

**Novoveštania
vedia oceniť
kvalitnú kávu**

str. 2

**Do Holandska
odišla kvôli
peniazom...**

str. 5

**Mišo Sabovčík
sa chystá
dobyť prvú...**

str. 8

Spišský

PATRIOT

NOVINY PRE NOVOVEŠŤANOV TELOM AJ DUŠOU

I marec 2017

ODREZANÍ OD SVETA

Tak nejako sa môžu cítiť Novoveštania. Najmä tí, ktorí pravidelne cestujú autom. Ešte si dobre pamätáme vyhlásenia o tom, ako povedie diaľničný privádzač do Levoče priamo do Spišskej Novej Vsi. Poza Harichovce pribudne krásna, nová, rýchla cesta k diaľnici.

Tí, ktorí nám to sľubovali dnes čušia na teplých a dobre platených miestach. Zmenilo sa iba to, že našim mestom prechádza viac kamiónov ničiacich naše cesty a rušiacich náš klud. Vláda nám sľúbenej

obchvat nepostavila a cesty opravíme zo svojho. Paráda. O nič ústretovejšie nie sú ani rozhodnutia Košického samosprávneho kraja. Hovorím o riešení problému na Ružinskom moste. 50 rokov sme cez neho prechádzali

na cestách do Košíc. Bolo to pre nás najlepšie, najkratšie a najrýchlejšie spojenie s krajským mestom. Od Vianoc je táto „tepna života“ úplne uzavretá. A my musíme cestovať do Košíc cez Prešov. Poviete si, to sa stáva, že

mosty podliehajú poškodeniu. V tomto prípade ale mohol byť problém vyriešený oveľa skôr, rýchlejšie a lacnejšie. Samosprávny kraj totiž o poškodení mosta vedel už v lete roku

pokračovanie na str. 2

TAKTO TO VIDÍM JA

Priznám sa, že mám radšej Deň Matiek ako MDŽ. Ale aj 8. marec považujem za slávnostný deň. Chcem preto touto cestou popriať všetkým ženám, špeciálne Novovešťankám, len to najlepšie. Vážim si ich, pretože som svedkom ich dennodennej obetavej, mravej práce, ktorú naša spoločnosť a najmä štát stále nedokážu dostatočne oceniť. Ak vás to, milé ženy, aspoň trochu zohreje pri srdiečku, tak v mene všetkých slušných mužov vám vyslovujem aspoň jedno veľké **ĎAKUJEME!**

pokračovanie na str. 2

TALENTY Z CHATRČE

Tak nejako by sa dali opísať žiaci našej Základnej umeleckej školy. Ich výsledky a práca učiteľov sú v ostrom kontraste s budovou, v ktorej získavajú umelecké ostrohy.

Kto už mal niekedy možnosť navštíviť niektoré z ich hudobných, či divadelných predstavení, alebo videl ich výtvarné diela, musel dlho a úprimne tleskať. Pred viac než 10 rokmi museli opustiť svoje dlhoročné sídlo na Rožňavskej ceste. Kvôli narušenej statike. Potajomky možno dúfali, že sa presťahujú do oveľa lepších priestorov. Tento sen sa im ale neplnil. Mesto im ponúklo budovu,

ktorú získalo od železníc, a ktorá si už vtedy vyžadovala rozsiahle opravy. Roky plynuli a mesto sa k svojej budove a jej obyvateľom správa ako macocha. Jej fotografia by asi s titulkom „Najkrajšie mesto Slovenska“ vyzerala smiešne. Tento stav trápi aj mestských poslancov. Aspoň niektorých. Andrej Cpin hovorí: „O potrebe zaoberať sa týmto objektom hovorila vážne nedostatky.“

pokračovanie na str. 2

editoriál

Symbolicky, 1. marca sa, v kresťanskom svete, začalo obdobie pôstu, ako príprava na veľkonočné sviatky. Jedno z krutých slovenských prísloví hovorí: Marec, poberaj sa starec! To všetko by mohlo navodzovať pocit, že marec je tým najsmutnejším mesiacom v roku. Verím, že to väčšina z našich čitateľov cíti inak. Tak ako ja. Marec považujem za mesiac múdrosti a krásy. Vysvetlím.

Všetci dobre vieme, že marec je Mesiacom knihy a svoj medzinárodný deň v ňom oslavujú ženy. Aj v dnešnej dobe elektronických médií považujem čítanie kníh za nesmierne dôležité pre vzdelanie každého z nás. Mám ale na mysli knihy, ktoré nás niečo naučia, otvoria nám nepoznané svety, dajú krídla poznaniu, obohatia naše emócie, jednoducho z nás urobia komplexnejšie osobnosti s vedomosťami moderného človeka. Dodnes si presne pamätám tie vzrušujúce detské pocity, keď som si prišiel do knižnice požičať nové knihy. Ich vôňu, prísľub tajomstiev nepoznaného, zoznamovanie sa s novými hrdinami a vieru, že dobro vždy zvíťazí nad zlom. Túto infantilnú myšlienku odvtedy nosím v sebe ako semienko vzácnej rastliny. Zalievam ho ideálmi, vierou, ale do kvetu zatiaľ nevyrástlo. Až sa žiada povedať: trpezlivosť ruže prináša.

O niekoľko rokov neskôr ako knihy, spoznal som a ocenil aj význam žien v mojom živote. Prosím, nech to neznie ako nejaká rozmarná fráza starého Casanovu. Píšem to s plnou vážnosťou a úctou. Bolo očisťujúce na živote vlastnej rodiny doceniť všetko to, čo pre mňa urobila moja mama. To, čo sme, my deti, považovali za samozrejmosť ju muselo stáť nekonečne veľa síl, trpezlivosti a tichej lásky. A verím, že také sú takmer všetky matky. Okrem kompletnej starostlivosti o rodinu musia zvládať aj zamestnanie a popritom chcú vyzeráť dobre a šťastne. I napriek únave, vyčerpanosti a obavám o zabezpečenie budúcnosti svojich najbližších. Takéto obdivuhodné stvorenia by si zaslúžili mať svoj medzinárodný deň minimálne každý mesiac. A tak im, v mene celej redakcie Spišského Patriota, prajeme veľa krásnych a šťastných dní v spoločnosti nás, nedokonalých mužov.

-leb-

2015. Mal k dispozícii správu, v ktorej sa písalo, že poškodenie je na stupni 5. To znamená, že už nie je bezpečný pre dopravu. Úradníci v Košiciach ale strčili hlavy do piesku a tvárili sa, že sa nič nedeje. Problémy sú ale ako boľavé zuby. Ničnerobením sa neopravia, práve naopak, neodkladne sa začne blížiti ich deň zúčtovania. A taký bol aj príbeh ružinského mosta. V lete minulého roku už statici hlásili poškodenie na najvyššom stupni 7. To znamená stav ohrozujúci bezpečnosť dopravy. Verejnosť sa o tom dozvedela až o pol roka neskôr, keď musel byť most uzavretý. A naši „pracovití“ úradníci sa prebúdzajú, ako Šipková Ruženka, zo zlého

sna. Až po takmer 2 rokoch dávajú robiť štúdiu na opravu mosta. V čase, keď mohol byť most dávno opravený a sprejazdnený.

