

SPIŠSKÝ PATRIOT

NOVINY PRE NOVOVEŠŤANOV TELOM AJ DUŠOU

I september 2014/2

Sprejeri sa
vybláznili do sýtosti

...

strana 1-2

Spišské divadlo
odštartovalo sezónu

...

strana 4

Zoznámte sa,
Soňa Moazen

...

strana 5

Hric sa bál spustiť z
kopca. Nakoniec bol
svetová špička...

strana 8

KDE BOLO, TAM BOLO

Znie to ako začiatok rozprávky a príbeh, o ktorom budem písať, v slovenských pomeroch, aj rozprávkou zaväňa. A pritom je taký jednoduchý a mal by byť aj inšpiratívny. Tí, ktorých by inšpirovať mal, ho dobre poznajú, ale i napriek tomu sa držia svojich osvedčených, a dlho už neúčinných, spôsobov a metód práce. Príbeh sa neodohráva za 7 horami a 7 dolami, ani na miestach, kde sa voda sype a piesok leje. Ale neďaleko Košíc, v obci Kechnec.

Veľa chvály som už o Kechneci počul. Najmä o jeho aktívnom a šikovnom starostovi, mojom priateľovi a poslaneckom kolegovi v Košickom samosprávnom kraji, Jozefovi Konkoly. Keďže aj ja som presvedčený, že šliapnuť na krk nezamestnanosti je možné, zavolať som mu, dohodol stretnutie a v stanovený čas vyrázil do 119 kilometrov vzdalenej dediny na juhu východného Slovenska. Strávil som

v spoločnosti starostu Kechneca po-
učný deň. Hovoril mi z duše. A nie-
len hovoril, ale na vlastné oči som sa
mohol presvedčiť, ako sa slová môžu
zmeniť na skutočnosť. Sám nemám
rád výhovorky typu: „Nedá sa. Na
to nemáme peniaze. Je to príliš ná-
ročné.“ A zrazu som videl v praxi to,
čomu verím a čím sa celý život riadim -
dá sa a my to dokážeme!

„Aj keď máme iba tisícku obyvateľov
a mnohí by si mysleli, že takáto malá

obec nemá žiadne šance na rozvoj,
dokázali sme opak. Vybudovali sme
priemyselnú zónu na rozlohe 332
ha, ktorá v súčasnosti predstavuje
investície v hodnote miliardy eur a
priniesla 3000 pracovných miest.
Chceme sa rozvíjať ďalej, kapacita
našej priemyselnej zóny je až 30 000
pracovných miest. Radi by sme tieto
čísla naplnili.“ začína náš rozhov-
or priamo na mieste, kde má svoje
prevádzky 16, prevažne zahranič-

ných investorov starosta Kechne-
ca. S obdivom (nie so závišťou) na
na Kechnec môžu obzerat' aj oveľa
väčšie mestá, Spišská Nová Ves nie
je výnimkou. Tu za takmer 15 rokov
neprišiel žiadny zahraničný investor.
Ak teda nerátame hypermarkety, kto-
ré na jednej strane ľuďom prácu dali,
ale mnohých malých živnostníkov a
podnikateľov zlikvidovali.

A teraz čítajte pozorne. Nasledujúci
pokračovanie na str. 2

SPREJERI SA VYBLÁZNILI DO SÝTOSTI

Graffitami ozdobili materskú škôlku. Na vymaľovanie škôlky použili 120 litrov farby!

Steny materskej škôlky na Ji-
slemnického ulici zdobia diela
graffitákov. Pri príchode do škôlky,
privítajú detičky rozprávkové bytos-
ti a zvieratká v prírode. Nechýba ani
rýdzo slovenský motív, postava Jurka
Jánošíka. „Snažíme sa to kresliť vtíp-
ne, aby to tu zapadlo. Je super, že im
tu môžeme skrásliť prostredie a ukáže-
me im grafiti aj z nej stránky,“ rozprá-
vala writerka Miriama Bukovinská.
Grafitári predviedli svoje umenie na

vynovenej fasáde. „Na rade školy sme
s rodičmi prejednávali vandalizmus.
Keď bola na škôlke pôvodná fasá-
da, výrastkovia nám čarbali po stene
všakovaké kliky háky. Dospeli sme k
tomu, že by bolo dobré riešiť novú fa-
sádu umeleckými graffiti. To, čo nám
tu namaľovali je naozaj veľmi pekné,
vkusné, estetické. Krásne umelecké
diela. Bude to oslovovať deti. Už z
ďiaľky bude jasné, že ide o materskú
pokračovanie na str. 2

NA SPIŠSKOM HRADE S NAŠIMI DÔCHODCAMI

V polovici augusta si vyšli naši starkí z klubu dôchodcov Lipa, spolu s kolegami z klubu dôchodcov v Novoveskej hute na Spišský hrad.

Prehliadli si jeho monumentálne veže
aj tajné zákutia, trochu precvičili
unavené nohy a zohriali srdiečka.
„Veľmi som tu pookriala. Okrem tých
nádherných historických zákutí a
prekrásnych výhľadov, ktoré Spišský
hrad ponúka, som sa tu výborne na-
jedla a odreagovala. Som už vdova.
Deti a vnúčatá mám, no žijú v Angli-
ku. Medzi svojimi rovesníkmi v klube
dôchodcov však nie som nikdy sama.

Je úžasné, nájsť si partiu, stretávať
sa, rozprávať sa, ak sa dá, aj niekam
vyraziť. Potrebujeme to aj my vo vyš-
šom veku,“ s úsmevom na tvári nám
rozprávala 72-ročná Mária.
Na výlet s dôchodcami sa vybral aj
„nepolepšiteľný“ turista, poslanec
a teraz už aj kandidát na primátora
Pavol Bečarik. Vysvetľuje prečo:
„Je potrebné vracat' našim otcom,
pokračovanie na str. 6

Editoriál

Nie je veľa príkladov o tom, žeby
mesto Spišská Nová Ves dávala
zakázky na práce v meste domácim
podnikateľom. Sochy vyrába a oprave-
juje umelec niekde od Vyšných Ruž-
bách, rekonštrukcie škôl si rozdelili
tiež firmy spoza humien a kto reali-
zuje rekonštrukciu námestia si môžete
prečítať na montérkach robotníkov,
či autách a mechanizmoch priamo
na stavbe. A spišskonovoveské firmy
to nie sú. Ako každé, aj toto pravidlo
má svoje výnimky. Jednou z mála ta-
kýchto výnimiek bola firma Bečarik.
Aj vďaka zakázkam, ktoré získala od
mesta, dáva firma prácu 50 zamest-
nancom už takmer štvrtstoročie. Vie
to predsa každý, že čím viac možností
dostanú v meste domáci podnikatelia,
tým lepšie sa bude mať stále viac jeho
obyvateľov. Aj to je jedna z ciest k za-
mestnanosti v Spišskej Novej Vsi. Za-
tiaľ je síce uzučká, ale nové vedenie
mesta by ju malo výrazne rozšíriť.

ŠUŠKANDA

Zastavil ma v meste jeden pán z Novo-
veskej Huty. Trápil ho medveď, kto-
rý sa v tejto mestskej časti objavil. A že
ho možno budú nasledovať ďalšie, že ľu-
ďom môže ísť o život a nakoniec pridal
vetu: „Čul som, že to z Tatrich prescaho-
vali medzvedze ku nam. Tote, co tam ho-
dzili po kontajneroch.“ Zamyslel som sa,
zníto ako správa z kategórie „jedna pani
povedala“, ale logika takémuto tvrdeniu
nechýba. Tatranci svoj medveď problém
riešili bez odstrelu, premiestňovaním
kontajnerových macov do iných lokalít.
A Slovenský raj majú za rohom. Oslovil
som preto pár ľudí, ktorí by o tom mohli
niečo vedieť. Všetci do jedného tvrdili,
že sa nič také nestalo. Ruku do ohňa by
síce za to ani jeden z nich nedal, ale prav-
depodobnosť takéhoto kroku považujú
za minimálnu, blížiacu sa nule. A tak po
Podtatrancoch budú musieť aj Novoveš-
ťania hľadať spôsoby, ako sa krásnych,
ale nebezpečných, votrelcov v hnedých
kožuchoch zbaviť.

Kde bolo, tam bolo ...

pokračovanie zo str. 1

zoznam je výpočtom toho, čo obec Kechnec, riadená aktívnym starostom, urobila za 4 roky (okrem stoviek nových pracovných miest): Opravené cesty, chodníky, vjazdy k domom, nový gastro komplex v športovom areáli, rekonštrukcia centra obce, Spoločenské centrum (ubytovanie, reštaurácia, kancelárske priestory, parkovisko), začiatok rýchlostnej komunikácie R4, zriadenie lekárne a gynekologickej ambulancie, zavedenie optickej siete (internet pre celú obec, lacnejšie telefonovanie a úradné vybavovanie cez internet), vydali knihu o histórii obci a založili žiacke futbalové kluby. Dokončujú Domov dôchodcov, cintorín, desiatky nových bytov, futbalový štadión, detské ihrisko a začínajú práce na Aquaparku, Európskej integrovanej škole atď., atď. Povedzte mi: Keď sa to dá na jednom mieste, prečo by sa to nemohlo podať aj niekde inde? Jednoduché to určite nie je, ale recept je známy. 24 rokov sa ním riadi starosta Konkoly (nezávislý): „Po prvé: Musíš zabezpečiť obyvateľom prácu. Po druhé: Musíš zabezpečiť bývanie najmä pre mladých ľudí a po tretie: Musíš zabezpečiť integrované vzdelávanie pre deti týchto mladých rodín, budúcich odborníkov a pracovníkov priemyselného parku.“ S maďarským prízvukom vtipne

vysvetľuje: „*Tá fiam, vymre celý „Igló“ - keď nebudete budovať štartovacie nájomné byty pre mladých ľudí, ale nie za 500 - 600 € mesačne. Ta, tak jak u nás... nájom je pre mladého človeka 130 € mesačne, za 76 m² byt v prvej kategórii!!!“* A pridáva aj jednu „dopravnú“ radu: „*Ta „holván“ (kde) pôjde investor niekde v dnešnej dobe bez privádzača. On musí dostať kamión rýchlo až pred bránu fabriky“*. Tým len potvrdzuje moje aktivity smerujúce k vybudovaniu privádzača k diaľnici i pri Levoči podľa pôvodných plánov.

