracovať ako poslanec vo svojom prvom funkčnom období, som zaregistroval prejavy tzv. klanizmu a rozmáhajúcu sa byrokraciu. Javy, ktoré bránia úspešne presadiť dobré nápady z jednotlivých regiónov. Niekoľko z nich sa nám síce

pokračovanie na str. 2

editoriál

Veľa ľudí nemá radi mesiac november. Prvotná asociácia je počasie. Je to tak. Po babom lete už nezostanú ani stopy a vianoce sú ešte v nedohľadne. Teda aspoň pre nás, obyčajných ľudí. Obchodníci ich propagujú už od začiatku októbra. Hmly, sychravé počasie, občas aj prvý, rozpúšťajúci sa sneh len dopĺňajú scenériu stromov bez listov, ktorých čierne konáre sa akoby zapichávali do večne zamračenej oblohy. Mne osobne na nálade nepridáva ani 7. november a spomienky na to, čo súdruh Krupský, odpočívajúci na nezaslúženom odpočinku vo Švajčiarsku pred 100 rokmi zosnoval a potom aj výstrelom z Aurory spustil.

Ale možno práve preto sa snažím pozerať na predposledný mesiac v roku aj oveľa optimistickejšim pohľadom. V prvom rade si rád spomínam na novembrové udalosti z roku 1989, ktoré uzavreli najsmutnejšiu etapu dejín Slovenska. Niežeby som bol nadšený z toho, čo sa u nás deje od vtedy, ale za to už nemôže politický systém, ale ľudia, ktorých si v demokratických voľbách zvolíme. Samotný november sa začína sviatkami, pri ktorých si, intenzívnejšie než inokedy, spomíname na ľudí, ktorých sme mali radi a už nie sú medzi nami. Mám rád tieto smutnopekné chvíle, ktoré ma vždy prinútia aspoň na chvíľu pribrzdiť, spomaliť a zastaviť sa. A potom sa zamyslieť. Nad tým, či to, čo robím má zmysel, či to niekomu robí radosť, či moji rodičia, hore v nebi, môžu alebo nemôžu byť na mňa hrdí.

Či dávam svojej terajšej rodine to, čo si zaslúži, či nezabúdam na priateľov apod. Sú to chvíle, ktoré ma dokážu zmobilizovať k snahe byť lepším a preto mám november rád. A tohoročný november bude špecifický ešte aj voľbami do samosprávnych krajov. Viem, nie sú to tie najvýznamnejšie voľby na Slovensku. Sú to ale voľby, v ktorých môžem svojím hlasom pomôcť kandidátom, ktorých považujem za čestných a statočných, nepošpinených korupčnými a politickými kauzami, k tomu, aby ma zastupovali pri rozhodovaní o veciach v oblasti školstva, dopravy, zdravotníctva, kultúry, sociálnych vecí, či cestovného ruchu. Svoj hlas pôjdem dať s radosťou a nádejou, že nastane zmena.

-le-

Volby sú šancou...

dokončenie zo str. 1

podarilo presadiť, ale mohlo ich byť podstatne viac. Keby nám v ceste nestáli bariéry vystavané za roky politikmi a úradníkmi ovládajúcimi náš kraj. Neraz sme zažili situácie, keď svoje záujmy ľahšie a rýchlejšie „vybavili“ priatelia a známi týchto úradníkov a politikov, než my poslanci, zastupujúci ľudí z regiónov. Pre spriaznených sa vynakladali často aj zbytočne veľké investície a pri našich žiadostiach o opravy ciest, pomoc stredným školám, zdravotníctvu a cestovnému ruchu sme dostávali odpovede typu „je to drahé. Kraj na to teraz nemá finančné prostriedky.“ Som presvedčený, že pri hospodárnejšom sa správaní a bez politikárčenia by sme aj na Spiši pocítili silnejšie pomocnú ruku samosprávneho kraja. Veď čo urobila pre nás naša župa v posledných 12 rokoch? Máte pocit, že je toho veľa? Rieši len havarijné stavy a prispieva na podujatia, na ktorých sa môžu jej zástupcovia politicky odprezentovať. Prestrihnúť nejakú pásku, alebo mať prihovor plný pekných ale prázdnych sľubov.

„Som presvedčený, že pri hospodárnejšom sa správaní a bez politikárčenia by sme aj na Spiši pocítili silnejšie pomocnú ruku samosprávneho kraja.“

Kandidujem za poslanca (a je nás takých viac), aby som prispel k okysličeniu krvi v tejto inštitúcii, aby som prispel v potieraní javov ako klanizmus a byrokracia. Aby sa uvoľnili zodpovedným ruky zviazané politickou príslušnosťou a kamarátskymi záväzkami. Tieto metódy sú hlboko proti môjmu presvedčeniu a nielenže som nikdy nebol ich súčasťou, ale považujem za potrebné ich radikálne odstrániť. Vláda jednej strany, či už na Slovensku, alebo v našom kraji neprinesla prácu a primerané mzdy pre Spišiakov. Priniesla rušenie škôl, predražené verejné sťažky, rozpredaj majetku a neskutočné platy politikov. Nožnice medzi bohatými a chudobnými sa roztvorili tak ako nikdy v histórii. Starí ľudia, zdravotne postihnutí, ale aj mamičky na materských dovolenkách už dávno našli dná svojich peňaženiek a hoci v televízii počujú ako neskutočne sa Slovensku darí, v obchode zistia, že oni žijú asi na inom Slovensku. A keď nepomáha nasadzovať ľuďom ružové okuliare, prichádzajú sľuby. Počúvame ich už 12 rokov a stále sa nájdu takí, ktorí im uveria. Ja ľuďom, ktorí ma vedome podvedú, veriť ďalej nemienim. Ja sa snažím čo najviac komunikovať s ľuďmi, prijímať aj ich konštruktívnu kritiku, ale hlavne, presadzovať ich potreby v inštitúcii, ktorá bola za týmto účelom vytvorená - v Košickom samosprávnom kraji. To sa ale dá iba v spolupráci s ľuďmi nezaťaženými politickou minulosťou a určite nie pod vedením tých, ktorí za 12 rokov urobili pre Spiš a Spišskú Novú Ves menej než pre jediného zo svojich priateľov.

4. novembra prichádza príležitosť, ktorú máme len raz za 4 roky. Vtedy sú voliči silnejší než politici a ja by som bol šťastný, ak by sa ukázalo, že väčšina týchto voličov už jej aj múdrejšia než tí, ktorí ich už roky ľahajú za nos a dane z ťažko zarobených peňazí rozhadzujú rozšafne kde-kade len nie tam, kde sú potrebné. Dajme príležitosť novým ľuďom ukázať, že sa dá naša župa spravovať aj oveľa lepšie, než ju spravovali doterajší mocipáni.

Rasto Javorský

KTO SA STANE ŽUPANOM?

Odpoveď na túto otázku sa dozvieme už o niekoľko dní. Podľa všetkých indícií sa o stoličku šéfa košického regiónu pobijú Rastislav Trnka a Richard Raši. Chceli sme, aby obidvaja títo páni oslovili aj nás, Novovešťanov a Spišiakov. Aby sme sa mohli ľahšie rozhodnúť v deň voľby a dali hlas tomu, kto nás dokáže lepšie osloviť, kto nás presvedčí, že má o nás úprimný záujem. Pán Raši síce svieta na billboardoch, v pozadí s našou vežou, a podľa slogana sa cíti u nás doma, ale predstaví sa skutočne domácim Novovešťanom odmietol. Pán Trnka bol ochotný na naše otázky odpovedať.

Predstavte sa nám na úvod. Odkiaľ pochádzate? Čo ste vyštudovali? Aké je vaše zamestnanie?

Pochádzam z východu, vyrástol som tu a žijem tu celý život. Vyštudoval som Ekonomickú Univerzitu v Bratislave, odbor ekonomika a manažment. Od konca školy pôsobím na manažérskych pozíciách, v súčasnosti mám vlastnú firmu. Do minulého roku som bol vicestarosta mestskej časti Staré mesto v Košiciach, pôsobil som tam dva roky. Odkedy som skončil, tak pomáham firmám, start-upom, zháňam im finančné prostriedky. Skrátka inovatívnym a nádejným firmám sa snažím pomôcť, aby rozbehli svoj biznis. Stále som poslanec mestského zastupiteľstva v mestskej časti Staré mesto a najmladší poslanec (smiech) vo vyššom územnom celku. Aktuálne kandidujem na post predsedu Košického samosprávneho kraja.

Prečo ste sa rozhodli kandidovať?