Teraz sme sa dokonca dozvedeli aj o príčinách tohoto problému. Na Jahodnej enormne narástla ťažba dreva a most zničili, rýchlejšie ako zub času, kamióny prevážajúce drevo. My Novovešťania môžeme do Košíc iba odkázať: Ďakujeme za vysvetlenie. Teraz si ho môžete niekam strčiť. Páni úradníci, svojou neschopnosťou ste nám opäť skomplikovali život. Pri voľbách do VÚC vám tie vaše dopravné prehršky voči nášmu mestu budeme môcť spočítať. -le-

Talenty z chatrče... dokončenie zo str. 1

Stavba si vyžaduje opravu strechy, ktorá preteká. Výdatný dážď spôsobuje, že chodby zatekajú a preto je potrebná výmena okien. Medzi poschodiami je narušená statika. Elektrická sieť už dávno nevyhovuje súčasným normám a určite je potrebná aj výmena odkvapových rúr. Budovu treba odizolovať, lebo v spodných priestoroch je vlhko a chytá sa tam plieseň. Zaujímavosťou je, že škola dodnes nemá vydané platné kolaudačné rozhodnutie napriek tomu, že v budove sídli už od roku 1995/1996.“

Situácia dospela do štádia, kedy je zbytočné klásť alibistické protiotázky: „Odkiaľ vziať peniaze na opravu tejto budovy?“ Odpoveď sa núka niekoľko: ušetriť na predraženom cyklochodníku, z pridrahej licencie na verejné osvetlenie, z peňazí, ktoré sme museli vracať za spackanú rekonštrukciu Stanice opatrovateľskej služby, zo zdrojov Lesov mesta, ktoré rozhadzujú vždy pred voľbami vo veľkom atď. atď. -le-

šuška

Cestovanie v čase. Určite si nejeden z nás v kútiku duše pomyslel, aké by bolo fajň vrátiť sa v čase a vyhnúť sa niektorým chybám, ktoré v živote urobil. Alebo sa pohnúť opačným smerom a zistiť, čo nás čaká v budúcnosti. Takéto sci-fi predstavy povzbudia našu predstavivosť, ale realita nás vráti obidvomi nohami na zem. Cestovanie v čase je nemožné. Čo je možné, a sme toho aj u nás svedkami, že sa občas môžeme cítiť ako v minulosti. V tej pred Nežnou revolúciou. Dávali sa úplatky, kariéry sa budovali na základe politickej príslušnosti, úradníci boli pánmi s pečiatkami a v novinách i v televízii dostávali priestor iba členovia, prívrženci a sympatizanti tej správnej strany. Všetci ostatní boli anarchisti a darebáci. Akákoľvek kritika neomylných súdruhov bola trestuhodná. Ten, kto kritizoval dostal nálepku človeka, ktorý nemá rád svoju krajinu, či svoje mesto. Od pádu režimu, ktorý uctieval takéto prostriedky uplynulo už viac než 27 rokov. Ale jeho metódy a prostriedky držania sa moci sú späť. Pomaly, plíživo, zároveň však bezohľadne a neúctivo sa vkradli do našich životov. Stranická príslušnosť rozdelila spoločnosť. Odbornosť

išla bokom. Podnikatelia aj obyčajní občania sú posudzovaní dvojakým metrom. K zakázkam sa oveľa ľahšie dostávajú podnikatelia podporujúci vládne strany. Na postoch riaditeľov všetkých štátnych inštitúcií v našom meste nájdete výlučne ľudí z koalícieného „košiaru“. A o tom, čo sa deje na úradoch a školách pred voľbami je škoda hovoriť. Metódy politickej práce dnešných politikov v ničom nezaostávajú za ich predchodcami z čias budovania komunizmu. Spišská Nová Ves je dobrým príkladom. Mesto z daní všetkých svojich občanov platí 2 informačné médiá. TV Reduta a I-čko. Priestor na prezentovanie svojich názorov v nich ale dostávajú takmer výlučne zástupcovia koalície. Akoby vo voľbách získali podporu 100% Novovešťanov a nie iba 60%. Zástupcovia takmer polovice obyvateľov mesta sú umlčaní. Potvrdzuje to aj hodnotenie Transparency International, ktoré hodnotí naše I-čko takto: „Periodikum Ičko prináša iba oficiálny názor politického vedenia, diskusia úplne chýba. V periodiku absentujú informácie o politike radnice, poskytuje avíza o budúcich rozhodnutiach radnice iba občas, v časti článkov o politike radnice nie je uvedený autor.“ -le-

Takto to vidím...

dokončenie zo str. 1

Nuž a teraz trochu politiky. Presnejšie povedané poslaneckej politiky. Keďže sám pracujem ako poslanec na úrovni kraja aj mesta, mám dostatok možností sledovať aktivitu svojich kolegov. Tak ako oni môžu sledovať aktivitu moju. V samosprávnom kraji teraz najviac rezonuje problém „ružinského“ mosta. Obce v jeho okolí ostali takmer odrezané od sveta. Nehovoriac o tom, že ich obyvatelia sú existenčne napojení na spojenie s Košicami, alebo Spišskou Novou Vsou. My Novovešťania teraz cestujeme do krajského mesta o pol hodiny dlhšie ako doteraz. Poriadne ma vytočilo, že nás, poslancov nikto ne-

informoval, že problémy sa objavili už v roku 2015. Hoci o tom kompetentní vedeli. Nám to oznámili, až keď kvôli havarijnemu stavu museli most zatvoriť. Minulý rok som ako člen dopravnej komisie podporil návrh kolegyne Rušinovej, aby kraj našiel peniaze na opravu mosta a to som netušil, v akom vážnom stave sa nachádza. Keďže kolegyňa má politické tričko najsilnejšej strany, veril som, že jej návrh prejde. Neprešiel. Kolegovia z vládneho klubu však schválili rekonštrukciu cesty k maďarským hraniciam, s vysvetlením: „lebo na maďarskej strane je cesta opravená a na našej „sama jama“. Aj takto funguje lobing. Na politické hry opäť doplatili jednoduchí ľudia. Z duše sa mi takéto hry bridia.

Nedostatok informácií, zavádzanie a tichá poslušnosť väčšiny, také sú sprievodné javy rokovania v našom mestskom zastupiteľstve. Už ma ani neprekvapilo, že Spišská Nová Ves bola vyhlásená za najmenej transparentné a otvorené mesto. Mrzí ma to hneď dvakrát: osobne, aj kvôli obyčajným Novovešťanom, ktorí chcú byť na svoje mesto pyšní. Ich predĺženou rukou sú poslanci, ktorých si zvolili. Čo sa od nich o realite a budúcnosti mesta dozvedajú? Na to si muňte odpovedať sami, milí čitatelia. Mój názor je, že je jedno kde vykonávaš svoju volenú funkciu, ak prestaneš komunikovať s tými čo ťa volili, nezaslúžiš si, aby ti opäť verili.

Rastislav Javorský

Novoveská Barista je najobľúbenejšou kaviarňou na Slovensku NOVOVEŠŤANIA VEDIA OCENIŤ KVALITNÚ KÁVU

Vedeli ste, že spišskonovoveská kaviareň Barista café na Letnej ulici sa stala najobľúbenejšou kaviarňou na Slovensku? Jej majitelia - manželka Farkašová, sa zaoberajú pražením a predajom kávy už jedenásty rok. „Špecializujeme sa na praženie kávy odrody Arabika, najkvalitnejšej kávy na svete, podľa krajín ich pôvodu. Ponúkame aj kávové zmesi z najlepších odrôd, ktoré prinášajú vyváženosť a harmóniu chuti v každej šálke,“ začal náš rozhovor Vladimír Farkašovský.

Majitelia zbierali skúsenosti v zahraničí, kde dlhodobo žili. Vysvetľujú: „Tam sme zistili, čo je naozaj kvalitná káva. Keď sme začínali, kultúra pitia a kvality kávy na Slovensku bola dosť chabá. Môžeme povedať, že už aj Novovešťania vedia oceniť kvalitu a vychutnať si dobrú kávu. Dá sa povedať, že v rámci Slovenska sú na tom nadpriemerne. Sme radi, že aj my sme k tomu svojim malým kúskom prispeli.“

V tejto pražiarni kávy si môžete vybrať z 11 druhov kávy z celého sveta. Ponúkajú kávu z Južnej a Strednej Ameriky, Afriky a Ázie. Kávu pražia, varia, ale hlavne jej dobre rozumejú: „Každý dúšok kávy vás preniesie tisíce kilometrov a vy môžete spoznávať čarovné chute a vône exotických krajín. Obsluha vie odporučiť kávu podľa požiadaviek zákazníkov. K výraznejším chutiám patri napríklad Cuba, či Brazília. V ponuke máme aj speci-

álne kávy - Jamajku-Blue Mountain, ale aj Kopi Luwak- Cibetkovú kávu.“ Okrem kvalitnej kávy, v Bariste nájdete aj kávové dózy, kávové šálky, domáce kávovary, mlynčeky na kávu a rôzne iné baristické pomôcky. Barista café v internetovom hlasovaní získala titul „Najobľúbenejšia kaviareň na Slovensku“. Majitelia prezrádzajú svoj recept, ktorý je podľa nich za týmto úspechom: „Keď sa káva robí s láskou, potom aj viac chutí. Na perfektnú šálku kávy treba mať kvalitnú kávu, ale aj dobrý kávovar a mlynček a veľa závisí od kvality vody. Práve káva, pripravená s láskou potom chutí oveľa viac. Sme radi, že sa k nám ľudia stále vracajú a prinášajú svojich priateľov a známych, aby sa pochválili, akú pražiareň kávy s kaviarňou v Spišskej máme.“ Hovoria o tom aj recenzie na facebookovskom profile Baristy. „Nemeckí hostia si túto kaviareň nevedia vynachváliť.