Moje vlastné skúsenosti, ale aj tie nové, ktoré som získal od starostu Kechnec, pána Konkolyho, ma utvrdzujú v presvedčení, že takouto cestou sa musí vybrať aj Spišská Nová Ves. Na to však treba viac ako alibistické výhovorky, že je kríza, že štát nám neposiela peniaze, že na vine sú všetci ostatní, len nie naša lenivosť, únava materiálu (po rokoch úradničenia), či „dolky“ vo vycudených kožených kancelárskych kreslách. Je fajn usmievať sa na verejnosti pri športových exhibíciách, či exkluzívnych koncertoch na námestí, alebo prijímať vzácne návštevy na Radnici, ale bolo by lepšie privítať v meste nových zahraničných investorov, otvárať v nemocnici nové, moderné oddelenia a zhodnocovať nevyužívané veľké budovy a

pozemky. Ja uprednostňujem aktívne a vytrvalé „klopanie“ na dvere, za ktorými sa nachádzajú cestičky k novým pracovným príležitostiam a k bývaniu hlavne pre mladých Novovešťanov. Inými slovami to isté hovorí aj starosta Kechnec: „*Nesmieš sa nikdy vzdávať, a hlavne s úradníkmi a úradmi musíš tvrdo bojovať, lebo oni aj keď odsúhlasia projekt a investíciu, tak potom budú robiť všetko preto aby schválené peniaze dostali čo najbližšie k svojmu bydlisku čiže na „západ“*“.

Presne takto má fungovať samospráva, povedal som si po návšteve Kechnec. Táto obec, žiaľ, zatiaľ pripomína len rajský ostrovček v oceáne miest a obcí na východe Slovenska, ktoré trápia nezamestnanosť, nedostatok bytov pre mladé rodiny, rozbité cesty, nedostupnosť zdravotníckych zariadení a umierajúci cestovný ruch. Ich starostovia a primátori by mali dedinku Kechnec považovať za pútnické miesto. Spišská teraz potrebuje ZMENU, a predovšetkým schopný management, a nie politikárčenie, mocenské a zákulisné boje na mestskom úrade. Mesto treba riadiť ako firmu, ku správe mesta je potrebné pristupovať s vedomím, že nie je vlastníctvom žiadnej politickej strany, ale jeho obyvateľov.

Pavol Bečarik

PREDSTAVUJEME KANDIDÁTOV NA POSLANCOV DO MESTSKÉHO ZASTUPITEĽSTVA V SPIŠSKEJ NOVEJ VSI

Nedávno ma prekvapil jeden ôsmak, ktorý ukazoval svojim spolužiakom triky s kartami. Robil ich tak dokonale, že naleteli jeho spolužiaci, ale aj ja. Mal som mu chuť zatlieskať. Jeho šikovnosti, ale aj pribojnosti a chuti ukázať všetkým, čo dokáže.

Našťastie je takých chlapcov a dievčat veľa. Keď prechádzam školskou chodbou, s hrdosťou si obzerám to množstvo medailí a pohárov, ktoré naši žiaci získali v športových súťažiach. Každý pohár ukrýva množstvo nadania a úsilia našich žiakov. Talent, ktorí dostali do daru a ktorý dokázali rozvinúť s pomocou rodiny, priateľov i dobrých učiteľov.

So záujmom preto počúvam aj príhody mojich skúsenejších kolegov, keď hovoria o žiakoch, ktorí už našu školu opustili, ale šíria jej dobré meno aj za hranicami mesta, či dokonca Slovenska. Stali sa dobrými hokejistami, učiteľmi, lekármi, hlavne však plnohodnotnými členmi spoločnosti.

Každý z nich mal na niečo talent a dokázal ho využiť a to považujem za nesmierne cenné. Svoje nadanie, podporené sna-

MGR. ANDREJ CPIN

Mám rád ten pocit, keď sedím za katedrou a môžem pozorovať žiakov v triede ako pracujú na zadanej úlohe. Pozerám sa a vidím talenty sediace predou mnou, ktoré sa snažia vydať zo seba to najlepšie.

hou môže využiť každý človek. Aj v tých najvšednejších situáciách, nemusíme byť hneď oceňovanými športovcami, umelcami, či vedcami.

Súčasťou práce učiteľa je talent v mladých ľuďoch rozpoznať a snažiť sa ho rozvíjať. Hlavne v mladom veku je podpora a pomoc dospelých mimoriadne potrebná.

Vyrastal som v šesťčlennej ro-

dine a môžem povedať, že život nám ponúkol veľa rozmanitých situácií, v ktorých sme mohli prejavíť svoje schopnosti a talenty. Napríklad naša jediná sestra, ktorá je z nás, súrodencov, najstaršia, rozvíjala svoj talent pod vplyvom troch chlapcov a Míra Šatana. Sice hokejku nakoniec vymenila za kord v skupine historického šermu, a dnes varechu v domácnosti, viem, že vo všetkom prejavila väčšiu či menšiu dávku talentu. Hokej sme mali v krvi aj my, jej bratia. Vždy v zime sme vykorčuľovali na zamrznutý rybník v Markušovciach, prípadne brádzili domáci ľad na dvore rodičovského domu. Leto patrilo hokejbalu medzi autami na parkovisku, či futbalu na každom mieste, kde sa dalo behať za loptou.

Nie je to však iba šport, ktorý napomáha vytvárať priateľstvo, úctu, alebo súťaživosť. Prakticky každý kontakt s inými ľuďmi môže byť obohacujúcim pre obidve strany a tak aj pre celú spoločnosť. Veľmi sa vážim ľudí, ktorí majú „talent“ pre úprimnosť, čestnosť, či pracovitosť a obetavosť. Tí sa potom stávajú pre nás ostatných darom. ■

Sprejeri sa ...

pokračovanie zo str. 1

škôlku. A hlavne chceme predísť poškodzovaniu budovy,“ povedala nám riaditeľka MŠ na Jilemnického, Juliana Vadelová.

Riaditeľke sa kresby tak zapáčili, že si do budúca trúfa vyzdobíť grafitami aj vnútorné priestory škôlky. Nádherné diela si pochvaľovali aj rodičia. „*Dcéra sa teší. Deti majú radi rozprávkové bytosti a zvieratká- myšky, koníky. Malby ukazujú typickú slovenskú kultúru a prírodu,*“ rozprával nám ocko, ktorý práve prišiel do škôlky pre dcéru.

Práca sprejerov vyzerá na prvý pohľad jednoduchá. „*Zdá sa to ľahké, rýchle. Treba si na to zvyknúť. Keď má človek výtvarné cítenie, tie ťahy sa naučí,*“ vysvetľila Miriama. „*Oceňujem ich. Je to drina. Pracujú tu zadarmo. Taký sprejer musí byť mimoriadne zručný človek,*“ riaditeľka ocenila prácu spreje-

rov. Kresby zvládli nasprejovať za 5 dní. „*Aby sme to stihli, robili sme aj po nociach. Svičili sme si reflektormi,*“ spresnil writer, Ľuboš Bukovinský. Sprejeri použili na vymalovanie škôlky 120 litrov farby. Legálne pouličné výtvarné umenie predstavili v rámci akcie Graffiti Spiš 2014. (sim)

Byty na predaj

3-izbový byt na prízemí,
76,75 m² – možná dohoda, zľava

64 450
eur s dph

3-izbový byt
na 5. poschodí, 74,94 m²

64 250
eur s dph

1-izbový byt
na 4. poschodí, 33,3 m²

28 580
eur s dph

3-izbový byt
na 5. poschodí, 71,88 m²

61 640
eur s dph

Nebytový priestor/polyfunkčný priestor – predaj za zvýhodnenú cenu

Ponúkame do prenájmu 1,5 izbový byt 230 EUR / mes. bez energií, a 2 izbový byt 260 EUR / mes. bez energií. Oba byty sú na Brusníku, Sp. Nová Ves.

www.panoramacity-sro.sk

Chrapčiakova 688/29, 052 01 Sp. Nová Ves, Tel.: 053/417 32 31, 417 32 39, e-mail: panoramacity-sro@panoramacity-sro.sk

II. vlna výstavby garáží, Sadová 1, možná rezervácia.

- ohradený a monitorovaný areál
- automatická brána na diaľkové ovládanie
- prídte si zarezervovať svoju garáž

Cena garáže

8 990 €
vrátane DPH

www.panoramacity-sro.sk

Chrapčiakova 688/29, 052 01 Sp. Nová Ves, Tel.: 053/417 32 31, 417 32 39, e-mail: panoramacity-sro@panoramacity-sro.sk