Aj môj vek je myslím výhodou. Stále mám tú energiu, ktorú sa snažím preniesť do verejného života. Už neviem či o 20 rokov neskôr by som sa dal na niečo takéto (smiech). Zatiaľ mám víziu, veľa vecí sa dá zmeniť k lepšiemu, veľa vecí sa dá rozvíjať dopredu a o to sa snažím. Snažím sa spolupracovať s ľuďmi, ktorí už v danej oblasti dokázali, čo ja chcem presadiť vo VÚC. Napríklad Vladimír Ledecký, ktorý vyriešil rómsku problematiku vo svojej obci Spišský Hrhov, tak ja chcem toto rozšíriť do celého kraja. Tým chcem povedať to, že aj keď som mladý, snažím sa obklopať skúsenými a čestnými ľuďmi, ktorí v danej oblasti zrealizovali čo ja si myslím, že by sa malo rozvíjať vo väčšom merítke, aby to malo dopad na každého obyvateľa kraja. Dôvod prečo som sa rozhodol kandidovať je ten, že vidím ako sa rodiny rozpadajú, kvôli tomu, že tu nie sú také podmienky, ako by mali byť. Niektorí členovia rodín odchádzajú za prácou ďaleko za hranice alebo aj do celého Slovenska, najmä na západ krajiny. Množstvo šikovných ľudí odchádza, rodiny sa rozpadávajú a to má ďalekosiahle dôsledky na rozvoj aj východu a aj celého Slovenska. Hlavným dôvodom prečo som išiel kandidovať je ten, aby sa rodiny nemuseli rozpadávať, aby mohli ostať tu, žiť slušne a byť patrične ohodnotení za prácu ktorú odvádzajú. Chcem využiť ten potenciál ľudí, ktorý tu stále je.

Môžete konkretizovať čo vám prekáža na doterajšom vedení Košického samosprávneho kraja?

V prvom rade mi prekáža to, že sa všetko rieši len marketingovo. Často krát môžeme počuť, že je dobré, ak z jednej strany sú ľudia vo vláde, aj v župe, aj v obciach. 12 rokov je tá istá strana pri moci, vo VÚC aj vo vláde a vidíme, že to nefunguje. Kraj zaspal, zatuchol a nehýbe sa takým spôsobom akým by sa mal. Nerozvíja sa. Vedenie kraja rieši len vypísané tendre a spôsoby ako ich ovplyvniť, nevyužívajú sa všetky kompetencie a možnosti, ktoré má Košický samosprávny kraj aby pomohol ľuďom v regióne. Najväčší problém je to, že sa rieši minimum vecí a nevyužíva sa potenciál kraja. Napríklad nerozvíja sa turizmus, nerieši sa rómska problematika, cyklotrasy napríklad. Od roku 2011 je prijatá stratégia na rozvoj cyklotrás v Košiciach a za 6 rokov sa vybudovalo len 4,5 km cyklotrasy. V tomto prípade sa nemôžeme baviť o rozvoji, či už cyklotrás alebo turizmu, ak sa nič nerobí. Sú tu vypuklé problémy ako vysoká nezamestnanosť, neriešenie rómskej otázky, úroveň zdravotníctva, školstva, ale aj čiastočne poľnohospodárstva. Všetko je to v pôsobnosti a silách VÚC a kraj by mohol v týchto oblastiach výrazne pomôcť. Nie je možné, že sa tu hráme, že budujeme kreatívne centrum za 24 miliónov eur a vôbec nie je jasné ako bude fungovať. Malo by pomáhať začínajúcim podnikateľom a kraj akurát vie to, že má 24 miliónov ide niečo budovať a nevie čo. To sú všetko systémové chyby ktoré sa dajú odstrániť len tak že sa vymení celé vedenie kraja. A preto som sa rozhodol ísť do tohto boja.

V čom spočíva výnimočnosť vašej kandidatúry? V čom ste iný, než vaši protikandidáti?

Snažím sa robiť veci tak ako by sa mali robiť. Obklopujem sa skúsenými a čestnými ľuďmi s ktorými mám úprimný záujem rozvíjať náš kraj v jednotlivých oblastiach, v ktorých kraj zatiaľ spí. Chceme riešiť nezamestnanosť (s Jozefom Ondášom, zakladateľ T-Systems, IT Valley, dokopy 11000 pracovných miest), rómsku problematiku (s Vladom Ledeckým, vyriešil sociálne odkázaných založením obecného podniku), odpolitizovať školstvo (s Otom Zarnayom, bojovníkom za spravodlivosť v školstve, rozvíjať poľnohospodárstvo (s Jánom Šlinským, zakladateľom „agrokruhov“). Snažím sa zmeniť systém v doprave, cesty sa rekonštruujú nevhodným spôsobom. Snažím sa rozvíjať veci dopredu tak, aby každý jeden človek v kraji videl prínos, aby vedel že kraj existuje. Málo ľudí vidí prínosy pre ich životy zo strany VÚC, a ani sa veľmi nemožno čudovať, a preto je aj nízka účasť pri voľbách. Ja si myslím že tá kandidatúra je skvelá príležitosť na to, aby sa ukázalo, že sa veci dajú robiť lepšie. Som v kontakte s asi tromi firmami, ktoré chcú priniesť stámiliónové investície do kraja, ale nechcú, aby od nich niekto pýtal úplatok. Robia veľké projekty v iných krajinách a chcú sem prísť, tak ja urobím

všetko preto, aby prišli. A ak to ma stáť len to, aby od nich nikto nepýtal úplatky, tak preto urobím maximum.

Neodrádza vás pri kandidatúre malá účasť voličov?

Sú aj voľby s nižšou účasťou – eurovoľby (smiech). Z istej strany chápem, ľudia nevidia prínos kraja pre nich. V tom kraji sa teraz nerobí takmer nič. Na začiatku keď sa VÚC vytvárali neprebela úplná decentralizácia, prešla len približne polovica kompetencií na kraj a predstavitelia strany nerobia nič. Ľudia nevidia úžitok, a potom k voľbám nechodia. Mojou ambíciou je, aby sa účasť vo voľbách zvyšovala. To je ale proti srsti predstaviteľom strany Smer-SD, lebo potom sa budú ľudia viac zaujímať a vyžadovať od kraja, a to oni nechcú. Nejakto to nemajú v genetickom kóde. Ich zaujímajú len vypísané tendre a ja si myslím, že je tu množstvo oblastí v ktorých sa dá kraj rozvíjať.

Prečo ste do volieb vstúpili ako nezávislý kandidát s podporou koalície?

Áno, to je pravda, nie som členom žiadnej strany, podporuje ma však koalícia OĽANO, SAS, KDĽ, NOVA, a ŠANCA. Na jednej strane je to voľnosť a výhoda byť nezávislý, na druhej strane je ťažšie dohodnúť sa, ak nie ste členom žiadnej strany. Ale to je jednou z úloh, ktorú som si dal, aby som spájal, nie rozdeľoval. Spojil som rozdielne názorové prúdy, hoci je to naozaj náročné. Takto si myslím, sme vytvorili jeden silný tím. Vidíme proti čomu stojíme tak momentálne nevidím inej cesty ako spojiť sily a názorové prúdy.

Čo by bola prvá vec, ktorú by ste zmenili, ak by sa vám vo voľbách podarilo vyhrať?

V prvom rade treba systémovo odstrániť korupciu, klientelizmus a netransparentnosť. Ak sa dostanem do vedenia, budem presadzovať protikorupčný audit. Tiež sa okamžite nahlásim na stretnutie s ministrom financií a dopravy, kvôli urýchlenému dobudovaniu R2 a D1 v našom kraji. Keď to páni, nevedia vyriešiť v Bratislave, ja im dám návrhy ako stavať kvalitne, lacno a rýchlo. Na mojej web stránke „RastoTrnka.sk“ som zverejnil 12 bodov, ktoré určite uskutočním prvých 100 dní vo funkcii.

-le-

Žijeme a chceme žiť. Tak žijeme zdravo.

Kto prekoná závažné onkologické ochorenie, zmení pohľad na život a mení i svoje priority. My, ženy s rakovinou prsníka sme súčasťou OZ „MAMMA“, ktoré v našom meste pôsobí pod vedením predsedníčky Mgr. Daniely Antalovej, sme to zažili na vlastnej koži a určite i to nás dalo dokopy, aby sme spoločne bojovali s chorobou. Spoločne sa meníme, učíme sa žiť zdravo, aktívne, vážime si príležitosť, ktorú sme prekonaním onkologickej diagnózy dostali. Liga proti rakovine každoročne zo

zbierky Dňa narcisov podporuje projekty, ktoré sa snažia pomáhať tým, ktorí to najviac potrebujú. OZ „MAMMA“, zo Spišskej Novej Vsi po tretíkrát získalo na svoj projekt tentokrát pod

názvom Lieči telo i dušu finančný príspevok 2000,- EUR za čo veľmi pekne ďakujeme. Cieľom projektu sa stala osвета zdravého životného štýlu, aktívneho prístupu k životu a odmenou pre členky sa stal na záver relaxačno – rehabilitačný pobyt, ktorý sa uskutočnil od 20. – 22. 10. 2017 v ozdravovacom stredisku na Prednej hore. V tichu prostredia čarovnej prírody využívajúc možnosti ozdravovacích procedúr sme našli recept ako žiť dlhšie. Žiť zdravo.