Pitie kvalitnej kávy na top úrovni, je naozajstným pôžitkom,“ hovorí spokojná zákazníčka Dominika Jakubeková. „Dobre oddelený fajčiarsky a nefajčiarsky priestor,“ uviedol Milan Sturcz. „Do tejto kaviarne nás nalákala okúzľujúca vôňa kávy, keď sme prechádzali okolo. Prijemná obsluha, výborná káva, krásne prostredie. Ďakujeme,“ povedala Lada Ježková z Českej republiky.

Majitelia najobľúbenejšej kaviarne tvrdia, že mýty o škodlivosti pitia kávy sú už dávno zažehnané. „Dve až tri šálky kávy denne sú zdraviu prospešné.“ Káva vraj znižuje riziko diabetu, podporuje fungovanie pečene, duševnú výkonnosť, spomaľuje starnutie, či znižuje výskyt Alzheimer, Parkinsona a pôsobí aj proti vzniku rakoviny. „Slováci, pite kávu, káva je zdravá,“ majitelia Baristy radia všetkým kávičkárom.

-sim-

Zejmarska roklina.

Toto turisticko- rekreačné stredisko Slovenského raja má oproti ostatným dve dôležité odlišnosti. Prvou je fakt, že leží od nás, Novovešťanov, akosi od ruky (veď katastrálne už patrí do okresu Rožňava) a druhým faktom je, že okrem klasického poňatia turistického centra, splňa ideálne aj podmienky pre rekreáciu (veď leží na brehu Hnileckej vodnej nádrže).

Ale aj napriek týmto tvrdeniam môžem súčasne oponovať, veď ako mladí ľudia sme sa sem celkom ľahko a rýchlo dostali na bicykloch cez Novoveskú Hutu, Čertovu hlavu a Biele vody (a to v časoch, keď ešte pojem horský bicykel existoval len v hlavách fantastov). A iróniou osudu je, že aj vtedy som musel za Vojtechovou samotou hore kopcom svoj dopravný prostriedok tlačiť, rovnako ako dnes. Lebo rozdiel temer 50 rokov sa musel z absencie techniky presunúť do staršieho tela.

Ale aj vtedy sme vlastne spájali turistiku, či lepšie povedané cykloturistiku s oddychom a relaxom, teda rekreačnou činnosťou, lebo zaplávať si v studených vodách Palcmanskej maše, bolo ideálnym doplnkom našich telesných aktivít.

Turistické stredisko Dedinky leží v nadmorskej výške temer 800 metrov v priľahlivom údolí rieky Hnilec pod atraktívnou Gačovskou skalou. Obec vznikla v minulosti spojením dedín Imrichovce a Štefanovce z dôvodov výstavby južnej železničnej trate Margecany- Červená skala a v súvislosti so zaplavením územia prečerpávacou vodnou priehradou. To paradoxne umožnilo vytvorenie ideálneho miesta pre rekreačné účely a v spojení s atraktivitou okolitého terénu i položilo základy pre čulý turistický ruch.

Ja som sa na Dedinky vybral v druhej polovici februára, preto som zvolil cestu sem autom, veď autobusové spojenie zo Spišskej je mimo sezóny naozaj riedke. Aby som vám čo najlepšie predstavil DEDINKY a okolie, vybral som si na tento zimný prechod okružnú trasu, ktorá začína pri hoteli Priehrada a po okraji perfektne upravenej zjazdovky (na ktorej mimochodom nebola ani jediná lyža) som sa cez kopec popri červenej turistickej značke presunul do Bielych vôd, kde som po pravej ruke v riedkom lese minul druhú, už trochu živšiu zjazdovku. Na konci osady BIELE VODY odbočujem do ľava do najkratšej tiesňavy Slovenského raja, do ZEJMARSKEJ ROKLINY na cestu hore okolo vodopádov (teraz ľadopádov) kpt. Nálepku. Len upozorňujem, že v zime sú aj chodníky okolo tejto ľadovej krásy zmrznuté a šmykľavé a cesta hore bez mačiek životu nebezpečná. Keď som sa ako tak vytrepal až hore ku prameňu Zejmarskej a okolo nej na planinu Geravy, ihneď som v praxi pochopil termín inverzie, lebo

Geravy.

v prekrásnom slnečnom počasí vás teplo (v kontraste so zimou v zatienenej roklina) vyzlečie až do trička s krátkym rukávom. GERAVY sú typickou krasovou planinou Slovenského raja, ležia vo výške okolo 1.000 metrov a kedysi tu jazdievala aj sedačková lanovka. Dnes je tu ticho a prázdno, spoločnosť mi na chvíľu robia kone a kozy a tak pokračujem od orientačného stĺpu ďalej na západ po zelenej a žltej značke chvíľu smerom do mierneho kopca a vchádzam opäť do lesa. Tu pozor,

na druhej zákrute vás značka posielala prudko dole vyšľapaným chodníkom a po 10 minútach stojíte na mieste, ktoré je o 100 výškových metrov nižšie a kde vchádzate do doliny ZAJFOV. Toto údolie je pekné najmä na jar, lebo tu vtedy kvitne neuvieriteľné množstvo rôznych kvetov, doslova botanika v prírode. V zime tu prechádzam zasneženou krajinou a mám času vám pripomenúť, že názov Zajfy pochádza z nemeckého slova Seifenmydlo, čo napovedá, že sa tu v minulosti ťažili

a spracovávali železné a aj strieborné rudy. Cesta priľahlivou dolinou, ktorá strieda odlesnené časti s kaňonovitými územiami trvá asi hodinu a končí na mieste, označovanom ako STRATENSKÁ PÍLA. Tu v podstate začína rieka Hnilec nadobúdať širšie rozmery a predznamenáva, že sa blížíme k vodnej nádrži Palcmanská maša. Pri orientačnom stĺpe odbočujem znova vľavo, hore do strány po červenej turistickej značke, pričom zamrznutú a zasneženú vodnú hladinu Hnilca mám aj s pohľadmi na krajinu a železničnú trať dole vpravo od seba. Po štvrt hodine vchádzam do lesa a za pomoci drevených rebrikov a stupačiek vystupujem hore do kopca prevažne bukového lesa. Odtiaľ už len po rovine a v miernom klesaní prechádzam v závere okolo futbalového ihriska do obce Dedinky, odkiaľ som pred zhruba tromi hodinami vyrazil na svoju okružnú trasu. Ešte vždy ma sprevádza krásny zimný slnečný deň a až tu si uvedomujem, že stretávam vôbec prvých ľudí, mamičku a babičku s detským kočíkom na populňajšej prechádzke.

Hoci je turistické stredisko Dedinky typickým letným centrom južných partí Slovenského raja (na pomedzí Spiša a Gemera) má tu aj zimná turistika viacero benefitov v podobe lyžovania a to ako zjazdového, tak aj bežeckého. A pre mňa, ako klasického pešieho turistu bola trasa, ktorú som vám v okolí Dedíniek predstavil, jednou krásnou prechádzkou zasneženou krajinou Slovenského raja.

A aj keď som na potulkách prírodou evidentný samotár, dúfam, že keď tu prídem na budúce, tak za tie 3 hodiny stretnem aspoň jednu spriaznenú turistickú dušu. Alebo turistické telo. Najideálnejšie odduševnenú turistku.

Michal Buza st.

Zajfy.

Stratenská píla.

S HUSĽAMI PO SVETE - MARTINIK II.