Dedo Mikuláš, familiárne nazývaný Miťo má tri svoje zlatička: dvojrôčného labradorského retrievera Luka, osemročného vnuka Lukáša a trinásťročnú susedkinu dcéru Luciu. Cez týždeň majú čo robiť, ale v sobotu ráno sa u deda rozletia dvere a deti zavelia:

Ide sa do lesa. DNES Z TOMÁŠOVIEC DO LETANOVIEC (ALE PEKNE DOOKOLA)

Zo Spišských Tomášoviec do Letanoviec sa vlak ani poriadne nerozbieha, lebo hneď musí brzdiť. Veď obe dediny sú od seba vzdialené sotva tri kilometre a pešo tam prejdete za pár minút. My sa ale vyberieme prekonať túto trasu dookola, cez Slovenský raj, lebo táto prechádzka je o kusisko dlhšia a navyše vedie atraktívnymi časťami tohto nám srdcu blízkeho národného parku. Začínáme v **Spišských Tomášovciach**, pri gotickom kostole z polovice 14.-teho storočia. Obec leží v nadmorskej výške 532 metrov na severných svahoch Ludmanky a Majerskej. Po zelenej turistickej značke prechádzame dedinou, najprv dole, potom hore kopcom, južným smerom do lesov Slovenského raja. Po asi pol hodine cesty prichádzame k orientačnému stĺpu na lúku hrebeňa Ludmanky a pokračujeme smerom rovno, do lesa, po takom rozobahnenom chodníku, že už síce o 10 minút stojíme na jednej z najväčších atraktivít Slovenského raja, na skalnej platni **Tomašovského výhľadu**, ale deti majú kúsok blata až za ušami. Táto vyhládka, ležiaca v nadmorskej výške 680 metrov je vyhľadávaným miestom turistických trás, lebo je pomerne ľahko dostupná a sú odtiaľ pekné pohľady do Prielomu Hornádu i do doliny Bieleho potoka a aj do centrálnych lesov Slovenského raja. Keď som očistil deti a dostatočne sme si vychutnali výhľady z výšky a do ďaleka, odbočíme vpravo a ďalej chvíľu po hrebeni, aby sme sa zas nezablátili, neskôr už v lese po zelenej značke, schádzame prudkými ser-

pentínami a teraz po dažďoch naozaj opatrne dole do **Prielomu Hornádu**. Tu, pri orientačnom stĺpe odbočujeme vpravo na modrú turistickú značku, po pravom brehu

rieky Hornád. Voda v rieke pripomína moju bielu kávu, čo si dávam na raňajky a cesta vyzerá zanedbaná, lebo vedie cez množstvo pováľaných stromov a to kráčame po najnavštevovanejšom turistickom chodníku Slovenského raja, o čom svedčia až na kosť vyhlodané korene stromov na jej podklade. Po čase prechádzame cez mostík pri úžine

na opačnú stranu Hornádu a brehy s vysokými skaliskami sa začínajú k sebe z metra na meter viac približovať. Cestou ukazujem deťom výmole a jaskynky v bralách nad riekou,

na oddych, ale po chvíli pokračujeme ďalej, lebo nebo sa začína zafarbovať na tú najtmavšiu sivú a z ťažkých mrakov hrozí, že začne zas, ako sme už na to toto leto zvyknutí, znova pršať. Prejdeme cez most mierne doprava a po červenej turistickej značke pokračujeme, tento krát najprv západne, potom na sever, v podstate von z lesa i zo Slovenského raja. Prichádzame na lúky Hornádskej kotliny, obchádzame už neexistujúcu rímsku osadu a po asfaltovej ceste mierime do cieľa nášho výletu - do obce **Letanovce**. Táto dedina, ležiaca pri rieke Brusník v nadmorskej výške 511 metrov je známa už od polovice trinásteho storočia a dodnes sa tu zachovávajú ľudové zvyklosti. Pre tých, čo sa nechcú viazať na vlak, na cestu späť do Tomášoviec je možnosť na kopčeku, na poli, pred Letanovcami odbočiť doprava a po modrej cykloturistickej značke prísť za 20 minút do Spišských Tomášoviec, navyše sú tu pekné a zriedkavé pohľady na lesy Slovenského raja.

Našu dnešnú trasu odporúčam fajnšmekrom turistiky, lebo tu na krátkom úseku a navyše s malým prevýšením zažijete tri výnimočné atraktivity Slovenského raja: *najkrajšiu skalnú platňu (Tomašovský výhľad), najnavštevovanejší chodník (Prielom Hornádu) a najromantickejšie miesto (Letanovský mlyn).*

Michal Buza starší

Trasa: Spišské Tomášovce - Tomašovský výhľad - Pod Tomašovským výhľadom (zelená) - Prielom Hornádu - Letanovský mlyn (modrá) - Letanovce (červená)

Dĺžka trasy: cca 12 km **Doba prechodu:** cca 4 hod.

Prevýšenie: 150 metrov

Orientácia: Mapa č. 124 Slovenský raj 1:50 000, VKÚ Harmanec

Doprava: Vlak SNV - Sp. Tomášovce, Letanovce - Sp. Tomášovce

ZÁPISKY POSLANCA VIII.

Občas mám pocit, že niektorí ľudia, ktorí pracujú vo verejnom živote, žijú v dvoch svetoch. V tom skutočnom, ale aj v akomsi paralelnom. Inak si nedokážem vysvetliť, že v osobných rozhovoroch hovoria jedno a vo chvíli, keď majú svoje predošlé slová potvrdiť na verejnosti, tvária sa, že o nich ani len nepočuli. Chladnokrvne ich zaprú. Už rodičia ma naučili, že najlepšie o človeku vypovedajú jeho skutky a nie reči. Aj preto si oveľa viac vážim ľudí, ktorí sú bohatí duchovne, ako tých, pre ktorých je prioritou bohatstvo materiálne. Nie, nechcem tu farizejsky tvrdiť, že ak je niekto bohatý, musí byť amorálny. To je nezmysel. Poznám spústu tvrdo pracujúcich podnikateľov a živnostníkov, ktorí si môžu dovoliť žiť na vysokej nohe. Tým dávam jednoznačne palec hore. Opačným smerom ho ukazujem lenivcom, klamárom a násilníkom. Aj keby boli v nezávideniahodnej sociálnej situácii.

Viacrát ma ľudia žiadajú o pomoc. Takýto prejav dôvery ma teší. Dokážem však rozoznať, či sa za takýmito prosbami neskrýva vypočítavosť. Ak je v mojich silách, pomôžem. A nestarám sa, či je to človek rovnakého zmysľania, vierovyznania, či politického názoru. Podstatné je pre mňa presvedčenie, že je to človek čestný, úprimný a nezištné obetavý. Viem, že tieto slová znejú ako z nejakej učebnice a že to môže pôsobiť, akoby som sám seba staval do pozície dokonalého a bezúhonného človeka, ktorý nikdy a nikde neurobil chybu. Jasne, že to tak nie je. Som si dobre vedomý chýb, ktoré urobím a vlastností, ktorými sa pýšiť nemôžem. Ale ako mi raz povedal jeden priateľ: „Máš oči, tak sa pozeraj, máš uši, tak počúvaj! Ale nie seba. Všímaj si a počúvaj ostatných. Od nich sa dozvieš, aký v skutočnosti si.“ Tieto slová mám stále pred sebou, najmä vo chvíľach, keď prepadám pocitu, že som urobil niečo dobré. Nie ja, ale iní ľudia rozhodujú, či, kedy a ako urobím niečo správne, alebo nesprávne.

Uznávam tradičné hodnoty. Na prvom mieste rodinu. Tá dáva môjmu životu a konaniu zmysel. V práci sa chcem chovať zodpovedne a rád spolupracujem s ľuďmi, pre ktorých je zmysel pre zodpovednosť a spoľahlivosť rovnako dôležitý ako pre mňa. Už viac než 10 rokov sa pohybujem aj v oblasti politického života. Som členom Kresťansko-demokratického hnutia. Hodnoty, ktoré definujú toto hnutie ako konzervatívne, sú blízke aj mne. Necítim žiadne stranické príkazy, alebo záväzky. Nestal som sa členom hnutia kvôli nejakej stranickej knižke, ale preto, že som v ňom našiel ľudí s podobnými názormi a preferovanými etickými hodnotami. Do politiky som vstúpil, pretože som cítil (a stále cítim) spoločenskú zodpovednosť prispieť k riešeniu vecí verejných v prospech občanov. Na rozdiel od mnohých mojich kolegov som nikdy nezmenil politický kabát. V dobrom ani v zlom. Možno aj preto, že motiváciou pre moju angažovanosť nikdy nebol a ani nebude osobný prospech. Moje svedomie by politickú reinkarnáciu, ako predviedli v minulosti členovia HZDS, ktorí bez mihnutia oka začali v momente neúspechu kopat' v drese Smeru, nezneslo. Rovnako ako hufný odchod členov SDKÚ, či Obyčajných ľudí do, momentálne populárnej Siete. Niečo také je vo vyspelých demokraciách nemysliteľné. A v mojich očiach to veľa vypovedá o úmysloch takýchto prevracačov kabátov. Nuž mňa o úprimnosti ich záujmu, pracovať pre iných a nie pre seba, nepresvedčia. Ale aj takéto rozhodnutia na našej politickej scéne rešpektujem. V mojom politickom šatníku vždy visel a navždy zostane jediný kabát. Rovnaký zvonku i zvnútra.