Mgr. Daniela Antalová, predsedníčka OZ „MAMMA“

netradičné turistiky so súťažou: 10 METROV POD TISÍCKOU

fotoreportáž: „Veža v žltom“

Iste si spomeniete, že som sa už pár krát rozplýval nad viacerými vyhlídkovými miestami, ktoré som za tých pár desaťročí turistiky po spišskej krajine navštívil. S hanbou v mojom turistickom srdci ale musím priznať, že o tomto vyhlídkovom žolíku som nielen že nečítal, nepočul, ale som o ňom ani netušil. A pritom je tak blízko k civilizácii, že ho hravo zvládnete, ako peknú a nenáročnú turistickú vychádzku na jedno presnené jesenné popoludnie. Tak, ako som ho cez tieto dni babieho leta absolvoval ja. A aj preto som ho zaradil medzi netradičné turistiky, hoc predpovedám, že už na budúcu sezónu to bude turistický hit číslo jeden.

Nuž a po tomto napínavom úvode ostáva prezradiť, v ktorom rukáve sa náš turistický žolík vlastne nachádza. Začnete autobusom do Nálepky (a tých jazdí cez deň chvalabohu dosť) a vystúpite na zastávke HNILČÍK, ZAJAC, kde odbočíte doprava, do doliny po zelenej turistickej značke a pôjdete ďalej hore dedinou. Po ľavej strane miniete najprv banský skanzen, neskôr lyžiarske stredisko Mraznica a vždy po úzkej asfaltovej ceste prídete asi za 15 minút do osady HNILČÍK, RÁZTOKY. O tejto časti Hnilčíka som už podrobne písal pri „poznávacej turistike“ a tak len pripomeniem, že je to stará banícka osada, plná zaujímavých histórií a v súčasnosti miestom romantického chalupárskeho bývania. Tu sa na jej konci treba zastaviť v penzióne KLOPAČKA, kde sa dá posilniť na ďalšiu cestu, ale najmä získať neuveriteľné množstvo informácií o možnostiach turistiky v tejto lokalite. (Veď práve domáci z Klopáčky sa postarali o odtajenie tejto prírodnej atrakcie). Cesta ďalej je označená viacerými značkami, turistickou (zelená), cykloturistickou (modrá) i priečnou zelenou značkou náučného chodníka a vedie ďalej do lesa, už po štrkovom podklade. Po krátkej chvíli uvidíte vľavo vchod do ŠTOLNE LUDMILA, kde sa dá s objednaným sprievodcom aj vstúpiť a pokračujete rozprávkovým jesenným lesom strmšie hore kopcom, smerom na juh. V tomto ročnom období je les pomaľovaný naozaj všetkými farbami, lebo buky, javory, brezy i statné jedle vytvárajú okolo vás jednu úžasnú paletu, ktorá je balzomom na každé vnímavé oko. Nehovoriac o tom, že na horizonte nad vami k tomu perfektne ladí svetlomodrá obloha. Na prvom mieste, kde sa cesty rozchádzajú pokračujete po značkách doprava a serpentínami vystúpite až na mladý lesom zarastenú poľanu, ku prvej väčšej križovatke ciest, na HLINÍKY.

Vysoké Tatry z Hliniska.

Pod Javorom.

Klopáčka Ráztoky.

Tu vás opustí zelená turistická značka, rovnako i modrá cykloturistická a vy pokračujete po krátkom oddychu mierne vpravo po trase náučného chodníka, ku ktorému sa pridá okrúhla lyžiarska oranžová značka. Odtiaľ v podstate po rovine, lesnou cestou, ktorá kopíruje traverzom zaoblený kopec Hliniska, tentokrát smerom na západ, prechádzate znova pestrofarebným lesom, pričom sa vám vľavo často objavia prvé výhľady na kopec Grajnár, o čom vás ubezpečia i zvuky áut, uháňajúcich do jeho sedla.

Po asi 10 minútach príjemnej chôdze mierne zvlhnutým terénom, keď sa cesta celý čas krúti doprava, prichádzate k orientačnému stĺpu, ktorý vás

posiela v protismere, mierne hore do lesa k cieľu cesty na malé skalné bralo, v mape označované ako HLINISKO. A tu je to „ukryté miesto“ so starou vyschnutou jedľou, kde vás čaká (a na to sa treba vopred pripraviť) jeden fenomenálny výhľad na spišskú krajinu. Vľavo, južným smerom je vidno do sedla Grajnár, kde sa pod nebesky modrou oblohou zelenajú, žltnú a červenajú jesenné lesy, prerušované pásmom okrovohnedých hôľnatých lúk. Trocha vpravo a nižšie sa do strán zarezáva oceľovosivý zub odkrytého kameňolomu a zopár malých červených striech akýchsi domčekov. Keď ale otočíte hlavu viac doprava, na západ, začne sa na horizonte objavovať pás Západných

Tatier, ktoré plynulo prejdú do mohutnejších Vysokých, pod ktorými, bližšie v údolí svieti tradičný kostol Spišského Štvrtku. Fenomenálny je pohľad na rozľahanú Spišskú Novú Ves, ktorej nižšie v popredí „konkuruje“ redšie, zato dlhšie rozľahaný Hnilčík s domčekmi Zimnej doliny a vyššie smerom k nebu i Levoča s Mariánskou horou a rozložitými Levočskými vrchmi. Ďalej vpravo, už na severovýchod spočinú oči na Spišskom hrade, v pozadí s tmavozelenými horami Braniska. A všetky tieto krásy sú doslova zasadené do škály farieb od okrovožltej po tmavomodrú.

Poviem vám, tu sa tvorca naozaj maliarsky vyznamenal i vyšantil, lebo tento obraz spišskej krajiny by mohol visieť v každej obývačke. Ale chvalabohu nevisí, aspoň budú musieť ľudia za týmto živým originálom prejsť zopár kilometrov a vychutnať si ho priamo na „mieste činu“.

Túto jesennú netradičnú turistiku som vám predstavil ako ideálny výlet pre tých, ktorí majú slabšiu kondíciu, pre rodiny s deťmi, pre romanticky založené dvojice i trojice, pre cykloturistov, jedným slovom pre všetkých, ktorých to vždy ťahá do tej najzdravšej a najlacnejšej telocvične- do prírody.

Michal Buza st.

SÚŤAŽNÁ OTÁZKA:

V akej nadmorskej výške leží výhľadové miesto Hlinisko? (tolerancia plus mínus 1 meter).

Odpovede posielajte na náš redakčný e-mail:

spisskypatriot@gmail.com,

alebo na facebook Spišský Patriot.

S HUSĽAMI PO SVETE - ŠPANIELSKO I.

Moje ďalšie rozprávanie bude o slnečnej krajine dlhých pláži s bohatou históriou, kultúrou i kuchyňou. Láka hudbou, spevom, tancom, temperamentným a vášnivým flamencom ale aj divokými býčimi zápasmi. Je rodiskom mnohých klasikov umenia ako Picasso, Dalí, El Greco, Velázquez, či Gaudí. Krajina so svojimi obyvateľmi, ktorí sú cez obednú siestu neskutočne pomalí a leniví a v noci až príliš temperamentní a hluční. Tak toto je Španielsko, ktoré som prostredníctvom svojich umeleckých ciest spoznal.

Krajina zaberajúca podstatnú časť Pyrenejského poloostrova a niekoľko ostrovov má skoro všetko. Stredomorské pobrežie na východe, aj atlantické pobrežie na západe, pohoria Sierra Nevada na juhu a Pyreneje na severe. Je to priemyselno-poľnohospodárska krajina bohatá na nerastné suroviny. Je vyhľadávaná kvôli letným dovolenkám, aj kvôli lyžovačke. A veľkým lákadlom sú aj svetoznáme mestá Madrid, Barcelona, Valencia, Sevilla, San Sebastian a mnoho ďalších.

Koncerty

Ako člen Štátneho komorného orchestra Žilina som absolvoval štyri koncertné turné v Španielsku. Dvakrát sa turné odohralo počas zimy cez vianočné sviatky, nový rok a dvakrát počas horúceho leta. Počas týchto ciest sme krajinu precestovali celú križom krížom hore dole. Španielsko malo pre nás svoje zvláštne a nezabudnuteľné čaro. Koncertovali sme v mnohých mestách od pobrežia Stredozemného mora do vnútrozemia, až smerom hore do Baskicka. V Barcelone sme hrali v sále, ktorú považujem za jednu z najkrajších sál vôbec, v akej som hral. Je to Palau de la Musica Catalana. Počas samotného koncertu sme sa len ťažko sústredili na hudbu, keďže oči nám neustále behali po sále, kde sme obdivovali tú nádheru okolo seba. Nemenej krásnu sálu má aj Barcelonská filharmónia, kde sme odohrali azda najviac koncertov v celom Španielsku. Adrenalinovým zážitkom bol koncert v Granade, kde sme mali koncert v časti Alhambra nad mestom. Cestou mal náš autobus kolíziu s autom. Nič vážne, ale spôsob akom komunikovali po nehode šoféri mi pripomenul komédie o Fantozzim. Toto predstavenie nás ale zdržalo skoro hodinu a pol, a my sme

prišli na miesto činu osem minút pred začatím koncertu. Vypredané Auditorium Manuel de Falla nás už netrpezlivo čakalo, my sme urobili rekord v prezlečení sa do koncertného oblečenia, manipulanti orchestra spravili ešte väčší rekord, keďže museli urobiť svoju prácu v oveľa kratšom čase než zvyčajne. Koncert sa nakoniec začal s desaťminútovým meškaním, ale o to väčší mal úspech, keďže sme dostali standing ovation a pridali sme štyri prídavky. V ten večer po koncerte zaslúžené pivo chutilo všetkým o čosi viac ako obvykle. Medzi najpríjemnejšie koncerty radím tie pod holým nebom v primorskej Benidorme. Nuž niekedy má človek pocit, že je fakt na dovolenke a nie na koncertnej šnúre. Vo všeobecnosti španielske publikum je veľmi temperamentné, plné emócií, ktoré sa nehanbí dať najavo. Ak sa mu niečo páči, tak to umelec pocíti a ak nie, tak to pocíti ešte viac. Preto sme na každom turné ako prídavok hrali nejakú drobnosť na španielsku nótu, čo priviedlo publikum vždy do varu. Ak brnknete publiku na tú správnu strunu, získate si ho a potlesk vás neminie.