Cestu nášho orchestra na tento nádherný ostrov mal „na svedomí“ Angličan menom John. Je to taký zaujímavý človek, že vám o ňom chcem napísať niečo viac. Je presný tým, komu sa hovorí filantrop. Kým som ho nestretol, ani ja som úplne presne nerozumel, čo sa za tým slovom skrýva. Vďaka nemu sme sa mohli, my muzikanti, na tomto koncertnom turné, cítiť nielen ako v práci, ale aj ako na luxusnej dovolenke. John patrí k ľuďom, ktorí sú bohatí, ale bohatstvo im nezávidíte, pretože ho získali vďaka svojej šikovnosti a húževnatosti. Tento človek vymyslel „sáčok na banány“ a má na to patent. Tento sáčok je špecifický v tom, že zabezpečí také pod-

mienky banánu, že cestou z Martiniku v lodných kontajneroch zelený banán v tomto sáčku dozreje natoľko, že na našom regáli v obchode bude žltý, svieži, takmer ako čerstvo odtrhnutý zo stromu. A hoci na ostrove vlastní rozsiahle plantáže s banánovníkmi a cukrovou trstinou z ktorej vyrába rum (jeden z najkvalitnejších na svete), nie je typom klasického nafúknutého boháča, ktorý všade dával najavo kto je, čo je a čo všetko má. Jeho osoba bola charismatická, srdečná, vďačná a jeho ľudský prístup ku každému okúzľujúci. Mal som z neho pocit, že John bol šťastný vtedy, keď sme boli šťastní my. Ako sprievodný program, popri koncertoch, ktoré sme tam odohrali, nám

dokázal urobiť raj na zemi. Napríklad nám objednal na opačnom konci ostrova súkromnú pláž so súkromnou reštauráciou. Nádhera. Ako z Pirátov z Karibiku. A ten obed nezapudnem do konca života. Keď sme sa v reštaurácii usadili, prišiel čašník, položil fľašu vína a minerálku na stôl a povedal nám, aby sme išli s ním pozrieť, čo chceme na obed. Vedľa kuchyne boli obrovské akvária, kde sa to len tak hmýrilo rôznymi druhmi rýb a morskými plodmi. Vybral a prstom ukázal - homára. Moji spolusediaci sa predbehovali, kto si vyberie tú najväčšiu morskú neznámu. Ľutujem, že nemám fotku od stola, lebo to čo na ňom ležalo a neskôr v našich žalúdkoch už ťažko niekedy uvidím.

Prišiel čas rozlúčky. Aj tú zorganizoval John veľkolepo. Vo svojom ostrovnom obytnom komplexe pri vstupe do rezidencie hral gajdoš, ktorého John objednal špeciálne kvôli tejto príležitosti zo samotného Škótska. Na tejto párty boli jeho priatelia z celého sveta plus všetci umelci, ktorí sa zúčastnili projektu opery. Bolo to nezabudnuteľné stretnutie, po ktorom sa nám len veľmi ťažko lúčilo, aj keď sa hovorí, že všade dobre, doma najlepšie. U nás umelcov v daný moment platilo naše úsmevné kliše: „všade doma, dobre najlepšie!“

Peter Šterbák

pozvánka na kultúru: BOL SOM PRI TOM

Je faktom, že niekedy je lepšie pri tom nebyť, však aj veľa z tých, čo boli pri plavbe na palube najbezpečnejšej a najluxusnejšej lode cez Atlantik o niekoľko dní oľutovali, že nastúpili na Titanic. A niekedy je životne dôležité byť pri tom, lebo ak zmeškáte vlastnú svadbu, tak ostanete až do smrti slobodným mládencom. No a medzitým je niečo, čomu sa hovorí, že pri tom môžete byť, ak máte čas a chuť niečo zažiť. Tak, ako ja v mesiaci február.

BOL SOM NA GAČOVSKÝCH SKALÁCH.

Určite všetci poznáte tie typické zábery zo Slovenského raja s povestným Tomašovským výhľadom, či padajúce vodopády v Suchej Belej. Sú ale miesta, kde sa nedostanete len tak ľahko, nevedú tam značené turistické chodníky a predsa sú to vychytené vyhlídkové lahôdky. Jednou z nich je i Gačovská skala, či lepšie povedané Gačovské skaly v blízkosti planiny Geravy. A práve tam som sa v rámci medzinárodného dňa turistických sprievodcov koncom februára dostal aj ja, navyše v spoločnosti Vlada Muchu, ktorý je v Sloven-

skom raji (dnes už viac ako ja) doma. Cestu sme začali na Bielych vodách, cez Zejmarskú roklinu sme vyšli na Geravy a odtiaľ v krásnom sobotnom zimnom februárovom dni cez lúky, nazývané rezne až na prvú z Gačovských skál. Tá ukazuje výhľady cez Dedinky do južných partií Slovenského raja, na pomedzí Spiša a Gemera, ktorým kraľuje pozoruhodný kopec Radzima. Krátkym prechodom cez les sme o pár minút potom stáli aj na druhej Gačovskej skale, ktorá zas ponúka výhľady na západ a sever s dominantami, Kráľovou hoľou, Havraňou skalou a Vysokými Tatrami. No a klebetné jazyky hovoria, že miestni tu majú ešte tretiu skalú, odkiaľ vidno celú obec Dedinky, aby sa mohli pozerat', čo robia ich ženy, kým nie sú doma. Zdatnejší turisti potom trasu zavýšili prechodom cez Geravy, Hýle, Flajšer a Rybníky až do Novoveskej Huty. A to som na záver nestihol ani krčmu Poľovník, lebo som akurát došiel na autobus 14,23. A parádne vychodený.

BOL SOM NA NÁMESTÍ

To, že máme najkrajšie námestie na Slovensku je už dnes verejným tajomstvom a aj moji priatelia z Bratislavy sem aj preto radi chodia. Lebo naši predkovia, kedysi v stredoveku tu položili základy jednej fenomenálnej a monumentálnej stavby, typickej pre architektúru miest vtedajších čias. Kostol, radnica, trhovisko a zástavba domov, okolo hlavnej cesty. V našom meste to bola západovýchodná obchodná cesta, rozdelená na

Zimušnú a Letušnú ulicu, ktorá vytvorila najdlhšie námestie na Slovensku, čo predstavuje úctyhodných, viac, ako 1 300 metrov. Väčšina návštevníkov mesta, celkom pochopiteľne mieri do stredu, k najvyššej kostolnej veži, ale okrem nej, divadla, radnice, či provinčného domu, sú na námestí i iné skvosty, ktoré sa dajú obdivovať, stačí dvihnúť hlavu. Sú to domy, po oboch stranách námestia. A práve o nich, o ich histórii a obyvateľoch sa mohli Novovešťania dozvedieť veľa zaujímavého pri prehládke o tom, kto vlastne žil na námestí v 18. storočí. Pútavé rozprávanie Mgr. Miroslava Števíka, okorenené o čosi viac, ako holé fakty, si prišlo pozrieť a vypočuť okolo 50 záujemcov. A tak sme sa dozvedeli napríklad, že: dĺžka domov bola presne, na centimetre dodržiavaná, niektoré domy sa časom spojili do párov, najčastejšími majiteľmi

i obyvateľmi domov boli podnikatelia (najmä z oblasti baníctva a spracovania rúd), obchodníci, remeselníci, alebo úradníci (napr. aj richtári). Domy boli vzadu, vo dvore často využívané, ako priestory na prenájom a poskytovali bývanie pre viac, ako 5 000 ľudí. No a navyše bola architektúra obydli prísne regulovaná a strážená a tak jeden z mála domov, ktorý do tohto rámca nezapadá, je „Baťova kocka“ na Letušnej oproti Evanjelickému kostolu. Ostatok ľudí, ak pôjdete námestím, dvihnite hlavy, tie domy i ich vonkajšia výzdoba je naozaj pozoruhodná.