Rešpekt a úcta človeka k človeku, nezávisle na jeho pohlaví, názoroch, vzdelaní, či bohatstve - to mi začína v našej spoločnosti chýbať. A je to hlavne politika a politici, ktorí ľudí rozdeľujú. Zasahujú do priateľstiev, dokonca aj do manželských zväzkov. A to je strašná škoda, veď v prvom rade sme všetci ľudia a je nepomerne dôležitejšie, ako sa správame k svojmu okoliu, než to, ktorých politikov preferujeme. Prajem všetkým Novovešťanom, aby boli viac rodičmi, priateľmi, proste ľuďmi, než nezmieriteľnými priaznivcami nejakej politickej strany.

Rast'o Javorský

SPOMIENKY NA „STARÚ“ SPIŠSKÚ NOVÚ VES ČO BOLO VO VRECI

Ked' sa ráno začínate prebúdzat' do prechladnutých záclon bielosivých hmiel, myši sa vám v zúfalej túžbe po jedle a teple začínajú prehrýzať do chaty, z okolitých lesov je počuť vášnivé, temer jazzové hrdelné dychy jeleňov, stromy sa, ako v spomalenom striptíze vyzliekajú z ľahkých zelených šatôčiek a unavené listy rozprestierajú na lúkach tie najpestrofarebnejšie koberce, zakvitne prvá svetlomodrú jesienka a dievčatá odložia do skriň minisukne, pozrite pre istotu do kalendára, lebo s najväčšou pravdepodobnosťou prišla jeseň.

29. september - na Michala. Sedíme na Košiarnom briežku okolo pahreby, pozeráme na plamienky ohňa, ktoré vylieajú, ako bezočivé Prometheove odkazy k zmrákajúcemu sa nebu, na horizonte za oblým kopcom Matky božej sa do krvavočervená zafarbuje súmrak, na oblohe na nás začína nesmelé žmurkať večernica. A vzduchom sa šíri akási neveriteľná vôňa. Pod stromom je uložený jeden z darov, ktorý mi doniesol, (a priznám sa, že tak geniálne jednoducho a originálne) Marek Šmelko z Tepličky. **Mech zemiakov.** Nasávam tú vôňu spišskej jesene, ako pes, ktorý zavetrel na poľovačke stopu značkujúcej zvere, obrisy rodiny, priateľov a známych na premietacom plátne okolo ohňa sa rozostávajú, atómy spomienok spomaľujú svoj spin a ja sa vra-

ciam v čase niekedy do prvých septembrových dní sedemdesiatych rokov a v priestore do malej triedy na poschodí vtedajšej Esvéešky. Z tretej rady vidím nášho zemepisára Ondreja Špesa, ako rozbaľuje na tabuli starú politickú mapu sveta, z ktorej ďaleko až do posledných lavíc svieti červenou farbou maják tábora socialistických krajín od juhoamerickej Kuby až po ázijské Mongolsko. Dvíha ruku s ukazovátkom, ale neodmáva ani prvý takt výkladu, lebo v školskom rozhlase to zapraská, zapiští, ozve sa typické „hm, hm, jeden, dva, skúška rozhlasu“ a potom už len strohý oznam, že od budúceho týždňa sa ide na zemiakovú brigádu, ako sme si ju my, študenti nazvali jednoducho „**gruľofka**“.

V pondelok nás nevyspatých z erotických snov, premrznutých z ranných hmiel a zababušených do svetrov, bünd a vetroviiek naládajú do autobusov a o pol hodiny vylodia na poli, kde sa pod nami, v údolí, dá tušiť dedina. Na vlečku traktora vystúpi chlapík v montérkach. Na hlave má leninovskú manchestrovú šiltovku, ponad remeň tučného brucha mu trčí károvaná košeľa, zahlinenými čižmami podupáva, aby si zohrial nohy a my sa konečne dozvedáme, kde to vlastne sme, lebo cestou, cez okná autobusu bol vidieť akurát kvapky vydýchaného vzduchu a bielo-biely mliečny svet.

„Vitajte v Domaňovciach“.

MICHAL BUZA STARŠÍ

Narodil sa 6.5.1950. Od šiestich rokov obyvateľ Spišskej Novej Vsi. Celý život zasvätil práci v kultúre prevažne s deťmi a mládežou. Stredná generácia si ho môže pamätať ako protagonistu „Štúdia 77“, pesničkára a autora divadelných hier maloformistickej scény. Veľký milovník turistiky, hôr a alpinizmu. Pravidelne prispieva do obľúbenej rubriky : „Ide sa do lesa“ a varí pre Vás recepty do starej macere.

A gruľofka mohla začať. Ale skôr, než sme s pokorou v duši pokľakli do brázd spišskej zeme, bolo potrebné urobiť dôslednú selekciu pracovnej sily. Lebo na dejepise nás v škole učili, že **deľba práce bola pokrokom ľudstva**. No a inak to nemohlo byť ani na Jednotnom roľníckom družstve „Pokrok“ v Domaňovciach. V duchu tejto myšlienky si teda rozdeľme účastníkov zemiakovej brigády na tri skupiny:

Skupina č. 1

- poľnohospodári- jéerd'áci.

- mladí dedinskí fičúri, ktorí s cigaretou v ústach a fľaškou piva po boku brázdia polia nad dedinou s traktormi ako diví
- ženičky v kydlích a šurcoch, ktoré viažu hrubými, mozoľnatými prstami vrečia, naplnené po okraj spišským zlatom
- vedenie družstva, ktoré prináša vyhladnutým a vys-

mádnutým brigádnikom teplý čaj a obložené zemle d/ starí chlapi v ošúchaných sáčkach, čo z vlečiek pozorujú bez ostychu študentkám do výstrihu

Skupina č. 2

- pedagogický dozor - profesorský zbor

- začínajúci profesori a telocvikári, ktorí behajú po poli a vykonávajú dozor nad študentstvom
- profesorky, ktoré na okraji lánov postávajú a trkocú, takže aj tie vrabce z toho trnia, odlietajú radšej do iného trnia
- zástupca školy, ktorý podchvíľou odkakuje s agronómom do tepla kancelárie dohodnúť ďalší strategický postup zberu

Skupina č. 3

- študenti - pracujúca inteligencia

- cezpólni, pre ktorých je gruľofka len akým-si pokračovaním prác, na ktoré sú navyknutí z domu
- chytráci, ktorí majú úsek vždy na kraji zužujúceho sa poľa, ktorí pchajú traktoristom zemiaky do výfuku a ktorí pofajčievajú za tými kríkmi, kde sa presťahovali vrabce z toho trnia
- ostatní, ktorí zbierajú ako diví, asi tak, ako rýchlo lietajú zemiaky za krútiacimi sa čertami dedinských Zetorov.

Výsledkom takejto bohumilej činnosti poľnohospodárov

a škôl potom bolo, že aj zemiaky sa dostali včas do dedinských skladov a mohli sa potom rozvážať po domácnostiach, do pivníc pracujúceho ľudu. Ono totiž zatracovaní socialistickí ekonómovia už v tých časoch pochopili, že sebestačnosť v zásobovaní potravinami patrí k základným prioritám každého fungujúceho štátu. A tak, verte, či nie, kedy si boli zemiaky a kyslá kapusta v každej poriadnej domácnosti, jedlá z nich chutili každému, lebo v sebe niesli spomienky na gruľovky a podupávanie v sude a nikoho ani len nenapadlo v polovici januára bežať do nejakého superhypermarketu a tam si za drahé peniaze kupovať zemiaky Made in France, Italia, España, či dokonca Bolivia.

A oslávenci pri ohni na Michala tak s údivom pozerali na starého pána, ktorý dvihol štamperlík k hviezdnej oblohe, podišiel k vrecku so zemiakmi z Tepličky, trasúcimi sa rukami rozviazal uzol na konopnom špagáte, priložil tvár k otvoru, nasal do pľúc kusisko vzduchu a v hlave sa mu rozsvietila premietačka s filmom rozoraných brázd na kopcovitej spišskej krajine, opojnej vône pálenej zemiakovej vňate, farebných machúl hustých lesov a nekonečne modrého neba, na ktorom sa pohupovali smejúce sa tváre papierových šarkanov.

Díky Marek. Na tie zemiaky nezabudnem.

Michal Buza starší

SPIŠSKÉ DIVADLO ODŠTARTOVALO SEZÓNU

PO LETNÝCH DIVADELNÝCH PRÁZDNINÁCH OPĎ ZAREZÁVAJÚ

Divadlo a divadelníci, na ktorých sú všetci Novovešťania hrdí, veď len málo okresných miest má klasické kamenné divadlo, cez leto odychovali. Po veľmi úspešnej vlnašej sezóne museli nabrat'

sily. Strhujúcim hitom uplynulej sezóny bola hra Ženský zákon po špiski. Predstavenie silno zarezonovalo aj za hranicami Spišskej Novej Vsi. Ženský zákon bol beznádejne dlho dopredu vypredaný. Toto

vtipné a zároveň múdre predstavenie si prišli pozrieť aj ľudia zo širšieho okolia. „Počula som od známej, že je to skvelé predstavenie, tak sme to chceli vidieť. Bolo to naozaj parádne urobené. Vtipné, zo života a prepracované do detailov,“ hovorila o bezprostredných dojmach po predstavení, Jana z Ružomberka.