Gastronómia

Dobré jedlo a víno – to je národná posadnutosť krajiny. Základné piliere španielskej kuchyne sú veľmi jednoduché. Jedlo na vás čaká na každom rohu od tapas v tzv. Earty baroch, ktoré sú podobné našim pivárničkám, až po jedlo pripravené známym šéfkuchárom v reštaurácii, ocenennej Michelinovými hviezdami. Nebojte sa pustiť do ochutnávania, lebo na vás čaká gastronomický zážitok, ktorý si budete ešte dlho pamätať. Pestrofarebná španielska kuchyňa je prostá, zároveň ale aj rafinovaná. Základom úspechu je niekoľko surovín, pričom rozdiel v chuti výslednej

Potulky po Barcelone.

ho jedla často tkvie len v rozdielnej úprave. Pre gastronómiu španielskeho pobrežia sú typické najmä ryby a šaláty, vo vnútrozemí skôr mäsité pokrmy a husté polievky, teda jedlá prispôbené odlišným klimatickým podmienkam. Španielska kuchyňa zastrešuje množstvo odlišných kuchýň a to – katalánskej, baskickej, galícijskej, kastílskej, andalúzskej a mnoho iných. Všetky kuchyne ale spája časté používanie olivového oleja a cesnaku. Všade nájdete dostatok ovocia a zeleniny, najmä zemiakov a paradajok. Vďaka Columbusovi.

Počas našich gastrovýjazdov v Španielsku sme toho ochutnali skutočne dosť. Niektoré jedlá vám ale musím predstaviť. Sú doslova veteránmi španielskej kuchyne a to: Tapas – malé pikantné chuťovky, ktoré sa podobajú našim jednohubkám. Španieli si ich vychutnávajú pred jedlom, v priebehu celého dňa, ale i večer k poháru dobrého vína, piva, scherry, či kávy. Existujú špeciálne tapas bary, ktoré sú výhradne zamerané na tieto lahôdky. Majitelia tapas barov dúfajú, že tapas povzbudí chuť k pitiu. Tapas bary sú na každom rohu a nájdete v nich nespočetné množstvo variá-

Tapas bar Madrid.

cií na túto drobnú pochutinu. Azda najslávnejším veteránom španielskej kuchyne je Paella – šafránové rizoto, pripravované a podávané v špeciálnej panvici. Od nej tiež pochádza názov pokrmu, ktorý znamená panvica s dvomi držadlami. Recept pochádza z Valencie a po celej krajine sa pripravuje v rôznych variantoch. Existujú tri známe druhy: Paella Valenciana (ryža, kuracie, kačacie a králičie mäso, slimáky, fazuľa a korenie), Seafoof Paella (ryža, morské plody a korenie), Paella Mixta (ryža, kuracie mäso, morské plody vrátane mušlí, zelenina, olivový olej, šafrán a ďalšie koreniny). Veľmi obľúbené jedlo je Jamón serrano. Ide o sušenú šunku, ktorá získala prívlastok serrano, pretože sa sušila v horách. Dnes je horská esencia nahradená pivnicami s určenou teplotou, pri ktorej šunka z prasacieho stehna musí schnúť aspoň dva roky, aby dozrela. Predtým sa nechá niekoľko dní v morskej soli, ktorá sa pred zavesením odstráni. Vďaka sušeniu môže hotová šunka visieť na stropoch španielskych barov bez toho, aby sa okolo nej motali muchy. Polievka gazpacho – je studená polievka zo zeleniny, chleba, octu,

vody, soli a olivového oleja. Španieli si ale radi pochutnávajú aj na sladkom.. Vďaka regionálnej pestrosti a historickému vplyvu sú ich dezerty veľmi rozmanité a naozaj veľmi sladké. Mne osobne najviac chutil dezert Crema Catalana, z krému podobného pudingu zo žltkov, cukru, múky, mlieka, škoric a citrónovej alebo pomarančovej kôry. Vychladený krém sa posype cukrom a opáli ohňom, aby vznikol karamel.

Národným nápojom tejto primorskej krajiny je víno. Existuje tu okolo 40 vinárskych oblastí, ktoré sú prísne chránené a víno z nich nesie označenie D. O. (denominación de origen). Najznámejšou oblasťou je Rioja. Veľmi rozšíreným vínnym nápojom je Sangría s kúskami ovocia. Príjemným letným osviežením je tiež známa sódočka grenadína, ktorá nás ideálne osviežila počas horúcich letných dní v Španielsku. Ak by som mal spomenúť koňaky, brandy ktoré sa pocktivo ochutnávali, potreboval by som jedno špeciálne vydanie. Moje odporúčanie ale je, že určite ochutnajte a tú nenapodobiteľnú chuť si zamilujete.

Peter Šterbák

Palau de la Musica Catalana.

Potulky po Burgose.

HRAŤ NA CIMBALE BOL JEHO SEN OD MALA KVALIFIKOVANÝCH CIMBALISTOV JE NA SLOVENSKU PRIMÁLO

Novovešťan Štefan Vansač zasvätil svoj život cimbalu. Hru na tomto hudobnom nástroji študuje na konzervatóriu v Košiciach. Cimbal si zamiloval už ako malý chlapec.

„Keďže moja mamka bola speváčka, od malička som s ňou chodil na rôzne folklórne podujatia. Cimbal sa mi veľmi zapáčil a študovať ho bol môj sen od mala. Môžem to nazvať takou láskou na prvý pohľad,“ prezradil nádejný šikovný cimbalista.

Števo pri cimbele relaxuje, ale aj pracuje. Cimbal mu prináša množstvo zážitkov a nezabudnuteľných chvíľ s priateľmi. „Pomáha mi tiež vyjadriť moje pocity a emócie.“ Cimbal mu berie množstvo voľného času. „Veľa cvičím a chodím po rôznych vystúpeniach. Keď však vidím a počujem odozvu od divákov, neľutujem čas strávený za cimbalom,“ zareagoval. Štefan má 17 rokov. Uvedomuje si, že sa stále má čo učiť. Má viacero vzorov. Zo slovenských je to Andrej Jarolín a zo zahraničných Toni lordache. „Snažím sa nedobehovať iných, ale predbehať seba.“

Štefanov sen je odovzdať skúsenosti ďalším generáciám cimbalistov. „Na Slovensku je veľmi málo kvalifikovaných cimbalistov na Slovensku. Okrem toho, túžim navštíviť množstvo kultúrnych podujatí, stať sa uznávaným muzikantom a potešiť tak ešte veľa ľudí.“

Za svoje najväčšie triumfy v hudbe pokladá účasť na celoslovenskom kole prehliadky detského folklóru v Habovke. Zúčastňuje sa i folklórnych festivalov po celom Slovensku. Neobíde Spišské Folklórne Slávnosti v Spišskom Podhradí, Koliesko v Kokave, či Detský festival v Detve. Štefan hrá v Ľudovej Hudbe Štefana Cínu. Navštevuje i viacero zahraničných folklórnych festivalov v Nemecku, Slovinsku, Poľsku, Rumunsku, Španielsku, či Francúzku. Svoje rodné mesto má natoľko rád, že by v Spišskej vôbec nič nezmenil. -sim-

V SPIŠSKEJ MÁME KAVIAREŇ, ODKIAĽ SA ĽUĎOM NECHCE ODÍŠŤ DOMOV NA POHÁRE S KÁVOU PÍŠU ĽUĎOM VTIPNÉ ODKAZY

Z nenápadného stánku pri pošte sa stala mimoriadne obľúbená kaviareň na americký spôsob. Hovoríme o prevádzke AMC- tvoj coffeeshop! „Kúpili sme bývalý stánok ovocia a zeleniny, prerobili sme ho na coffeeshop. Fungujeme tu vyše dvoch rokov,“ ozrejmil nám šéf coffeshopu, Milan Zamiška. Pôvodný stánok postupom času zväčšili.