BOL SOM V SPIŠKOM DIVADLE

Ja si len tak matne spomínam, že keď som bol malý chlapec, ešte vlastne dieťa a pomotkával sa okolo mamy, ktorá robila prevádzkovú tajomníčku Krajového divadla, tak tu v roku 1962 uviedli na scéne hru F. X. Šaldu - Dieťa. A tak som sa 21. februára doobeda usadil do druhej rady v našom Spišskom divadle a v spoločnosti, ktorej vekový priemer presahoval šesťdesiatku, očakával návrat do minulosti. A uskutočnil sa. Už samotný autor hry, kritik, spisovateľ a dramatik, tvoriaci na začiatku 20.-teho

storočia, so svojim čiernobielym videom sveta, kde je dobro a zlo, pravda a lož, láska a nenávisť, ba aj morálnosť a nemorálnosť presne vymedzená do postáv, bol pre mňa tak trocha (trocha veľa) nepochopiteľný, lebo skutočnosť je vždy poznačená minimálne sivými odtieňami, ak nie farebná. Opona bola už tradične otvorená a tak sa divák mohol dlho pripravovať na dej, ktorý sa odohrával okolo jedného stola, na pozadí s obrovským kredencem, ktorý vo mne evokoval obraz akéhosi svetského oltára. Samotný dej, ktorý začína pohľadom na dedinskú slúžku, skladajúcu oprané košeľe, s pohľadom upreným do vysnívaného raja bohatých mešťanov, predznačil, že postavy v hre sa rozdelia na dve kategórie a keď na javisko vstúpila zlá, arogantná a bezcharakterná pani domu, bolo jasné, kam dej hry speje. Ale faktom je, že divák sa cez veľmi presne a úsporne vedený text (vďaka profesionálnej dramaturgii) a verne interpretované postavy (ktorým dominovala Helena Kostarovičová v podaní Petry Kriváčkovej) vcelku ľahko postavil na stranu dobra, len mne bolo na konci naozaj ľúto ženy, ktorá stratila všetko. Lebo nech už sa Šaldove „Dieťa“ definuje akokoľvek, pričom prevláda predstava o paralele s aktuálnou spoločenskou situáciou úniku z vidieka do miest, podľa mňa, je hra vernou kópiou sveta z predvojnovovej éry, kedy ešte bolo jasné, kto stojí na ktorej strane. A aj ten svet sa chápal jednoduchšie. A aj preto sa divákovi šesťdesiatnikom na konci tleskalo ľahšie.

Michal Buza st.

MAĽOVANIE HO OBRALO O PÁR ČUCHOVÝCH BUNIEK

Matúš Novák je mimoriadne talentovaný výtvarník. Už ako trojročný kreslieval so svojou maminou.

Matúšovi rodičia sa preto rozhodli jeho talent rozvinúť a prihlásili ho do ZUŠ-ky. A oplatilo sa. „Už som vystavoval svoje obrazy. Nechystám sa byť nominovaný na „umelca roka“. Úspech je pre mňa, ak do svojej tvorby vkladám myšlienky a pocity, jednoducho, čo najviac zo seba,“ hovorí mladý výtvarník.

Z výtvarných techník Matúšovi najviac vyhovuje maľba a perokresba. „Rád kreslím staré fotky a prírodu. Hrám sa s farbami, fascinuje ma náhodnosť farby a snažím sa „zahmlit“ to, čo naozaj prežívam. Spravím to menším, nebadateľným, alebo to podám metaforicky,“ prezradil o sebe. Fresky, alebo mozaiky nie je Matúšov „šálok kávy“, ale v rámci výtvarnej si tieto techniky už osvojil.

Momentálne z umelcov obdivuje autora menom Schiele. „Stále si nedokážem vysvetliť,

ako niektoré veci vytvoril, a to ma fascinuje. Je však príliš veľa dobrých umelcov. V priebehu času sa u mňa mení, koho obdivujem, alebo komu sa v istých veciach snažím priblížiť“.

Mladík tvrdí, že umenie mu dalo veľa. Vzalo snáď jedine čas a zopár čuchových buniek. „Mojím rodičom peniaze a trpezlivosť. Vďaka výtvarnej som spoznal veľa nových priateľov a možnosť vyjadriť svoje myšlienky alebo pocity. Ak ich namaľujem, tak ich poviem všetkým, no zároveň nikomu.“

Výtvarník sa chce umeniu venovať aj naďalej. Premýšľa nad štúdiom architektúry, maľby, či grafiky. A kto pozná jeho práce, potvrdí, že na to určite má. -sim-

DO HOLANDSKA ODIŠLA KVÔLI PENIAZOM

V krajine syrov ju uchvátil veterný mlyn, pivo, aj fungovanie zdravotného systému

Dominiku Mrovčákovú omrzela „almužna“, ktorú doma zarábala. Preto vycestovala za lepšími peniazmi do Holandska. Žije neďaleko mesta Hoorn, v malej dedinke Berkhoute. Dominika pracuje v skleníku s paradajkami.

Keďže mladá dievčina v práci stojí väčšinu času na nohách, svojej chrbtici dopraje počas voľna plávanie. Rada relaxuje s priateľmi aj pri holandskom pivku Amstel. Páči sa jej, keď cez víkendy chodí na pláže s množstvom psíčkarov.

Dominiku na začiatku prekvapilo, že Holandsko je známa aj ako krajina syrov. „V mestách sa konajú výstavy syrov. Jednu menšiu som zažila. Bolo zaujímavé vidieť také veľké kusy a tolko syrov pokope. Na náš domáci ovčí syr sa však aj tak žiaden nechytá,“ povedala s úsmevom. Holanďania vraj jazdia prevažne na bicykloch. „Bežne tu vidám ženy v šatách s kabelkami, ako idú na bicykli.“

Mladú Novovešťanku v Holandsku dostal i fakt, že ak tam nevyužiješ zdravotnú starostlivosť, vrátia vám za to peniaze. „Myslím, že Slovensko sa niečoho takého nikdy nedožije,“ zareagovala. Dominiku uchvátila aj návšteva veterného mlyna. Ten je jedným zo symbolov tejto krajiny. „Miestna pani nám vysvetlila, ako funguje výroba múky. Tolko múky a také prístroje som ešte nevidela.“

Svoj odchod za hranice neľutuje. „Zarobím si a komunikujem v cudzom jazyku. Doma by som sa neprinútila.“ Ako sama hovorí, zatiaľ sa neriadí heslom: „Sladký domov, alebo všade dob-

re, doma najlepšie.“ „V zahraničí plánujem byť tri roky. Viac určite nie. Vybavujeme si prácu v Nórsku. Sú tam vyššie zárobky, ako v Holandsku,“ dodala na záver o svojich plánoch. A potom už príde čas aj na návrat do svojho milovaného rodiska.

-sim-

fotoreportáž: historické domy na námestí

Detail na klasicistickú úpravu fasády domu rodiny Grünblath.

Detail na fasádu s bohatou rokokovou štukovou ornamentikou domu rodiny Paltzmann.

Detail na historizujúcu fasádu s prvami secesie budovy rímsko-katolíckeho farského úradu.

Detail na erb šľachtickej rodiny Johnny, ktorá dom obývala v poslednej tretine 18. storočia.

Rokoková fasáda domu významnej ťažiarkej rodiny Paltzmann, podľa ktorej má dodnes pomenovanie vodná nádrž Paltzmannská Maša.

recepty do starej macere: ŠEDLACKA OMELETA

Už daskeľo rokoch še naša, ešči furt mlada Slovenska republika, piši s tim, že na jedneho obivateľa virabame najvecej motoroch na švece. Ja aľe mišľim, že ešči v jednom zme prvi. Na počet študijashopnich obivateľoch mame asi nejvecej visokich školoch. Už, už bi zme še mohľi (aj s ministrom Plafčanom) vicešovac, jaki zme bildovani narod, kebi tu ňebul jeden zadrhel, jak hvarime na Špišu, zips. Visoke školi na každim rohu, ľem inteligentoch dajak ňepribuda a aj tote, co zostali, ta to vižira, že im hibi čoškaj, co še v dzedzinskich karčmoch volalo, zdravi šedlacki rozum. A tak ku prikľadu tervalo vecej jak dvacec roki, kim inteligenci na ministerstve školstva prišli na to, že ňemože každi študirovac na gymnaziju, bo treba aj učňofske školi, žebi v totich fabrikoch (co budu virabac ešči vecej motoroch), mal aj fto robic. Bo jak už budu šicke šedzec s hlavu šturenu do počítačov, ta ňebudze mac fto vikopac gruľe a podojic kravi a pomreme od hladu. (Abo dovežeme z krajinoch, dze čarame motore za zdravi šedlacki rozum).

Co do omeleti idze?

šmaľec, vajca a gruľe (mušja bic), kmin, cebuľa, slaňinka, paradaječki, sir (možu bic)

Jak še omeletka robi?

Ľechko, bo ešči aj moj ocec (inteliħent par ekselans) ju znal urobic a to je co povedzec, bo inakši znal uvaric ľem čaj. Ta že hñed na uvod treba použiť zdravi šedlacki rozum a do panvice čapnuc šmaľec. Bo pametajce. Za sociku bulo ňezdrave furt to, co hibelo v obhodoch, za kapitalizmu je ňezdrave to, co še ňeda kupic v superhipermarketoch. A tak vam budu hlavu zavracc šľelijake odborňici na zdravu viživu, že šmaľec je ňezdravi. ňedajce na glupe reči, varce a peče na šmaľcu, šak našo stare rodičove umirali na starobu, ňe na horobi.