Zisťovali sme, akou divadelnou lahôdkou nás nasýtia naši herci túto sezónu. „Keď sme pripravovali Ženský zákon (po špiski), s napätím sme očakávali, ako ho domáci diváci prijmu. Nesmierne sa tomu tešíme, že Spišiaci túto inscenáciu prijali tak úprimne a srdečne. Na jej úspechu má však veľkú

zásluhu invenčná réžia hosťujúceho Matúša Olhu, scénická výprava Š. Hudáka a H. Bezákovej a herecký koncert členov nášho vynikajúceho súboru. Veríme, že aj niektorý z priravovaných titulov bude mať takú divácku rezonanciu, ako Ženský zákon,“ uviedol riaditeľ Spišského divadla Emil Spišák. A divadelníci zo Spišskej majú veru riadne esá v rukáve. Veď posúďte sami. „Sezóna bude takpovediac slovenská. Po vlnašej regionálnej spišskej plán rozšírili na celé Slovensko. V Štúdiu Spišského divadla bude mať 22. októbra 2014 premiéru dráma svetoznámeho francúzskeho spisovateľa a

dramatika, držiteľa Nobelovej ceny za literatúru, Alberta Camusa Nedorozumenie. Na veľkej scéne uvedieme päť titulov. Hviezdoslavovu poému- Hájnikova žena, vtipnú Mokošovu hru- Jánošík, Jánošík, Jánošík, známu Kukučínovu poviedku- Rysavá jalovica. Lákadlom bude aj doteraz neuvedená fraška Maslo na hlave a sezónu uzatvorí inscenácia rozprávky Jakub s veľkými ušami,“ vymenoval riaditeľ divadla.

Okrem toho divadelníci zorganizujú tradičný, divácky úspešný festival komorných hier Divadelný Spiš. „Popri známych divadlách zo Slovenska, privítame po prvýkrát aj divadelný súbor z Olomouca.

Okrem pravidelných hostovaní na východnom Slovensku, budeme vystupovať i v divadlách v Trnave, vo Zvolene i v Banskej Bystrici,“ predstavil plány na sezónu Emil Spišák.

V Spišskom divadle hrá 15 hercov, z toho 6 dám a 9 pánov. „Na inscenovanie veľkých Shakespeareových hier je to malý súbor. Jeho zloženie je vekovo veľmi mladé, absentuje stredná a staršia herecká generácia. Je to však problém väčšiny slovenských divadiel,“ povedal Spišák. I napriek tomu už súbor dokázal svoju silu a umenie. Pripravované tituly sľubujú, že nesklame ani v začínajúcej sa divadelnej sezóne.

(sim)

ZOZNÁMTE SA, SOŇA MOAZEN

Svoju legionársku púť sama nazvala „Cesta za šťastím“. Hneď po maturite sa v osemnástich rokoch vydala hľadať šťastie, a tak trochu aj samu seba, na Ostrovy. S minimálnou znalosťou jazyka, no s odhodlaním a svojským životným mottom – „Neboj sa, ty to dokážeš“, pristála v roku 2001 Severnom Írsku a jej zaujímavá story sa mohla začať. Ďalšia Spiššička v zahraničí – Soňa Molčanová - Moazen.

Zo Spišskej Novej Vsi, cez Londýn až do Iránu

Jej príbeh sa v samom začiatku v mnohom podobá dievčatám, ktoré hneď po škole zamierili za vidinou zárobku a zlepšenia jazyka za hranice svojej vlasti. „Začínala som klasicky, robila som au - pairku. Najprv som sa starala o detičky v Severnom Írsku, no potom ma moja cestovateľsko - dobrodružná duša doviedla až do Londýna. Hneď som pochopila, že bez dokonalej znalosti jazyka budem doživotne opatrovať deti a keďže moje ambície boli väčšie, vrhla som sa na štúdium. Nasledovalo dosť ťažké obdobie, jazykové kurzy sa striedali s prácou, no angličtina sa mi stále viac dostávala do krvi a ja som sa zrazu cítila istejšie a svojim spôsobom aj slobodnejšie. Začala som robiť v pizzerii na slávnej londýnskej Oxford street a ako to v živote chodí, prišla na mojej ceste prvá významná odbočka“. Soňu zasiahol amorov šíp. Jej vyvoleným sa stal práve manažér oxfordskej pizzerky – Omid Moazen. „Omid sa už od začiatku správal ku mne oveľa milšie ako ku ostatným. Život vo veľkých mestách vie byť vzrušujúci, ale taktiež sa človek cíti veľmi sám. Omid, o 15 rokov starší muž, mi ponúkol úctu, lásku, stabilitu a v neposlednom rade aj finančnú podporu. V roku 2005 sme začali spolu bývať a už o rok bola svadba,“ pokračuje vo svojom anglickom príbehu Soňa. Ak vám znie meno Omid Moazen trochu exoticky, tak ste trafili do čierneho. Pochádza z váženej iránskej rodiny, ktorá bola v minulosti z politických dôvodov donútená k emigrácii, a tak sa 18 – ročný Omid ocitol v Londýne, kde si nakoniec i on našiel životnú lásku – našu Slovenku Soňu. „Naša svadba bola jednoducho veľmi zaujímavá. Ved' si len predstavte dve rodiny z úplne iného sveta. Ten mix kultúr bol jednoducho úchvatný a myslím si, že sa každému zavrátil pevne do pamäte. Bolo zábavné pozerat' sa ako „iránska“ strana trsá na „Sestričku z Kramárov“ od Elánu, no ešte zábavnejšie bolo sledovať Slovač vlniacu sa v rytmoch perzskej muziky. Ale zvládli sme to a myslím si, že sme sa s manželom našli. Naše manželstvo je zaujímavé v tom, že sa neučíme len o rozdieloch v premýšľaní medzi mužom a ženou, ale taktiež

o našich rozdieloch v kultúre,“ dodáva Soňa. Manželom sa následne narodil ich prvý anjelik – Emily, nasledoval presun do krásneho domu v Derbyshire a v roku 2009 sa Soni splnil ďalší cestovateľský sen. Spolu s manželom navštívili jeho rodinnú hruďu – Irán.

Soni chýba rodina, verí, že každý si píše svoj osud sám „Verte mi, pri prechode hraníc manželovej domoviny mi nebolo všetko jedno. Predsa len, aj keď som už dosť dokonale poznala Omidovu rodinu, predsudky tam nejaké boli, no to čo som zažila v Iráne, bolo skvelé. Iránci, ktorí samých seba hrdo nazývajú Peržanmi, majú úplne inak postavené hodnoty, vážia si jeden druhého, sú pohostinní, radi sa stretávajú a zbožňujú dobré jedlo. Strašne radi sa obdarúvajú pri veľkých príležitostiach. Pri mojej návšteve Iránu, či pri narodení našich detí, ma každý člen rodiny obdaroval zlatom. Ako kontrast k týmto zvykom je ich „taar-of“ – iránska zdvorilosť, na ktorú si asi nikdy nezvyknem. Ak Iráncovi niečo ponúknete, zvyčajne to odmietne, aj keď to veľmi chce. Dosť sa podceňu-

jú, bagatelizujú svoje úspechy, sú skromní a odmietajú komplimenty. Nám Európanom sa zdajú mnohé veci zvláštne, ale je to ich kultúra, ich svet a neprináleží nám ho nijako meniť, či odcudzovať. Veľmi krásne bolo ako ich ženám záleží na tom, ako sa prezen-

tujú a to nielen vzhľadom, ale hlavne správaním. Zaujímavá je aj ich gastronómia. Na stoloch nikdy nechýbali pistácie, kešu oriešky, či čerstvé ovocie. Zbožňujú granátové jablká, melóny a rôzne semiačka. Čo sa týka mäsa, veľmi som si pochutnala na jahňacine s ryžou, ktoré aj Omid dosť často doma varí. A tá krajina, považovaná za kólišku civilizácie..., jednoducho nádherná,“ prezentuje zaujímavú „neskorú“ svadobnú cestu naša hlavná hrdinka. No zaujímavé bolo aj opačne garde. Aj Omid sa rozhodol navštíviť vlast' svojej vyvolenej a pri Soninich spomienkach sa jej na tvári nevedojak stále objavuje úsmev. „Nikdy nezabudnem ako môj brácha zobral manžela do Vysokých Tatier. Mój vyvolený nikdy nebol nijaký turista a oni ho vytrepali niekam na Zam-

kovského chatu! Omid mal na nohách bratove o štyri čísla väčšie topánky, tolko snehu videl piatykrát v živote, tolko rumu prvýkrát... No statočne to zvládol a dodnes na tento jeho dotyk so Slovenskom radi spomíname,“ dodáva úsmevnú príhodu. Medzitým sa ich rodinka rozrástla o Ryana, spoločne sa vrátili späť do Londýna, Soňa získala anglické občianstvo, začala pracovať ako asistentka finančnej riaditeľky. Z Emily je už školáčka, Ryan navštevuje škôlku a ako hovorí Soňa „život, hoci nie je ľahký, je nádhernou jazdou“. Zaujímalo nás či jej vôbec niečo zo svojho rodného Spiša chýba. „Jednoznačne moja rodina. Keď mi po mamke umrel aj ocko, uvedomila som si, aký je život pomimutelný a krátky. Že sme tu iba na chvíľu a treba si ho naplno užiť. Nepremýšľat' tolko nad minulosťou, nebát sa budúcnosti, ale žiť pre prítomnosť. Mrzí ma, že len cez facebook, či skype vidím ako rastú moji synovci a nete, ako sa vodí mojim súrodencom, no vďaka aspoň za to. A za čím vôbec nesmútim? Za ľuďmi, ktorí nič nerobia, len závidia, ohovárajú a súdia. Bohužiaľ veľa ľudí, hlavne z východného Slovenska si nemôžu dovoliť cestovať a potom vidia svet iba cez svoje oči. A to je škoda. Vraví sa, že každý si je strojom svojho šťastia. Ja som sa vydala na tú svoju cestu za šťastím a pevne verím, že dokráčam tam, kam som si vysnívala. Prvé a už aj druhé kroky nie sú vôbec zlé a je len na mne, koľko dobrých ešte príde,“ ukončila zaujímavé rozprávanie ďalšia Novovešťanka, ktorá zanecháva malinkú spišskú stopu v tomto obrovskom svete.