Majitelia nechceli Novovešťanom ponúkať iba kávu. „Skôr šlo o vytvorenie miesta, kde ľudia budú sedieť a nebude sa im chcieť odísť domov, zároveň sme do toho zamiešali kávu. Chýbalo nám v meste miesto, kde si môžu ľudia vychutnať tri, alebo štyri veľkosti kávy, rôzne príchuť. Taký ten americký typ coffeeshopu, ktorý snáď všetci poznáme. Kedysi sme museli utekať do Prešova, alebo do Košíc, kde sme si mohli vychutnať naše obľúbené veľké latte s kopou šľahačky a všetkého možného,“ vysvetľoval Milan Zamiška. Majiteľ kaviarne tvrdí, že Novovešťania rozhodne sú kávičkovi fajnšmekri. „Predávame veľa espressa, doppia, obľúbeným sa stalo karamelové macchiato, kofeínové chai latte, ženám učarovalo kokosové latte a karamelové frappuccino. Občas sa vyskytne aj ristretto a café macchiato.“ Okrem dobrej kávy ponúkajú aj niečo pod zub. Burgre, wrapy, hranolčeky, zemiakové placky, či palacinky s nutellou a banánom.

Za know-how svojho úspešného podniku po-

kladajú niekoľkoročné skúsenosti v tejto oblasti a hlavne, že túto prácu robia s láskou a majú ju radi. „V posledný deň našej letnej dovolenky sme si povedali, že nám chýbajú ľudia, ktorí tu pracujú, ale rovnako aj tí, ktorí k nám chodia. Chýbalo nám priestor, na ktorý sme sa tešili, kedy sa tam už konečne vrátíme, lebo nás to tu baví a naplňuje. Niektorí ľudia k nám prídu aj viackrát za deň. Najprv to boli naši zákazníci, neskôr sa z nich stali naši kamaráti, s ktorými trávim celý deň. Motáme sa, bavíme sa, rozprávame o čomkoľvek. Trávime s nimi skoro všetok náš čas. To je presne ten pocit, keď robíš to, čo miluješ. A možno práve preto dokážeme v práci fungovať aj 16 – 17 hodín denne,“ zareagoval.

Doménu kaviarne pri pošte sú rozhodne vtipné odkazy, ktoré zákazníkom píše na poháre s kávou. Zaujímalo nás, ako tento nápad vznikol. „Udialo sa to v deň, keď nebolo veľmi čo robiť. Začali sme písať milé pozdravy, vzápätí sme ich začali zbierať. Výroky, ktoré niekto povedal, nejaké boli z internetu. Teraz máme už aj skupinu na messengeri, kde máme vytvorený zoznam,“ vysvetlil majiteľ coffeeshopu.

Majiteľ sníva, aby AMC tvoj coffeeshop rástol na kvalite. „Snažíme sa, aby sa našim zamestnancom u nás pracovalo, čo najlepšie. Chceme dosiahnuť, aby bolo na svete čo najviac takých miest, z ktorých sa ľuďom nebude chcieť odísť.“ -sim-

pozvánka na kultúru: BOL SOM PRI TOM

Určite to nebola náhoda, že v deň, keď začínala prehliadka divadelného Spiša na doskách Novoveského divadla, otvárala sa aj v SPIŠSKOM MÚZEU výstava s rovnakým názvom- DIVADELNÝ SPIŠ. Ale predsa tu niekoľko, i keď drobných diferencii bolo. Zatiaľ, čo na divadelnej scéne v Redute vystúpil prvý z radu profesionálnych súborov Slovenska, v podzemí múzea sa svojim divadelným šarmom v jednoaktovke blysol jeden z dlhoročných amatérskych hercov súboru Hviezdoslav- Peťo Koenig. Ale bolo to len akési antré na proscéniu, aby sa jeho diváci (z polovice kolegovia z javiska) vzápätí presunuli o niekoľko schodov vyššie, kde už na všetkých čakala prehliadka kostýmov, kulís, rekvizít, plagátov i bulletinov na jednej multifunkčnej scéne, ktorá mapuje viac ako 80 ročnú históriu divadelného súboru Hviezdoslav.

Túžba tváriť sa, že som niekto iný, prezliekať sa do tuláckych handier i brokátových šiat boháča, posúvať sa v čase do stredovekých

komnát i na paluby vesmírnych hviezdoletov, vysmievať sa hlupákom i režimom, ktoré stvorili, oplakávať lásky, ktoré nás nemilovali, prosto hrať, je stará, ako ľudstvo samo. Veď najstaršie divadelné kultúry Indie a Číny sa datujú niekde do roku 320 n. l. Časostroj gréckeho divadla, divadla rímskeho, stredovekých scén, divadla humanizmu a renesancie, commedie dell' arte, barokového, meštianskeho a romantického divadla doviedol dramatikov a hercov až k divadlu modernému a posunul tento umelecký žáner od Sofoklovej Elektry až k Brechtovej Matke guráž a od Nikostrata až po Gerarda Philipa. O koľko bližšie v čase i priestore je k nám dátum 3. december 1932, keď sa uskutočnila ustanovujúca schôdza členov a priaznivcov divadelného súboru Hviezdoslav. Divadlo sa cez priepasť času dostalo aj do Spišskej Novej Vsi. S hrou O. Hradčanského „Keď štastie chodí po horách“. A odvtedy (to štastie) chodí v našom meste po doskách, ktoré znamenajú svet. V podaní L. Roštára, Š. Pechyho, J. Paulínovej, M. Liptákovvej, B. Tauberovej, E. Koperovej, M. Strnada, či J. Gavláka a mnohých ďalších, ktorí si vo svetle reflektorov ukrojili svoj kúsok hereckej slávy.

Divadlo je od slova dívať sa. Písať o tom, čo všetko sa za tých neuveriteľných 85 rokov na novoveskej amatérskej divadelnej scéne odohralo by bolo pekné a určite aj užitočné. Ale bola by to výpoveď nekompletná. O práci dramaturgov, režisérov, hercov, scénografov, rekvizitárov, kulisárov, kostymérov, maskérov, osvetľovačov, zvukárov, inšpicentov, šatniarov, uvádzačiek i hasičov sa určite dozviete oveľa viac v dolných priestoroch múzea, kde je výstava o divadelnom Spiši od 20. októbra sprístupnená nielen divadelnej obci na oboch stranách opony, ale aj širokej verejnosti.

Opona je otvorená, vstúpte.

PS: Tá výstava má ale jednu chybu. Je neúplná. Autori totálne odignorovali malé javiskové formy, ktoré tiež patria do veľkej divadelnej rodiny. A v sedemdesiatych a osemdesiatych rokoch širili dobré meno spišského divadelníctva od Plzne po Humenné. Nehovoriac o tom, že z celoštátnych i celoslovenských prehliadok nosili hlavné ceny, ako na bežiacom páse. (Ešte, že Ľudo Ferenc býva až vďalekej d(D)edinke pri Bratislave).

A nakoniec ešte prehľad podujatí na ktorých som nebol, ale vy tam môžete byť, lebo si určite zaslúžia vašu pozornosť.

VESTIBUL SPIŠSKÉHO OSVETOVÉHO STREDISKA:

Až do 11. novembra tam môžete vidieť fotografické práce 4. ročníka FAJNEJ FOLKLÓRNEJ FOTKY.

KONCERTNÁ SÁLA REDUTY:

6. novembra o 18, 00 hudobný koktail PETRA STAŠÁKA s hosťami, okrem iného aj so Števom Skrúcaným.

DOM KULTÚRY MIER:

8. novembra o 19, 00 koncert populárneho speváka ADAM ĎURICA SPOLU TOUR 2017- 2018

GALÉRIA UMELCOV SPIŠA:

Do 3. decembra sprístupnená provokatívna výstava figurálnej expresívnej maľby mladých výtvarníkov východného Slovenska pod názvom KRIVÉ ZRKADLO.

NÁRODOPISNÉ MÚZEUM V SMIŽANOCH:

Výstava zberateľa a popularizátora ľudovej kultúry východného Slovenska Jána Lazoríka OD KOLÍSKY PO HROB V ZNAMENÍ DREVA bude k nazretiu do konca februára budúceho roka.

Michal Buza st.

VARIME PODĽA ABECEDI: FAJNE FAŇINO FRITATKI

Vážene, hňedka na začatku treba preložiť nadpis, žebi bulo medzi nami, kuharami v najlepšíšim veku, jasno, že po a/ jake, po b/ čije a po c/ co. Ta slovičko fajne ma teľo viznamoch, že prisamvačku presne pasuje na kamaratku „Fanny“, jak som Fraňišku na kratko volal, bo kedz sebe spomnem, ta bula aj jemna, aj ľehka, aj drobna, aj hebka, aj citliva, aj kvalitna, aj uhladzena, aj šikovna a to som aňi ňemušel kukac do ňemecko-slovenskeho slovňika. Zato slovičko fritatki som v žadnim slovňiku ňenašol, hoc su skoro na každej špajzekarce, ibaže pod nazvom palacinky, žebi bambuhi v restavrantoch pri stoľe ňeotravovali. Šak dňeška aj bez mučejňa priznavam, že Fanny mi ľem raz ukazala, jak ich robi a od tich časoch som ju mal rad tak, že som tote fritatki robil vlasne ja a nošil ich mojej laske až do posceľe. A ona mi tam na revanš zaš ukazala, jak to robi a od tich časoch som ju mal rad dva razi teľo.