Jak še šmaľec roztopi, pridace na hrubo narezanu cebuľu, jak ňeňi akurat štiracec dñi pred Veľku nocu, ta aj dobre prerosnutu slaňinku a pražice, zakľa še ňezačne barvic do svetlohñeda. Tak som to zrobit aj dzeň pred popolcovu stredu u kamaratki v Podol'incu. Ľem pridam, že v okreše Kežmarok, dze bula v tim čaše ňezamesnanosc kolo dvacepej percenta. Jak zaklad primerane zhñednul, odstaviľ som z pecika a poslal kamaratku do špajzki po vajca a gruľe. Olupal som ich, narezal na paru kuski a dal varic do osoľenej a okminovanej vodi. Jak še do polomeka, abo polotvarda uvarili (ja som bul na tvrdo, kamaratka na meko), vicahnuľ som, oplahnuľ na šitku s vodu a jak kus obšľi, ta prirucil som našo gruľki na panvicu s cebuľu a slaňinku. Kuščičko som rozšpruľoval tri vajca, primješal, presunul calu zmes do keramickej misečki, posoľil, na verch narezal na koľeska daskeľo paradaječki a šturili zme to do ruri zapekac pri ceploce dvesto stupňe.

A bo teraz bul falat času (a jak som kuknuľ na ňeučesanu a ňenamaloľovanu kamaratku f ceplakoch a pohopil, že našo mlade časi už v perdeli), ta zme začali meditovac, jak še da jednoduhu zñižic ňezamesnanosc v okreše Kežmarok. No a tu je naš (re)akčni plan: Pervu polku ľudzi (osem percenta) zamesnac, žebi dopestovali gruľe a ňemušeli zme ich vožic zo Špaňjelska, druhu polku (dalšich osem percenta) zamesnasc, naj še staraju o ovce, kravi a hidzinu, žebi zme ňemušeli pašovac z Poľska, pejc percenta ľudzi ňebudze robic ňigďaj a zvišne štiri percenta je zdrava mjera ňezamesnanosci. A ľem na okraj davam, že na tote roboti ňetrebav visoku školu, ba aňi gymnazijum, stači mac zdrave ruki a pracovne naviki.

Zakľa co zme tak uspešne virješli ňezamesnanosc v okreše Kežmarok (a ňebulo treba vijazd vľadi), ta gruľki še v rure fajne zapekli a aj zverhu opekli, vicahli zme ich na švetlo božje, kamaratka pridala na stol horčicovo ogurki (recept dakedi na jar, kedz budu na tarhu nove), omeľetu posipala s nastrohanim sirom, pridala dva vidľički a spokojne zme še puščili do šedlackej omeľeti. No calkom spokojne ňe, bo za oknami jej domčurika na namesci v Podol'incu še ešči furt pomotkavali, ňepohopiteľne, aľe zakoňit'e, hľučiki „ňepriřosobivich“ a tak ľem boh zna, fto v najbližich rokoch virobi na našu penziju, co zakľa (za štiracec tri odrobene roki) dostavame.

Bo jak hvari klasik:

JAK ňEHIBI ZDRAVI ROZUM

A KUŠČIČKO DZEKI ROBIC

TA ŠE DA Z ňEZAMESNANOSCU

AJ POD TATRAMI POBIC

Michal Buza st.

ČREPINKY ZO SPIŠSKONOVESKÝCH ARÉN

Lyžovanie

V októbri 2016 sa začala spolupráca spišskonovoveského lyžiara Branislava Brozmana s niekoľkonásobným paraolympijským medailistom Jakobom Krakom. Zrakovo postihnutý športovec potrebuje pri jazdách zo svetových zjazdoviek asistenciu a voľba padla práve na Brozmana. A to, že si chalani „sadli“ dokumentujú hlavne ich výsledky. Na svetových pohároch v Pitztali, Kuhtai, St. Moritz, Innerkrems, či Kranskej Gore pozbierali zopár pódiových umiestnení, no skvelá spolupráca vyvrcholila na MS v talianskom Treviso. V Super G obsadili druhé miesto, v slalome i kombinácii brali bronz a v zjazde skončili štvrtí. Ich spoločné úsilie vyvrholí na budúročných Paralympijských hrách v kórejskom Pchjongč-changu.

Hokej

Sezónu majú už za sebou hokejisti HK Spišská Nová Ves a pokojne ju môžu označiť za priemernú. Spišiaci skončili vo štvrtfinále play-off na favorizovaných Michalovciach. Hoci ich základnej časti dokázali trápiť a až štyrikrát dokonca i poraziť, výrazne posilnení Zemplínčania vo „vyraďovačke“ nič neponechali náhode a v sérii zvíťazili presvedčivo 3:0 (5:0, 7:2, 4:3). Omnoho viac ako vyradenie Spišiakov vo štvrtfinále play-off 1. ligy však v hokejovej verejnosti zarezonovalo ukončenie kariéry jednej veľkej spišskej hokejovej legendy. Naš rodák Ľubomír Vaic ukončil aktívnu činnosť v drese klubu, kde svoju výnimočnú hokejovú púť

začal. Počas svojej úspešnej kariéry udivoval svojím talentom fanúšikov v HK Poprad, HC Slovan Bratislava, HC Sparta Praha, Metallurg Magnitogorsk, Bílí Tygři Liberec, Eisbären Berlin, HC Vsetín, Sai Pa Lappeenranta, či HC Košice. V roku 1996 ho draftoval Vancouver Canucks, v drese ktorého odohral v najprestížnejšej hokejovej súťaži sveta, slávnej NHL, 9 zápasov s bilanciou 1+1. So slovenskou repre-

pokračovanie na str. 7

POMOC KALVÁRII

Pred 500 rokmi, v roku 1517, dokončil Majster Pavol z Levoče oltár v bazilike (predtým kostole) sv. Jakuba v Levoči. Unikátne majstrovské dielo, najvyšší drevený gotický oltár na svete, ktorému sa dodnes nik nevyrovnal. Odborníci na umenie prirovnávajú nášho rezbára s Michelangelom Buonarottim. Umeleca rovnakého významu, pri všetkej úcte k tým ostatným, Slovensko nemalo ani nemá. Ale nielen v Levoči sa nachádzajú jeho diela. Nájsť ich môžete na viacerých miestach Spiša, Spišskú Novú Ves nevyjímajúc. Ale aj v Banskej Bystrici, či Lipanoch. 9 z nich si vyžaduje opravu reštaurátorov. Kostoly, v ktorých sú tieto pamiatky vystavené spravuje katolícka Cirkev. Jej finančné možnosti často nestačia ani na záchranu havarijného stavu samotných kostolíkov. V tejto situácii podala pomocnú ruku banka - VÚB. Vymyslela zaujímavú súťaž. 9 vybraných diel Majstra Pavla mohli ľudia podporiť hlasovaním na internete a pamiatka, za ktorú hlasovalo najviac ľudí bude opravená z jej zdrojov. Novovešťania mali svojho favorita v Kalvárii, ktorá je umiestnená vo farskom kostole. A opäť ukázali, že im na meste, v ktorom žijú, záleží. V súťaži poslali tejto pamiatke najviac hlasov a tak sa môžeme tešiť, že toto dielo čaká kompletná rekonštrukcia a z nášho pohľadu zadarmo.

-le-

zentáciou získal na MS v Petrohrade 2000 striebro a o tri roky na to sa v Helsinkách tešil z bronzu. Domáci organizátori mu spravili dojímavú rozlúčku, na ktorej nechýbala Vaicova najbližšia rodina, ako i bývalí spoluhráči Andrej Podkonický, či Miroslav Lažo. „Celá moja kariéra bola super, ale stačilo,“ stručne a jasne okomentoval svoje rozhodnutie hneď potom, ako prešiel slavobránou, ktorú mu vystavili jeho spoluhráči. Charizmatický kapitán tak odchádza do hokejového dôchodku, no všetci veríme,

že jeho skúsenosti pomôžu rozvoju spišskonovoveského hokeja. Už v semifinále sú hokejové Osy. Tie v úvodnom kole play-off našej najvyššej ženskej hokejovej súťaže porazili v najkratšom možnom čase hokejistky Zvolena 6:0 a 6:3 a v semifinále ich čaká favorizovaný Prešov.