-ob-

FOTOREPORTÁŽ

JESENNÁ SPIŠSKÁ NOVÁ VES

Na Spišskom hrade ...

pokračovanie zo str. 1

dedom, mamám a babkám ich starostlivosť, ktorú nám venovali, keď sme my boli deti a oni naši rodičia. Sme im veľa dlžní. Mnohí z nich sa cítia veľmi osamelo. Často krátko poznajú už len výhľad z okna a cestu z kuchyne do obývačky. Sám mám mamu, ktorá má 79 rokov. Je veľmi rada, keď o ňu niekto prejaví záujem.

Celý život tvrdo pracovala. Od svojich 29 rokov sa starala o 4 deti ako samo žiteľka. Treba si nájsť vždy nejakú chvíľku, ktorú našim starým môžeme venovať. Forma výletu je podľa mňa pre nich veľmi vhodná. Človek pokračuje, keď je v kolektíve rovesníkov. Výrozpráva sa a potom aj tie boľáčky a diagnózy sa znášajú akosi lepšie.

Väčšina dnešných dôchodcov si, žiaľ, zo slovenských dôchodkov nemôže dovoliť ani len jednoduchý výlet. Oproti svojim rovesníkom z Rakúska, či Nemecka musia obracať každý cent a žiť skromne, aby prežili. „Naši dôchodcovia nie sú bohužiaľ ani Nemci ani Rakúšania ani Japonci, ktorí v seniorskom veku absolvujú rôzne plavby a relaxačné pobyty,“ vysvetlil Pavol Bečarik dôvody, prečo dedkov a

babky pozval na Spišský hrad aj na Spišský salaš.

Dobre o pomeroch dôchodcov z rôznych krajín hovorí príklad z neďalekých Bardejovských kúpeľov. Pobyť tam si oblúbili a sami si ho aj dokážu zaplatiť dôchodcovia z Rakúska. „Je tam polovica samoplatcov. Náš bežný dôchodca si to vôbec nemôže dovoliť. Aj preto som sa vybral na výlet s našimi dôchodcami. Riaďim sa výrokom. „Robme iným to,

čo chceme, aby oni robili nám.‘ Sám už som aj dedom a pozitívny príklad je lepší, ako prázdne reči,“ dodáva, Pavol Bečarik.

A už teraz našim starým garantuje, že sa o nich ako budúci primátor postará. „Určite zvýším starostlivosť o našich seniorov v našom meste. Práve starostlivosťou a sociálnym programom chceme odbremeniť ich deti, ktoré musia teraz zarábať na živobytie. Navyše, mnohé rodiny do

zahraničia zaviali existenčné problémy. Veľa starých sa bojí, ako zvládnu dobu, keď už nebudú vládajú a ich najbližší sú od nich veľmi ďaleko. Ako nový primátor sa okamžite budem naplno venovať sociálnemu zabezpečeniu našich dôchodcov. Všetko je pripravené. Táto agenda potrebuje zmenu, nový viator, nové nápady a riešenia,“ odhodlane a s odvážnym sľubom uzavrel Pavol Bečarik náš rozhovor. (sim)

KRÍŽOVKA

Autor: Albin Medúz

Aforizmus: (TAJNÍČKA 1 - 6). V **TAJNÍČKE 6** je ukryté meno autora s prvým písmenom jeho mena (Tomáš) na začiatku. Zdá sa, že autor je vizionár. Tento aforizmus pochádza z knihy **PODPISY ANALFABETOV**, vydané v roku 1964. Nie, autor ho vzťahoval na roky okupácie nacistickým Nemeckom. To ešte netušil, že o pár rokov sa kniha ocitne na „indexe“ práve pre tento aforizmus.

	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																				

Vodorovne: **A:** bolo na kolenách – nórska koruna - Okresný stavebný podnik, skr. - brzdiť, ľudovo. **B:** ťažný minerál - črevná kolika - opočlovek - núťme pokore - značka aut. **C:** vďačnosť - krík - značka dopr. auta - znoj - delenie. **D:** bodavý hmyz (mn. č.) - **TAJNÍČKA 4** - ponúkala. **E:** okrútilo - zdroj žiarenia - nepredklonil. **F:** ŠPZ okr. Rožňava - vo, po česky - ligot - Aralské jazero - talianske mesto s naklonenou vežou, foneticky - lokomotíva, skr. - okrem iného, adm. skratka. **G:** moja, po latinsky - **TAJNÍČKA 5** - predložka od, po latinsky - **TAJNÍČKA 2** - doba. **H:** pozdrav „zbohom“ (z francúzštiny a latiny) - zakaľ - ohraničená plocha, lek. - Etela v Nemecku - jordánsky politik (Ahvar). **I:** dáva nitku do ihly - mongolské meno (Chán) - strukovina. **J:** stála v daždi - **TAJNÍČKA 6** - zbaví kalu. **K:** varené jedlo - u nás nekvitnúca liečivá rastlina - domáce zviera - láska v Anglicku - Rímsky boh lásky.

Zvisle 1: životodarná tekutina - volant, ľudovo - Závodný Výbor, skr. **2:** **TAJNÍČKA 3** - rod, slovesne - pestúnka, zo špan. **3:** patriaca Adamovi - zriedkavé mužské meno. **4:** ste nedočkaví - televízia, ľudovo. **5:** akvariálna ryбка - solmizačná slabika - moc. **6:** lesklý náter - malá Elena - hliník, ch. zn. **7:** rodič - malá os - pádová otázka. **8:** nakrájaj - koľajnice, ľudovo. **9:** opečiatkujú - druh opice. **10:** kujný nerast - 3xRA (člnok z rákosia v Polynézii) - ale. **11:** opoj alkoholom - mesto v Rumunsku - Odevné Závody, skr. **12:** pokazil - náhorná plošina. **13:** pogniav - opäť ušil. **14:** zvuk blesku - nieto - otec, familiárne. **15:** úrad, po nemecky - nepožiješ - Okresný Výbor, skr. **16:** autor tejto krížovky - arzén, ch. zn. - vodné dopravné prostriedky. **17:** uťal - malá ťava. **18:** **TAJNÍČKA 1** - staré pomenovanie Thajska. **19:** obrazové maturitné oznámenie - modlí sa, po latinsky - hraničná poplatok. **20:** značka elektrospotrebičov - Homérov epos o Tróji - Európan.

Pomôcky: AKARA, AMA, AREA, ASAD, IVOR, KAN, ORA, ORADEA.

RECEPTY DO STAREJ MACERI

ĎUROVA RYBKA Z RUŽINA

Kedz som bol minule u Ďuriho v Margecanoch, bo slavil okruhle, hodzila jeho frajerka Zuza zo zvešenu hlavu kolo špigľa a jak probovala, ta še nedalo, žeby zapla sukňu, bo furt keloškaj sadelka terčelo a ju išlo rozpučic od zlosci. Čerstvy šedzemdzešatnik Ďuri ale spokojne šedzel na otomane, ľal do sebe dvanastku a ľem sem, tam, medzi Zuzinima vykrikami: „Me poraži“, poznamenal: „Dneškaj, moja zlata, ľem tišic tristo jedenasc.“ A až kedz Zuza šmarila kydl' u o žem a ľem tak, v gačkoch šedla ku nam, ta som še doznal, že to magicke numero su kalorije, co nemože dneškaj pri slavnostnom obedze prekročic. Bo presne telo ma recept Ďuriho rybky z Ružina.

Co tam dava?

pol kila kapra, dzešec deka hriboch, pejc deka ajdamu, telo isto masla, dva vajca, dva deci mľeka, želenu petrušku, kušičičko kminu a soľ.

Jak na to idze?

Kedz dopijeme perfsu dvanastku a on stane z otomanu, očisci kapra od šupinoch, umyje a rozkraja na porcije. Osolí, popraši s kminom a odneše do špajzky das na štvorc hodziny odležec. A bo je Ďuri stary gurman neľem na jedlo, ale aj na frajerky, objasňuje toten fertal' hodziny Zuze, že nepracujuce ženy nad pejdzešatpejc roky maju, podľa Dullovej - Horeckej dzenu daľku kaloriji kolo dvetišic. Zuza še oduje, bo ma ešči ľem pejdzešatštyri, šturi hlavu do skrine a hľeda dalše šaty. No a Ďuri vari daľej. Vymasci novu keramicku misu z maslom, (co som mu donesol jak podarunek na tote narodeniny) poukladá na to kusky ryby, na verch položi na platky narezane hribiky a ešči male kušičičky maselka a šturi do rury dušic das na dvacec minuty. Pytam še ho, či by nebulo lepši šturic aj Zuzu do skrine, bo kruci zo zadkom jak unaveny štajerak a hundre jak stara Blaškova, aľe Ďuri s ňu žije už veľo roky a ľem mi šepne do ucha: „Nehaj ju tak, ona še spravi.“ Kedz rybka zmekne, poľeje ju z mľekom, do ktoreho zamješal vajca, soľ, narabany ajdam a na drobno narezanu želenu petrušku. Das na pejc minuty ešči zaš da do rury, aľe už nezakryje, žeby še vajca zrazil, syr roztopil a žeby še na verchu zrobla taka fajna hnedočervena, jak hvari Ďuri terakotova skurka. Rybka je spravena, aľe Zuza, jak na ňu kukam, ešči furt ne.