Co je vo fritatkoch tam, dnuka a na tim?

tam (cesto): tri vajca, štvorcikila polohrubej muki, dva a pol deci mľeka, veľka ložka cukru, medzi paľce soli, mala ložka masla a dva deci kus ceplej vodi zos sodu

dnuka (polnka): deci a štvorcikšmetanki, dvacec deka zomľete orehi, pejce deka nakrajane hrozenka, dzešec deka vanilkovi cuker, poldecak rumu a nastruhane skurki z naranči a citrona na tim (poleva): horcka čokolada na vareňje, dva deci mľeka, tri žoltki z vajca, dva veľke ložki kakaovi prašek, kuščik rozpuščeného masla, dva ložki cukru a zaš pol deci rumu.

Postup roboti:

Jak kuknece na ingredijencije, ta vam muši bic jasno, že tota fajnota ňeje určena pre dijabetikoch (bo cuker na každim rohu) a aj bambuhi budu na koňec tak, či tak priotravene, bo deci rumu na dzešec ňepripravenich- ňeogabeš.

Mňe še na fritatkoch furt navecej pači začatek roboti, bo cesto še robi ľehko aľe muši najmeňje dva hodzini preľežec a tak je furt dose času preľežec aj f posceľi (najľepši pri Fanny). Vajca, muku, mľeko, cuker a ščipku soli rozšprudľujece v misečke na rjedke cesto a položice dagdzi na kuhinsku desku. Potim už ľem cez male prestafki staňece z posceľi a medzi preľehafkami hodzice do kuhini na osvježujući napoj a pomješac našo cesto.

Jak pridze veľka prestafka, ta je čas zrobiec polnku, bo to už

ňe taka sranda, jak f spalňi. Aľe zaš, čím je človek starši, ta je zaujimave, že sranda še prescahuje do posceľi, zato zrobiec polnku je pri kuhinskej deske ľehše (ľem to ma tragicke nasledki). Kuščičko nahrejece šmetanku a pridace do ňej pomľete orehi, vanilkovi cuker, nastruhanu narančovu a citronovu skurku a hrozenka, co sce namočili v rume a nakrajali na drobno. Dušice das minutu. Veľka prestafka skončila, idze še dušic do posceľi. Lem pametajce, že aj najsrandovňejša sranda raz skonči, bo možece bic aj kuzelňik a eskamoter v kuhini, aľe jak sce babroš a posera f spalňi, ta je ľem otazka času, kedi vam frajerka napiše do mobilu: „Fritatki buli dobre, aľe radši zostaňeme kamaraci na cali život“.

A tu su ľem dva možnosci. Rozširic okruh kamaratkoch, abo začac zhaňac dajaku novu, co ešči ňeookoštovala tote fajne fritatki. Vimena aľe ňeznamena, žebi še s receptom robilo daľej inakši, jak s totim Faňinim. Na panvicu dace rozpuščic kuščik masla, do cesta naľejece kuščik sodovej vodi a cesto viľejece tak, žebi še po calej ploche panvici urobila cenka verstva, ftera še bude opekac z jednej aj druhej strani do švetlohňeda. A tu je

aj čas pobavic še s poľevu. Čokoladu rozpuščice v horucim mľeku, zložice z pecika, pomalučki primješace žoltki z vajca a kakafko. Napečene fritatki napolňice s orehovu zmesku, skrucice do roladički, šupňece na taňer a poľejece

cik- cak s čokoladovim zazrakom.

A nova kamaratka še bude cešic, jak ju pozvece ku stolu, bo ešči ňezna, že každa sranda konči v okamžiku, kedz bude mušela obetovac tote palacinky za kamaratšaft na cali život.

A teraz to ma o to ľehše, bo recept na Faňino fajne fritatki som dal do pľacu, že už sebe ich každi može zrobiec sam. Ešči, že z ingredijencijoch zostal na pľacu aj druhi podecak rumu, ta s ňim možece začac srandovac f posceľi.

Bo jak hvari klasik:

JAK ŠE RAZ SRANDA PRESCAHUJE Z KUHINI DO POSCELI
TA ŠI HLOPE ZOSTARNUL A MLADOSC JE V PERDELI
LEM ŠE ZA TO ŇETREBA HŇED UCEKAC OBEŠIC
KAMARATKU F SPALŇI MOŽEŠ AJ S TIM RUMOM POCEŠIC

Michal Buza st.

Ďakujem Košickému samosprávnemu kraju za finančnú podporu pri realizácii mojej knihy „JAK VIPIJEŠ, TA ŠMAKUJE“.

Mišo BUZA

krížovka

Rakúsky spisovateľ Karl Henrich Waggerl:
„Domnievame sa, že sme ovládli TAJNÍČKA 1 – 4.“

Autor krížovky: Albin Medúz

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
A																				
B																				
C																				
D																				
E																				
F																				
G																				
H																				
I																				
J																				
K																				

Pomôcky: ADYT, ÁT, BURDA, KABRINEC, KATARAKT, ODRA, SÁR, ŠIMÁK, VIA.

Vodorovne:

A: zospodu – razidlom urob dieru – náš človek – masná tekutina. **B:** pracujce s pluhom – pomoc – tadiaľto – Edita, domácky – berie. **C:** pulz – severský kopytník – raj – cenná tekutina – mužské meno – jestvujem. **D:** ukri – orgán čuchu – TAJNÍČKA 2 – kryha – listnatý strom. **E:** nedobří – kus poľa – dohnal (o statku) - oddelenie v nemocnici – arabské mužské meno. **F:** kaz – oškúli, ľudovo – okrem iného, listová skratka – bila si sa, básnický – blato po maďarsky. **G:** uber – vražda, česky, slangovo – miestnosť pre kňazov v antickom Ríme – almary. **H:** pofúkal vietor – vojenský športový klub – pomalý tanec (šimi), ľudovo – Tatranský Národný Park. **I:** hudobná stupnica – TAJNÍČKA 4 – podali. **J:** prístavby k domom – korpus – druh obkladačky. **K:** ad acta, skr. - balkánska pálenka – bude chovať až do smrti – zločinec – štátny archív, skr.

Zvisle:

1: boxerský úder – Socialistický Zväz Mládeže – starý otec po nemecky. **2:** vydanie diela v inom jazyku – nemecko-poľská rieka. **3:** obrnený transportér, skr. - TAJNÍČKA 1 – Európan. **4:** rozdeľovalo – nemecký módný časopis. **5:** prenášal, po česky – haluška, po česky. **6:** rádium, ch. zn. - podvodný radar – podá mi. **7:** patriaci Edite, domácky – spravodlivosť, skratka – sú donútení. **8:** rádiolokátor – cenná vec. **9:** pracovňa výtvarného umelca – časť roka. **10:** predložka – nepríjemnosť – môže byť. **11:** Správa diaľnic, skr. - máš príjemnú arómu – opak dobra. **12:** mužské meno (Leo) - patriaci Ivanovi. **13:** zosobášil – vyčnieva. **14:** cesta po latinsky – naša automobilka – vydával zvuk kačky. **15:** cez, po maďarsky – oral si, básnický – veľké kľbko. **16:** podzemná chodbovitá miestnosť – umenie, po anglicky. **17:** starogrécka drobná minca – rozhlás, po rumunsky. **18:** Levoča, poz. zn. aut – TAJNÍČKA 3 – Nitra, pozn. zn. Aut. **19:** lietadlo, zastaralo, ľudovo – český maliar (Mikoláš). **20:** konzumujem jedlo – vzduch, po latinsky – epika v esperante.

ČREPINKY ZO SPIŠSKONOVESKÝCH ARÉN

Futbal

Na perfektnej víťaznej vlne sa nesú futbalisti FK NOVES Spišská Nová Ves. Spišiáci odštartovali október domácou výhrou nad Skalicom 1-0. Úspešní boli aj v nasledujúcom kole, v Šamoríne vyhrali 2-0 a rovnakým výsledkom sa skončil v ich prospech aj domáci zápas 13.kola proti žilinskej rezerve. Spokojný po zápase bol aj tréner FK NOVES Gejza Farkaš. „Očakávali sme väčšiu kvalitu a údernosť Žiliny smerom dopredu, ale našťastie pre nás hostia neboli takí odvážni a nepríjemní. Azda iba v jednej pasáži po zmene strán, keď približne v desiatich minútach ovládli hru, boli viac viditeľní ako my. Na šance sme však jednoznačne dominovali. Žilin-

čania mali iba jednu dobrú možnosť hneď v úvode stretnutia, ale nezužitkovali ju. Potom sme ich k ničomu poriadne nepustili,“ skonštatoval. Novovešťanom patrí po 13.kole skvelá piata priečka. V Slovnaft cupe vystavil našim futbalistom stopku až v 5. kole fortunálny Spartak Trnava, v malom Ríme prehrali Spišiáci 0-3.