Slávnostný ceremoniál

V tradičnom februárovom termíne sa v honosných priestoroch spišskonovoveskej Reduty konalo vyhlasovanie najlepších športovcov nášho

mesta. Konkurencia bola vzhľadom na výborné výsledky Spišiakov v celoslovenskom, či dokonca celosvetovom meradle mimoriadne kvalitná a porota mala veru z čoho vyberať. V kategórii do 19 rokov obhájil minuloročné prvenstvo juniorský tenisový reprezentant, člen Národného tenisového centra, juniorský tenista roka 2016 Lukáš Klein. Striebro v ankete „brala“ shorttrekárka Lucia Filipová, víťazka finále Európskeho pohára na 777 metrov. Tretie miesto osadil talentovaný pla-

vec Šimon Lörinc. V hlavnej kategórii sa z titulu „Športovec roka“ tešil karatista Dominik Imrich, bronzový z ME. Druhý skončil hokejbalový majster sveta, spišskonovoveský hokejový brankár Filip Surák, ktorý odsunul na tretiu priečku kolkárku Danku Kluberovú. V kategórii kolektívy sa z triumfu tešili spišskonovoveskí futbalisti A-tímu, druhé skončili florbalové „kométy“ a bronz si odniesli dorastenci Karate klubu Iglow. A práve tento klub zaznamenal na slávnostnom udeľovaní najväčší

úspech. Ved' okrem „hlavnej ceny“ bol úspešný aj v kolektívov a čerešničkou na torte bol aj titul „Tréner roka“, ktorý si pre seba uchmatol tréner karatistov Jaro Javorský. „Určite to nie je len moje ocenenie, patrí aj ostatným trénerom v našom klube, bez ktorých by sme nedosahovali takéto výsledky. Túto cenu by som rád venoval hlavne svojej rodine, ktorá má pochopenie pre túto prácu. Časť z nej samozrejme patrí aj podporovateľom klubu, rodičom a v neposlednom rade i mojim zverencom. Chcel

by som vyzdvihnúť aj prácu našich rodičov, ktorí začali naše úspechy medializovať a aj vďaka vášmu mesačníku, či iných médií sme sa dostali do povedomia spišskonovoveskej verejnosti,“ skonštatoval tréner roka 2016. V Redute boli ocenení aj zaslúžilí športovci, tréner a funkcionári. Medzi športovú „smotánku“ sa tak dostali Jozef Brezovský, Dušan Fogel, Jozef Habas, František Hossa, Vojtech Jeremiáš, Milan Polovka, Štefan Rusnák a Zuzana Wolfová.

Oliver Buza

Ako išiel Rudy šachy hrať

Keď nám do redakčného mailu „pípla“ táto správa, úprimne som sa potešil. Už od prvého čísla sme sa totiž snažili o to, aby bol Patriot pre Spišiakov a hlavne o Spišiakoch. A reportáž zo šachového derby Margecany – Spišská Nová Ves presne zapadá do tejto schémy. Napísal nám šachista Rudolf Zrost a článok „Rudyho“ sme ponechali bez redakčných úprav, pretože podľa nás jednoducho nemá chybu.

Ešte trochu poanalyzujeme nejaké pozície a ideme sa domov poriadne vyspať, aby sme mali dostatok síl počas zápasu, ktorý môže niekedy trvať aj päť hodín.

Ráno pred zápasom si ešte raz pozerám jednotlivé otvorenia mojich možných súperov, zameriavam sa na hráča Ivana, vnútorný hlas mi našepkáva, že práve on bude môj dnešný súper a ani sa nenazdám a desať minút po ôsmej mi zdola zvoní vedúci. Ideme pomaly na železničnú stanicu, mrzne a vedúci mi niečo rozpráva. Vnímam ho len okrajovo, nervozita z blížiaceho sa zápasu sa stupňuje a v hlave si stále dookola premietam otvorenia. Mám rešpekt pred súperom Ivanom, je to veľmi taktický a útočný hráč, ktorého zaujíma len súperov kráľ. Na stanici nás už čaká Noro, onedlho prichádza aj Jano, Laco a Julo. Marek a Marián už sú vo vlaku, pretože nastúpili v Poprade. Vládne dobrá nálada, popijame čajik od šéfa a Jano tipuje, že vyhráme 5,5:2,5. Do hracej miestnosti prichádzame skoro, víta nás iba hlavná rozhodkyňa zápasu. Zatiaľ nič nenasvedčuje, s kým

budem hrať, ale Margecančania postupne prichádzajú a ja sa dozvedám, že budem hrať proti Ivanovi, ktorého som sa najviac obával. Rozhodkyňa po úvodných slovách usadzuje hráčov za jednotlivé šachovnice. Presne o desiatej sa zápas začína a ja svoju partiu zahajujem ťahom d4. Súper Ivan hrá otvorenie, ktoré som očakával, a tak úvodné ťahy hráme obaja veľmi rýchlo. Onedlho Ivan, verný svojej povesti, obetuje strelca za útok na môjho kráľa. Oblieva ma horúci pot, presne toho som sa bál, podlieham panike a už sa vidím vo vlaku na ceste domov. Okolo našej partie sa točia ostatní šachisti, moji spoluhráči nevyzerajú nadšení z mojej pozície, čo ma ešte viac deprimuje. Ostatné partie nemám čas ani sledovať, a tak som prekvapený a mierne sklamaný, že Julo na šiestej šachovnici iba remizoval. Premýšľam vyše tridsať minút a nachádzam zaujímavú možnosť obrany, pri ktorej sám obetujem jazdca. Ešte raz rýchly prepočet, zhlboka sa nadýchnem, zavriem oči a idem do toho. Po niekoľkých výmenách sa mi zdá, že som z toho vyšiel celkom dobre, ba

stojím aj lepšie, ale niekde vo vnútri tomu nechcem veriť, len nestratiť koncentráciu. Aj napriek mojej plnej sústrednosti robím dva slabšie ťahy a som opäť v problémoch. Celý znechutený sa idem po prvýkrát pozrieť na ostatných hráčov. Nevyzerá to veru dobre, lepšie stojí akurát Noro na siedmej a Marek na prvej šachovnici. Sadám za tú svoju, rozhodnutý bojovať ako lev a moja pozícia sa pomaly opäť vylepšuje. Ivan hrá však veľmi dobre a mám taký pocit, že mi číta myšlienky. Z nich ma vytrhne až nejaký šum, Noro remizuje, Milan otáča partiu a pripisujeme si tak konečne prvú výhru. Vyhrávame 2:1. Ja konečne nájdem bezpečné miesto na šachovnici pre môjho kráľa, ba čo viac, podarí sa mi vymeniť dámy a čaká ma zaujímavá koncovka. Mám dvojicu strelcov a niekoľko pešiakov, súper má vežu, ale troch nebezpečných voľných pešiakov. Hľadám vhodný plán, konečne aj Ivan zahrá slabšie ťahy a partiu už nemôžem prehrať. Ešte musím nájsť správnu a presnú cestu k výhre. Medzitým vyhráva na prvej šachovnici Marek a Ma-

rián na tretej šachovnici remizuje, čo je úspech, pretože celú partiu stál horšie. Vyhrávame 3,5:1,5. Teraz hrám už neomylné a partiu by som mal vyhrať, aj keď Ivan je veľký bojovník a nechce sa vzdať. Keď vidia Jano a Laco moju pozíciu, dohadujú sa so svojimi súpermi na remíze. Ja konečne vyhrávam, som úplne vyčerpaný, hladný, smädný, ale nesmierne šťastný. Vyhrávame 5,5:2,5, presne ako predpovedal Jano. Vo vlaku ani nerozprávam, stále myslím na kritickú pozíciu zo začiatku partie. Až na druhý deň si pozerám partiu cez šachový program a na moje veľké prekvapenie je moja obrana veľmi presná a koncovku som zvládol taktiež až počítačovo správne. Pre niekoho môže tento článok pôsobiť ako zápisky blázna, ale ak túto hru milujete a takisto ľudí, ktorých táto hra spája, tak sa už tešite na ďalšie kolo. Na ďalšiu partiu, na ďalšieho súperu, na emócie, na nervozitu pred začiatkom zápasu, na myšlienkové pochody, ktoré vo vás vyvolávajú jednotlivé ťahy.“