„Zrobime aj bajlag. Ty oškrobeš grul'e, rozrežeme ich na pol centimetrove platky, položíme na bľahu do rury, posypeme s kminom a budzeme pjesc. Ja idzem do pivnice po dalše dvanastky, ty zakľa obracaj grul'ky, ne Zuzu.“ Kedz še vracil, donesol aj cesnak, na denku sme ho rozdzabali zo soľu, vybrali sme grul'ky z rury a f tym magľajzu dobre vymješali.

„Možeš!“, zakričal Ďuri smerom ku skrini, v „Jemnych“ akurat spuščil Peter Nagy, že vraj neľetaju ale to už nebula pravda, bo do izby vlecela Zuza, konečne kompletne oblečena.

V starej vycahanej ceplakovej suprave vyzerala ešči o dzešec roky starša, šedla ku nam na otoman, obracila dvanastku do ustoch a šicke sme kukali cez oblačik ponad štreku na Ružinsku vodnu nadrž, a v radiju pridaval kučeravy bloďačik „smer na juh“.

Bo jak hvari klasik

JAK MAŠ ŠMAK A CHUCI PIFKO, NEKUKAJ NA KALORIJE, BO AJ NA OTOMANE A F CEPLAKOCH ŠE RADOSTNE ŽIJE

Michal Buza starší

PAĽO BEČARIK PREŠIEL BICYKLOM CEZ KIRGIZSKO SPIŠSKÁ (DVOJ)STOPA V ĎALEKEJ ÁZII.

Hovorí sa sto ľudí, sto chutí. Každý z nás má rád niečo iné, rôznorodosť v názoroch a postojoch ľudstvo posúva vpred. A tak je to aj pri výbere dovoleníek.

Nieko si rád leňoší na pláži, iný sa potápa so žralokmi, tretieho fascinujú pyramídy v Gize. Ľudia zdolávajú vrcholy magických hôr, objavujú fantastické zákutia našej nádhernej matičky Zeme. A jedno tajuplné miesto, kde vstúpilo len málo spišských nôh, navštívil aj náš patriot. Neobjavený Kirgizstan spoznával aj pre Spišský Patriot Pavol Bečarik.

Kirgizsko – neobjavený raj v strednej Ázii

Na úvod malá exkurzia do zemepisu. Kirgizsko je vnútrozemský štát v strednej Ázii, hraničiaci na juhovýchode s Čínou, na severe s Kazachstanom, na juhu s Tadžikistanom a na západe s Uzbekistanom. Je bývalou republikou ZSSR a jeho hlavným mestom je Biškek. V poslednom čase sa o tejto krajine hovorí aj ako o „Švajčiarsku strednej Ázie“. Vďaka za to hlavne horským sústavám Ťanšanu a Altaja. Tieto neobjavené pohoria v kombinácii so zaujímavou kultúrou čoraz viac lákajú turistov. A inak tomu nebolo ani v prípade nášho cestovateľa. „Túto myšlienku som nosil v hlave už dlhšie a som nesmierne rád, že sme ju spolu s priateľmi zrealizovali. Cez Viedeň a Istanbul sme sa letecky dopravili až do hlavného mesta Biškek a naše dobrodružstvo sa mohlo začať,“ opisuje štart zaujímavej cykloexpedície Paľo Bečarik. Na 15 statočných čakalo 12 nezabudnuteľných dní v krajine, v ktorej sa najvyššie končiare týčia až do výšky 7000 metrov. „Mali sme dva základné ciele. Chceli sme na našich dvojkolesových tátošoch „prekročiť“ pohorie Ťanšan a hlavne spoznať mentalitu ľudí, ktorí v tejto úžasnej krajine žijú. A to čo som videl a zažil, sa mi natrvalo vrylo do mojej pamäte.“

Sonda do duše kirgizského ľudu

Dobrodruhovia za tucet dní najazdili vyše 500 km, nastúpali tisícky výškových metrov. Čakali na nich nekonečné pláne, ťažké stúpania do priesmykov, noci v stanoch, či jurtách. Po ceste stretali domorodých ľudí a na vlastnej koži okúsili ozajstný Kirgizstan. „Krajina bola skutočne úchvatná, no to, čo ma fascinovalo najviac, boli ľudia, ktorí v nej žijú. Skromní, ústretoví, pracovití domorodci boli tým, čo obohatili túto expedíciu. Bolo obdivuhodné sledovať ako na rozľahlých

plánach pasú svoj dobytok, ako sa dojímavo vedia vyjadrovať o svojej krajine, ktorú si nesmierne vážia a o ktorej osud sa živo zaujímajú. Sú hrdí na svoju samostatnosť. Celý čas sú odkázaní len a len sami na seba, nik im nič nedá zadarmo do rúk. Miestami ma prepadol pocit, že túto exkurziu by si zaslúžilo veľa Slovákov, ktorí ani netušia ako sa majú na Slovensku dobre. A tá skromnosť... Priemerný plat 200 dolárov, penzia necelá stovka. No nikoho som nepočul sťažovať sa, tvrdou prácou sa vedú a o seba dokonale postarať a dokonca podeliť sa,“ vnára sondu do duše kirgizského ľudu náš cestovateľ. Ten má aj úsmevné príhody. „Veľkým zážitkom boli pre mňa cesty. Tá na náš Košiarny briežok je

v porovnaní s kirgizskými priam dialnicou. Mladí 10 - roční chalani po nich premávajú na koňoch, až sa Vám z toho tají dych,“ dodáva.

Poriadny kus histórie a prenádherná príroda. Po ľuďoch ďalšie klenoty Kirgizska

Osobitnou kapitolou je samotné pohorie Ťenšen. Po horských lúkach tamojšieho národného parku (NP) sa premávajú divoké kozy, jelene, či svište. V NP Ala Archa sa dokonca vyskytuje aj vzácny snežný leopard, ktorých je na svete

mizivých 5000 kusov. Horské jazero Issyk Kul je po slávnej Tititace druhým najväčším alpským jazerom sveta a v pohorí existujú vrcholy, kam ešte nevstúpila ľudská noha. A špecifickým bol aj priesmyk Tosor Pass. „Pre nás bol zaujímavý hlavne svojou nadmorskou výškou. Tento priesmyk je totiž vo výške 4000 m.n.m a bol to najvyšší bod celej našej trasy. Snažili sme sa cezeň dostať na našich bikeoch, no tesne pod vrcholom sme to museli vzdať. Deň predtým totiž nasnežilo a v 20 cm snehovej brečke sa veru ľahko nebicykuje. Tak sme to nejako vytlačili, no to, čo prišlo potom, to bol zjazd, na ktorý sa nezabúda. Už na vrchole som pochopil, že všetky goratexové veci, ktoré nemali

„nikdy“ prekonať, sú napité vodou, navyše bolo okolo nuly. Vybral som posledné suché ponožky, obalil som ich klasickými igelitovými vreckami a hurá do doliny. Cez hlboké brody plné dravej vody, okolo strhnutých mostov, verte bol to poriadny adrenalin,“ pridáva zaujímavú „športovú“ príhodu Pavol Bečarik. Ten spolu so svojimi súputníkmi však videl i kusisko histórie. „Aj historicky táto krajina u mňa zabodovala. Zaujímavé bolo veľké mesto bez hotelov Naryn. Mňa však najviac uchvátil Tash Rabat. Je to stará, už zrekonštruovaná kamenná budova stojaca priamo na legendárnej „Hodvábnej ceste“, ktorá v stredoveku spájala Čínu s Rímskou a Byzantskou ríšou. Bola odpradáva miestom odpočinku a uctievania a slúžila k ochrane karaván, ktoré cestovali obooma smermi. Dnes je skrytá medzi hrebeňmi hôr a vyžaruje z nej poriadna dávka histórie a rešpektu,“ končí pútavé rozprávanie o zaujímavej krajine človek, ktorý si na svoju cestovateľskú pažbu pripísal ďalší zárez. „Každá nová cesta ma niečím obohacuje. Človek si po takýchto zážitkoch určite upravi rebríček hodnôt a uvedomí si, čo je v živote najdôležitejšie. Na mojich cestách a necestách toho vidím veľa, ponúkajú mi množstvo inšpirácií ako by sa dali využiť bohatstvá, ktoré nám naša Matka Zem ponúka. Aj my na Spiši máme nádherný kus zeme, ako patriot sa nebojím povedať, že ten najkrajší. Skúsme teda spoločnými silami, poctivou prácou, skromnosťou a úctou jeden k druhému zo Spiša urobiť také miesto, aby sme boli hrdí na to, kde sme sa narodili, kde chceme žiť a vychovávať naše deti. Tie nám to nikdy nezabudnú...“.