Volejbal

Svoje miesto na extraligovej mape si stále hľadajú volejbalistky BK 97 STOVA Spišská Nová Ves. Október začali prehrou v Pezinku 1-3. Nasledovala domáca prehra s topfavoritom súťaže VK Slávia EU Bratislava 1-3 a Spišiacikam ruže nekvitli ani proti druhému bratislavskému klubu. Stra-

bag Volleyball Clubu FTVŠ UK podľahli na ich palubovke aj do tretice 1-3. Výhry sa dočkali sympatické Spišiaciky v 6. kole, na domácej palubovke presvedčivo zdolali VK Nové Mesto nad Váhom 3-0. Novovešťankám patrí po 6. kole siedme miesto v desaťčlenom extraligovom peletóne.

Hokej

Na október by najradšej zabudli hokejisti HK Spišská Nová Ves. Spišiáci sú totálne z formy a výsledky tento fakt len umocňujú. Hneď na začiatku mesiaca prehrali v Prešove 3-9. Potom prekvapivo doma porazili favorita z Michaloviec 6-5 pp, no potom to šlo od jednej porážky k druhej. V Považskej Bystrici 0-4, doma s Novými Zámkami B 2-5,

v HC Bratislava 1-3, na domácom ľade s Topoľčanmi 1-4. Novovešťanom patrí po 13. kole 7. priečka.

Basketbal

Naplno zarezávajú už aj basketbalisti. Tí odštartovali ligu senzáčnou výhrou nad minuloročným finalistom z Komárna, porazili ho 91-78. Nasledovala prehra v Handlovej (79-94) a domáce zmŕtvychvstanie proti nováčikovi zo Žiliny (93-84 pp). Trip zápasov na superových palubovkách Spišiakom absolútne nevyšiel. V Košiciach prehrali 74-113, na Karlovke 70-85 a v Levcicich 7-100. Basketbalistom citeľne chýba opora prípravy Viktor Juríček, ktorého vírusové ochorenie vyradilo z hry do konca kalendárneho roka.

Florbal

Vo florbalovej extralige sa pomaly, ale isto udomácnujú spišskonovoveské „mladé šípy“. Young Arrows začali október prehrou v Záhorskej Bystrici 3-13. Nasledovala domáca „tesnotka“, Trenčín podľahli 4-5 pp. A po nej prišla aj konečne historická výhra v najvyššej súťaži. Spišiáci v 7.kole vyhrali na palubovke Hurikánu Bratislava 8-4 a v tabuľke sa odlepili od jej dna. Tri zápasy absolvovali v októbri aj ženské florbalové kométy. Úradujúce majsterky SR prehrali v Sabinove 7-10, doma nestačili na Michalovce (6-9), no z Prešova si doniesli presvedčivú výhru 7-2. Spišiacikám patrí po 6. kole ôsma priečka.

Oliver Buza

Hokejové osy s raritným zložením kádra. V jednom útoku korčuľuje mama s dcérou

Po získaní informácie, že v jednom útoku v prvoligovom zápase hokejových ôs nastúpia vedľa seba matka s dcérou, sme cítili, že na Spiši sa opäť raz píše malé dejiny. A akokoľvek vytrvalo sme sa pýtali „uja googla“, či sa podobný prípad v okolí vyskytol, zistili sme, že príbeh Miroslavy Plencnerovej a jej dcéry Natálie je naozaj jedinečný.

Mamina si talent všimla v ôsmich rokoch, verí, že hokej bude Natálku baviť

Mamke Mirke učaroval v tom čase takmer výlučne chlapčenský šport v štrnástich rokoch. „Raz som šla na populárne „korčuľko“ v bratových o číslach väčších korčuľoch. Stretla som sa s kámoškami, ktoré začínali hrať hokej a tie sa ma spýtali, či neprídem na tréning. Súhlasila som, a tak to v podstate celé začalo,“ opisuje štart kariéry útočníčka HC OSY. A Mirke to na korčuľoch s hokejkou v ruke išlo a stále ide sakramentsky dobre. Trikrát sa stala majsterkou Slovenska, dres s dvojkřížom na prsiach si obliekla aj na Majstrovstvách sveta. Stala sa neoddeliteľnou súčasťou „zlatej éry“ ôs, jej kariéru zdobí vyše 400 kanadských bodov v našej najvyššej slovenskej hokejovej súťaži. Vo svojich 23 rokoch porodila dcéru Natálku a nevšedný príbeh začal naberať na obrátkach. „Po jej narodení som si myslela, že s hokejom končím. Po roku mi však začal on aj baby veľmi chýbať, a tak som vynechala jednu sezónu a korčule išli späť na ľad. Prírodné skĺbiť úlohu matky a hokejistky nebolo

ľahké, no ak sa chce, všetko sa dá. Začala som brávať dcéru na tréningy so sebou, motkala sa pri nás, učila sa základy korčuľovania a takto nebadane asi v jej ôsmich rokoch sa našťastie začala jej kariéra. Potom to nabralo taký „prírodný“ spád. Dcére sa hokej zapáčil, začala s vážnymi tréningami. Nevadilo jej skoré ranné vstávanie, od piatej triedy je žiačkou hokejovej triedy ZŠ Komenského, kde sa môže hokeju aktívne venovať. A keďže v tejto sezóne dosiahla vek, kedy môžu dievčatá nastupovať za ženy, stalo sa, že

sme nastúpili spolu v prvoligovom zápase.“ Mirka tak má svoju dcéru pod priamou kontrolou, na ľade i mimo neho sa jej snaží odovzdať čo najviac skúseností. „Výhodu má v tom, že dobre korčuľuje, je vidieť, že trénuje s chlapcami. Hráva na poste obrancu, takže vie korčuľovať solidne dozadu, čo je jej veľkým plusom. Samozrejme musí ešte zlepšiť palicovú techniku, získať silu, veriť si na ľade a neurážať sa, keď jej tréner povie, že niečo robí zle. V dnešnej dobe to môže dotiahnuť do reprezentácie, môže pochodiť s ho-

kejom svet, ale samozrejme musí stále chcieť a pracovať na sebe. Na konci sezóny absolvovala turnaj reprezentácie dievčat do 16 rokov v Budapešti, kde si vyskúšala a videla, ako to chodí v reprezentácii. Prajem jej, aby sa jej darilo, aby ju hokej bavil a naplňal, a aby mala z toho dobrý pocit,“ skonštatovala staršia z hokejovej dvojice.

Natália dúfa, že mama ešte zopár sezón potiahne. „Stále mi má čo ponúknuť“

Tá mladšia sa narodila 3.12.2003. Natálku na hokeji priťahuje takmer všetko. „Hlavne dynamika, rýchlosť, byť na ľade a tvoriť so spoluhráčmi. Pri hokeji sa viem uvoľniť a zabudnúť na všetko zlé. Už od malička ma to lákalo, bola som rada, keď ma mamka brávala na štadión. Postupom času som si k hokeju vybudovala silné puto a dnes si bez neho neviem predstaviť svoj život.“ Natália má veľkú výhodu v tom, že jej hokejový idol korčuľuje stále s ňou v jednom tíme. Čo si na mame najviac váži? „Bojovnosť, cieľavedomosť, zodpovednosť, trpezlivosť. Na ľade je rýchla a obratná, vo všetkom mi ide príkladom. Je mojím

vzorom v normálnom živote a aj po hokejovej stránke. Všetky vlastnosti by som chcela mať, veď je to moja mama. Nevieť v čom a či vôbec budem lepšia, ale jednoznačnú výhodu mám v tom, že som skôr začala hrať. Teraz mám lepšie podmienky a možnosti, ako mali dievčatá predtým. Trénujem každý deň s chlapcami a aj s dievčatami, len škoda, že nás dievčat je málo,“ skonštatovala Natália, ktorej sa 1.10.2017 v zápase v Prešove splnil sen a nastúpila prvýkrát v seniorskom drese ôs. Samozrejme mama bola ako pri každom doterajšom životnom rozhodnutí pri tom. „Som jej veľmi vďačná, že tam bola so mnou. Určite je ešte skoro rozmýšľať o konci matkinej kariéry. Dúfam, že keď tu bude fungovať ženský hokej, tak si ešte odohráme spolu niekoľko sezón. A keď to raz príde, tak jej prajem, aby spomínala na hokej len v dobrom, na všetky tie tituly, rozhodujúce výhry, ale aj prehry. A tak ako sa jej darilo v hokeji, nech sa jej darí aj v živote a hlavne nech ma podporuje ako doteraz a stojí pri mne,“ úprimne dodala spišskonovoveský hokejový talent.

Oliver Buza

Vrcholové historické „diákové“ snímky z vrcholu Gašerbrumu 1.