Rudolf Zrost

(autor je členom Mestského Šachového klubu Spišská Nová Ves)

„Spišskonovoveskí šachisti odohrali siedme kolo 2. ligy skupiny D, na pôde odvekého a dlhoročného rivala z Margecian a odniesli si odtiaľ víťazstvo v pomere 5,5:2,5. To je iba suché konštatovanie pekného výsledku, za ktorým sa skrýva mnoho viac. Či už obetavá práca nášho vedúceho a kapitána Milana Polovku, príprava šachistu na súpera, dobrá klíma v družstve a množstvo iných drobností, ktoré formujú náš tím. Zápas sa hral v sobotu, ale príprava pre mňa začala už v stredu. Zavolať som kolegovi z družstva Norovi a opýtal sa ho, v akom zložení by sme mali nastúpiť. Na našej súpiske máme evidovaných šestnásť šachistov, ale zápas hrá osem hráčov. Od Nora sa dozvedám, že by som mal nastúpiť na štvrtnej alebo piatej šachovnici, čo je o niečo vyššie, pretože na základnej súpiske som napísaný ako „sedmička“. Ešte v ten večer som si sadol k internetu a hľadal, s ktorým hráčom z Margecian by som mal hrať. Vypisujem si štyroch možných súperov a podľa databázy pozerám, aké otvorenia hrajú. Hor-

Mišo Sabovčík sa chystá dobyť prvú osemtisícovku a chce byť pri tom, ako si Peťo Hámor „nasadí“ himalájsku korunu

Dhaulágirí (v preklade Biela Hora) – nemý himalájsky obor týčiaci sa do výšky 8167 m n.m. Siedma najvyššia hora sveta sa nachádza v Nepále, neďaleko od svojho suseda Annapurny a láka už od nepamäti stovky horolezcov z celého sveta. Ako prvá na samotný špic tohto veľkolepého masívu, najvyššieho na svete medzi úpäťm a vrcholom, vystúpila švajčiarsko – rakúska expedícia vedená Marxom Eisinom. Písal sa 13. máj 1960.

O 28 rokov neskôr ju dobyl legendárny slovenský horolezec Zoltán Demján. Spolu s Kazachmi Jurijom Mojsejevom a Kazbekom Valijevom uskutočnili unikátny výstup, ktorý dodnes zostáva jedným z najúžasnejších počínov v himalájskom lezení vôbec. A o čosi úplne nové a výnimočné sa v objatí himalájskych gigantov, večného ľadu a ticha, pokúsi v rámci expedície Dhaulágirí aj spišskonovoveský horolezecký drahokam Michal Sabovčík, ktorý Spišskému Patriotu poskytol exkluzívny „predvýstupový“ rozhovor.

Mišo, čo to vlastne chystáš?

8. 3. 2017 vyrážam na svoju prvú

himalájsku expedíciu. Bude to moja premiérová skúsenosť s osemtisícovými horami, doteraz som najvyššie stál na streche Pamíru, Pik Lenina má 7134 m n.m. Už pred rokom som bol oslovený Peťom Hámorom, no na Manaslu som ešte nebol pociťovo nastavený - na takéto dobrodružstvo. Teraz Peťo ponuku zopakoval a ja cítim, že som pripravený túto výzvu prijať a statočne sa s ňou popasovať. Táto expedícia je navyše výnimočná, pretože ak sa nám podarí zdolať vrchol, tak Peter Hámor sa stane prvým Slovákom, ktorý zdolať všetky osemtisícovky. Takzvanú „Korunu Himalájí“ má na svojom konte len 15 ľudí na svete a bude mi ct'ou, ak všetko klapne, ako má, stáť po boku takej legendy, akou Peťo Hámor je. Zároveň to bude akési pomyselné odovzdanie žezla nám, mladším horolezcom.

Čo vás v Nepále čaká a v akej zostave zaútočíte na vrchol?

Prvoradá bude určite aklimatizácia. V rámci nej sa chystáme trekovať a vystúpiť na Pumori, ktorý sa týči do výšky 7161 m n.m. V Nepále sa k nám pridajú Peťovi zahraniční spolulezci a vzájomne máme v pláne „urobiť“ túto horu. Do základného tábora pod

Dhaulágirí sa presunieme pravdepodobne vrtuľníkom a na vrchol sa chystá čisto slovenská výprava v zložení Peťo Hámor, Mišo Gabriž, Tomáš Petrik, ktorý robí chatára na „Brnčálke“ a ja. Návrat je plánovaný 1. júna. Na MDŽ odchádzame a na MDD by sme mali byť späť.

Čo všetko si musí „sadniť“, aby to vyšlo?

Určite rozhodujúcim faktorom bude počasie. My ideme na začiatku sezóny, Peťo Hámor je skúsený himalájista a tieto veci má odsledované. Ako som už spomínal, aklimatizácia je základ, telo si musí zvyknúť na vyššiu nadmorskú výšku, musia sa nám vytvoriť potrebné červené krvinky, pretože hore ideme bez použitia kyslíka. Samozrejme, nesmie chýbať dôvera. Nikdy by som nešiel na expedíciu s ľuďmi, ktorým nedôverujem a najlepším spôsobom zistiť, ako sa človek správa v krízových situáciách, je sa s ním kvalitne opíť, pretože alkohol „vyplavuje“ všetky dobré, ale i temné stránky osobnosti. Príprava je však dlhodobější záležitosť. Ja chodím po kopcoch od malička a šiel som postupnými krokmi, ktoré ma dovedli až k rozhodnutiu skúsiť osemtisícovku.

Pravdupovediac, nebol to nejaký môj sen, ale to nebola ani jedna hora, ktorú som zdolať. Osobne sa oveľa viac teším, ako niečoho obávam. Teším sa na relax v horách, na to magické ticho. Teším sa, že „vypadnem“ z tejto uponáhľanej spoločnosti, v ktorej vždy treba niečo riešiť, tam chcem a budem riešiť len jednu vec – zdolať Dhaulágirí. Neobávam sa extra ničoho, cítim, že som pripravený, strávil som v poslednej dobe veľa času v Tatrách, kde som sa poctivo pripravoval a mám dostatok sebadôvery. Mám „čistú“ hlavu i srdce, nie som pod žiadnym tlakom. Zanedbateľné určite nie sú ani financie. Táto expedícia bude stáť okolo dvadsať až dvadsaťpäť tisíc eur.

Ako by mal vyzeráť samotný výstup?

Úprimne, ja som to nejakým dopodrobom neanalyzoval. Som typ horolezca, ktorý menej študuje a skôr koná. Na Dhaulágirí vedie „klasická“ trasa, komerčné expedície sa však na tento vrchol nekonajú, pretože je to veľmi náročný kopec. Podľa odborníkov patrí do trojice najťažšie zdolateľných osemtisícoviek, okrem neho aj K2 a Annapurna. Dvadsať rokov tam nikto inou trasou ako klasickou nešiel

a práve my sa to chystáme zmeniť. Na vrchol chceme ísť dosiaľ nevyleneným, nádherným 1200 metrov kolmým, severozápadným pilierom, o všetkom sa však rozhodne až na mieste po posúdení situácie. Ja milujem prvovýstupy, takže budem preferovať ten, no určite nepôjdem hlavou proti múru, uvidíme, čo nám bohovia Dhaulágirí dovolia. Ak prvovýstup nebude možný, pôjdeme hore klasicky. Od základného tábora, ktorý je niekde okolo 5000 m n.m., máme v pláne vybudovať 3 - 4 tábory, všetko však bude rozhodovať momentálna situácia. Verím však, že sa nám to podarí a že po Vladovi Petrikovi (Makalu 8463 m n.m., 1976), Ferovi Šoltésovi (Gašerbrum I 8068 m n.m., 1988) a Tiborovi Hromádkovi (Čho Oju 8201 m n.m., 1996) budem v poradí štvrtým Novovešťanom, ktorý zdolá magický osemtisícový vrchol. Držte nám palce, budeme to potrebovať. Spišský Patriot bude, samozrejme, cestu Spišiaka Miša Sabovčíka sledovať a od Miša máme prísľub, že budeme medzi prvými, ktorí sa, ak sa to chalanom podarí, o výstupe dozvieme. A ak sa v zdraví vrátia, určite vám o zdolanej Dhaulágirí prinesieme zaujímavý rozhovor. Oliver Buza