SPIŠIACI NA OSEMTISÍCOVKÁCH

Úprimne a neskromne priznávam, že tento nápad skrsol v mojej hlave. Vznikol vtedy, keď sme pre vás do Patriota pripravovali pútavý príbeh Miša Sabovčika, ktorý sa vrátil zo svojej prvej osemtisícovky. Vtedy som mu položil otázku – „Koľkí Spišiáci už boli v tejto magickej výške?“ „So mnou štyria,“ odpovedal a odštartoval tak tento príbeh.

Spolu so športovým novinárom Danielom Šargom, skvelým organizátorom Michalom Buzom starším a zanietenou vedúcou kina Mier Annou Kořuhovou sme začali pripravovať akciu, ktorá mala svoj vrchol 12.10.2017 vo vynovených priestoroch spišského kina. Vtedy sa v rámci medzinárodného festivalu horských filmov posadili na jedno pódium štyria spišskí hrdinovia, ktorých cepíny, laná, karabíny, ale hlavne ruky, nohy, hlava a srdce pocítili, čo je prekonať báju osemtisícovú hranicu. Ako prvý to na vlastnej koži okúsil Vladimír Petrik.

Zo Spišskej tatrovkou až na južný vrchol Makalu

Písal sa rok 1976 a prvý spišský horolezecký „pionier“ sa ocitol v expedícii na piatu najvyššiu horu sveta Makalu. „Už príchod pod tento himalájsky gigant bol veľkým, aj keď dosť bolestným zážitkom. Ako inak nazvať niekoľkotýždňové trmákanie sa v tatrovke, ktorou sme sa do Himaláji dostali. Bolo to iné ako v dnešných časoch, rozdielny bol aj spôsob lezenia, i keď samozrejme hora sa oklamať nedá a človek na ňu pripravený byť musí, inak tá hore nepustí. Ja som vyliezol na južný vrchol Makalu, dosiahol som 8010 metrov nad morom a stal sa prvým Spišiakom, ktorému sa podarilo pokoriť túto „zónu smrti“. Pocity to boli skvelé, aj keď tam hore máte problém už takmer so všetkým,“ opísal svoj nevedný zážitok. A či by si výstup do magickej výšky ešte chcel zopakovať? „Úprimne, už ma to tak neláka. Bol som nedávno s dcérou na himalájskom treku okolo Anapurny, no už sa hodlám venovať „obyčajnému“ dôchodcovskému životu, svojim záľubám a vnúčatám,“ ukončil svoju himalájsku kapitolu človek, ktorému spišské osemtisícové prvenstvo už nevezme nik.

Šoltésa neodradila ani lavína, Gašerbrum 1 zvečnený na dvoch filmoch

Solidne zaplnenou sálou zaznel uznanlivý potlesk a my sme sa pomocou techniky preniesli do roku 1988. Mikrofón si pod taktovkou výborného moderátora Zdena Suchého vzal do rúk František Šoltés a spolu s ním sme sa vybrali na vrchol Gašerbrumu 1. Ten sa v himalájskom masíve čnie do výšky 8068 m n. m. a je jedenástym najvyšším na svete.

Šoltés sa pod tento „Krásny vrch“, ako znie Gašerbrum v preklade z domorodého jazyka, presúval už aj letecky a cesta na vrchol priniesla nemalo zážitkov, ktoré auditóriu prednášal sebe vlastným humorom. „Pôvodne sme mali absolvovať dvojrýchol

Výfotil som asi dva filmy a spokojný som sa pobral naspäť,“ opísal svoje himalájske dobrodružstvo vôbec najmladší Slovák, ktorý niekedy stál na špičosemtisícovej hory. Fero Šoltés mal v tom čase 28 rokov.

Gašerbrum 1 aj 2, ale kvôli americko – indickému konfliktu sme povolenie na „dvojku“ nedostali, čo bola veľká škoda, pretože oba vrcholy delil jeden nenáročný hrebeň. Bolo to zvláštne, raz priletel americký vrtník, niečo obstreľoval, potom indický, a tak to šlo dookola. Nás však hra na vojakov akosi nezaujímala, sústredili sme sa výhradne na náš cieľ. Výstup sme šli klasickým alpským štýlom, čo znamená, že sme nebudovali žiadne výškové tábory, do ktorých by sme sa vracali, ale pekne sme si všetko niesli v batohu. Ten môj mal snáď 20 kil a aj oblečenie oproti tomu dnešnému bolo úplne na inej úrovni. Neexistoval žiaden goratex, žiadne ľahké materiály, všetko čo bolo „hrubé“, bolo dobré, no malo to aj svoju váhu. Moji spolulezci si hore brali aj lyže, chceli následne Gašerbrum zlyžovať. Hora však bola proti a všemožne nám výstup strpčovala. Raz sme sa dokonca „zviezli“ na lavíne až do Číny. Niektorí to po tomto zážitku otočili, a tak som na vrchol vystúpil sám, neskôr ma nasledovali ešte dvaja členovia expedície. Na vrchole som mal nádherné počasie, bolo okolo nuly, svietilo slniečko.

Nik zo Spišiakov ešte vyššie nebol. Hromádka takmer zradila hygiena

Revolučný rok 1989 priniesol zmenu prakticky vo všetkom. Rozpadli sa telovýchovné zväzy a jednoty, plánovanie jednotlivých výprav prestalo byť centralizované, otvorili sa hranice i možnosti. A presne v týchto podmienkach, presnejšie v roku 1995, sa podujal na expedíciu tretí Novovešťan – Tibor Hromádka. Šesťčlenná česko - slovenská expedícia si vybrala za svoj cieľ Čho Oju. „Tyrkysová bohyňa“ sa vypína do výšky 8201 m n. m. a leží na hraniciach Nepálu a Číny v horskej skupine Khumbu Himal. Všeobecne je považovaná za najdostupnejšiu osemtisícovku, čo však nijako neznižuje jej obtiažnosť. Na túto rozľožitú horu nás „vzal“ Tibor Hromádka prostredníctvom nádhornej fotoprojekcie, ktorá miestami vyrážala dych. Cez ľadovec Nangpa La sme sa prostredníctvom obrázkov dostali až do kráľovstva skál, snehu a ľadu. „Naša expedícia už bola úplne odlišná ako tie predošlé. Najzákladnejšia zmena bola v tom, že túto výpravu sme si už platili sami a zohnať financie nebolo naj-

jednoduchšie. Na vrchol sme liezli expedičným spôsobom s využitím základného a výškových táborov. Raritou tejto expedície bolo to, že na vrchol sme vyšli všetci jej členovia. Liezli sme po dvojičkách, no ja som sa v čase výstupu necítil dobre a zišiel som do základného tábora. Tušil som, že na mňa lezie akási viróza, ktorú som si asi zapríčinil sám tým, že som sa rozhodol kompletne poumývať zimnou vodou. Urobil som chybu. V horách sa hygiena dodržiava veľmi ťažko, najprv nám smrdeli domorodci, potom sme smrdeli všetci, až nám to vôbec nevadilo. Nevzdal som to a napokon som 8.10.1995 po sedemhodinovom výstupe z „trojky“ sám vystúpil až na úplný vrchol,“ opísal neľahkú cestu Novovešťan, ktorý bol doposiaľ najvyššie na svete.

Sabovčik sa hodlá do Himaláji vrátiť, pred sebou má však inú odvážnu výzvu

Výškovo ho neprekonal ani najmladší účastník diskusie a snáď najväčší slovenský horolezecký talent Michal Sabovčik. Ten na jar tohto roku spolu s legendou svetového horolezectva Petrom Hámorom dosiahol vrchol Dhaulágiri (8167 m n. m.). Príbeh celej expedície ste si mohli prečítať v júnovom čísle Spišského Patriota, a tak nás v besede zaujímali hlavne Mišove plány do budúcnosti. „Určite sa teraz nezačnem hnať za každú cenu na osemtisícové kopce. Himaláje boli fascinujúce a ak bude možnosť, rád sa sem vrátim, expedícia ma však musí niečím upútať. Nechcem ísť v nejakej kolóne na Everest len preto, lebo je to najvyšší vrch sveta. Tí čo ma poznajú, vedia, že toto nie je moja šálka kávy. Veľmi ma však zaujal projekt „Seven virgin summits“, v rámci ktorého hodláme spolu so špičkovým paraglajdistom Jurajom Koreňom vystúpiť na ešte nezdolané vrcholy na každom kontinente s následným zletením z týchto kopcov na padáku. Ide o unikátny projekt, aký svet ešte nezažil. Začíname 23.12.2017 v Antarktíde,“ zhrnul svoje plány do budúcnosti Sabovčik.

Po položení poslednej otázky sa štyria osemtisícoví Spišiáci zdvihli a za neutíchajúceho potlesku pomaly opustili pódium, ktoré takmer dvojhodinovou himalájskou šou jednoznačne ovládli. Medzinárodný festival horských filmov si lepšie „antré“ ani želať nemohol.

Oliver Buza