FOTOREPORTÁŽ

OHŇOVÁ SHOW NA SPIŠSKOM HRADE

MEDVEĎ V ZÁHRADE

Bývať pod lesom je romantické. Cítite spojenie s prírodou, neotravuje vás hukot áut alebo vlakov. Ráno vás prebudí štebot vtáčikov a slniečko vychádzajúce spoza kopca na východe vás príjemne poštekľí po tvári. Za domom vám rastú huby, maliny a liečivé bylinky. Ak v sebe máte aj farmárskeho ducha, po dvore vám behajú sličky s kohútom a praženicu si robíte iba z domácich vajec. Tak nejak žije aj viacero rodín v Novoveskej Hute. Len pred

nedávnom sa im ale príroda priblížila viac, než by si ich romantické duše priali. Jedno skoré septembrové ráno ju nepozorovali s obdivom, ale s obavami. Mala hustý huňatý hnedý kožuch a s fučaním im pobehovala po záhradkách. Statný maco, tak ako všetci ostatní z jeho druhu, sa začína zásobovať tukom pred pomaličky sa blížiacou zimou. Hlad, ale staršie a väčšie medvede ho vyhnali z teritórií, vzdialených od ľudí, bližšie k ich obydliam. Tentokrát ho

Hutniansci svojim pokrikovaním dokázali odohnať. Ak však v kontajneroch našiel niečo, čo mu zachutilo, je viac než pravdepodobné, že sa ešte vráti. A tak tu už máme aj my klasického „tatranského kontajnerového“ medveďa. Vyriešiť situáciu, ktorá hrozí priamym stretnutím človeka so šelmou, nebude jednoduché. Určite sa tu otvára priestor pre odborníkov zo Správy Národného parku Slovenský raj. Ale aj zástupcovia mesta by mali spozornieť a venovať sa

Novoveskej Hute aspoň v tomto prípade. Veď starostlivosť o bezpečnosť obyvateľov mesta je jednou z jeho prioritných úloh. Podceňiť, alebo zľahčovať, nebezpečenstvo v tomto prípade by mohlo mať, mierne povedané, neprijemné následky. Bývať pod lesom je romantické. V Novoveskej Hute sa z takejto romantiky začína stávať dobrodružstvo a určite si všetci prajeme, aby sa nakoniec nezmenila na horor.

-leb-

HRIC SA BÁL SPUSTIŤ Z KOPCA. NAKONIEC BOL SVETOVÁ ŠPIČKA V CYKLOKROSE

Na prelome 80. a 90. rokov 20. storočia udivovala svet na dvoch kolesách československá cyklokrosárska partia, ktorá brala medaily na významných svetových podujatiach. Jej súčasťou bol aj dnes 49-ročný Novovešťan Peter Hric. Víťaz viacerých pretekov Svetového pohára, či bronzový svetový junior v cyklokrose z roku 1983 už takmer 25 rokov žije v Luxembursku a nemecky hovorí možno lepšie ako po slovensky. To mu však nebránilo v tom, aby si so Spišským Patriotom pospomínal na staré časy, keď horské bicykle ešte neexistovali, v lete sa jazdila cesta a v zime terény, čiže cyklokros.

„Začínal som doma v Spišskej v tréningovej skupine Antona Rusnák. Košiarňu Briežok, Čingov, tam sme chodili trénovať. Mal som trinásť, možno štrnásť rokov, keď som sa dostal súťažne k cyklistike aj cyklokrosu. Dovtedy som ako malý chlapec na Spiši robil všetko možné, hokej, futbal či lyžovanie,“ spomína Peter Hric po rokoch. V pamäti si vybavil situáciu, ktorá možno rozhodla o tom, že sa stane cyklokrosárom. „Trénovali sme niekde na Čingove zjazd a ja som sa bál spustiť. Tréner Rusnák mi povedal, že ak to nezídeme, nebudem cyklokrosárom. Potom som sa spustil...“

Cyklokros si vybral aj preto, že bol časovo menej náročný ako cestná cyklistika. Pre mladého Petra Hrica bol šport zábava, ale prioritou škola. Preto odišiel do Košíc, vyštudoval strednú a neskôr aj vysokú dopravnú. Stal sa členom Lokomotívy Košice a neskôr aj slovenskej a československej reprezentácie.

„Keď som mal šesťnásť, dostal som sa k Vojtěchovi Červínkovi a to bol prelom. Červínek bol skvelý tréner aj človek. Hneď som skončil piaty medzi juniormi na majstrovstvách sveta a bolo rozhodnuté, že cyklokrosu sa budem venovať aktívnejšie. Boli to krásne časy. Chodievalo sa vlakom na preteky do Česka a naša východniarska banda mala niečo do seba. Najmä keď v Poprade pristúpili Glajzovci, aj sme sa spolu nasmiali.“ Keď bol už v cyklokrosárskej reprezentácii a na populárnych pretekoch na ceste Okolo Slovenska obsadil štvrté miesto, lanárlili ho do bratislavského Interu. Záujem o neho mal legendárny tréner Kamil Haťapka. „Odmietol som, lebo som chcel zostať študovať v Košiciach na vysokej škole,“ vysvetľuje Peter Hric. Na „zlatý vek“ československého cyklokrosu si spomína takto: „V Československu to bol v tom čase jeden z najpopulárnejších športov. Mená ako Šimůnek,

PETER HRIC

Bývalý československý a slovenský reprezentant sa narodil 17. júna 1965 v Spišskej Novej Vsi. Štartoval na trinástich MS v cyklokrose, najlepším umiestením bolo 4. miesto v roku 1989, ako junior vybojoval bronzovú medailu (1983). Zvíťazil v troch pretekoch v rámci cyklokrosárskeho seriálu Superprestige (Rim 1986/87 a 1988/89 a Zarautz 1991/92), čo bol vtedajší Svetový pohár. V roku 1993 dosiahol výborné výsledky na horskom bicykli. V cross country bol na ME tretí a na MS piaty, vo Svetovom pohári vybojoval celkové tretie miesto. Na OH 1996 obsadil 30. miesto. Už 24 rokov žije v Luxembursku. Pracuje ako dizajnér a vývojár. S manželkou Leou vychovávajú dve dcéry - Ninu (6) a Lauru (9).

Kreuziger, Kvasnička, Camrda či Glajza poznalo veľa ľudí. Boli sme medzi sebou konkurentmi, ale zároveň aj kamarátmi. Veľa pretekov sme vyhrali, v televízii boli prenosi a v reprezentácii všetko fungovalo na vysokej úrovni. Mali sme trénera, lekára, maséra, starali sa o nás veľmi dobre. Hoci sme boli vlastne amatéri, podmienky sme mali profesionálne.“ Hricovi medaila z majstrovstiev sveta medzi dospelými nebola súdená. V roku 1989 vo francúzskom Pont Chateau mal k nej najbližšie, skončil štvrtý. „Mal som vtedy na to, aby som získal 'placku'. Mój vtedajší tréner Miro Hreško sa s tým možno doteraz nevyrovnal, ale ja som to už dávno dostal z hlavy. Taký je život a šport.“ Hric tvrdí, že cyklokrosárska a cyklistická kariéra boli pre neho podstatnou etapou života, ale je rád, že dokázal včas skončiť. Vyštudovaný strojný inžinier sa na sklonku kariéry ešte ako cyklista ocitol v Luxembur-

sku a v tejto krajine si napokon našiel prácu a založil si rodinu. „Manželka je tiež zo Spiša, za slobodna Kováčová, a bola lyžiarka. Máme spolu dve dcéry - šesťročnú Ninu a deväťročnú Lauru. S prácou to spočiatku nebolo ľahké, ale napokon som sa uplatnil vo svojom odbore a už niekoľko rokov pracujem ako dizajnér a vývojár najmä pre automobilový priemysel,“ uviedol Hric. Hoci pretekársky bicykel už dávnejšie odložil na čestné miesto, na šport úplne nezanevrel. V rámci voľna, ale aj na odbúranie stresu z práce beháva a k športu vedie aj deti. „Staršia dcéra má už na konte aj niekoľko pozoruhodných výsledkov v plávaní, uvidíme, ako jej to pôjde ďalej,“ podotkol. Priznal, že na Spiš nechodieval často, hoci mu tu žijú mama a sestra. „Venujem sa najmä rodine a práci, deti sú ešte malé, času nie je nazvyš. Na jeseň však možno prídem na Spiš na svadbu synovcov,“ rozlúčil sa Hric. **-ds-**

DVAJA SPIŠIACI S HRDOSŤOU OBLIEKAJÚ HOKEJOVÝ DRES S DVOJKRÍŽOM NA PRSIACH

Viacerí hokejoví odborníci na čele s koučom HK Orange SR 20 Ernestom Bokrošom tvrdia, že tohtoročná slovenská dvadsiatka má výbornú kvalitu. Preto nás môže zvlášť tešiť, že dres s dvojkřížom na prsiach obliekajú aj dvaja Spišiáci. Pavol Skalický už v projekte pôsobil v minulom roku, novicom v elitnom mládežníckom tíme je Matej Gil'ak. Oboch vyspovedal Spišský Patriot.

■ Ako sa zrodilo Vaše účinkovanie Orange 20 a čo si o tomto projekte myslíte?

M.G.: Počas minuloročnej sezóny ma spišskonovoveský tréner Peter Křemen odporučil pánovi Ernestovi Bokrošovi. Následne som bol nominovaný na turnaje v Piešťanoch a Břeclavi, kde sa mi zadarilo, čím som asi zaujal. Bol som pozvaný na letné výcvikové tábory a turnaj vo Švajčiarsku a po ich absolvovaní som podpísal zmluvu. Pevne verím, že je to krok vpred v mojej kariére, je tu totiž veľká šanca hrať pravidelne najvyššiu slovenskú súťaž a ukázať sa hokejovej obci v tom najlepšom svetle.

P.S.: Ja som sa do tímu dostal už v minulom roku, no keďže som ročník 1995, zmluvu som podpísal na dva roky. Projekt HK Orange 20 SR je veľmi dobrým projektom, svojou organizáciou a myšlienkou je tým najlepším, čo talentovaní mladíci na Slovensku môžu dostať.

■ V čom si myslíte, že účinkovanie v reprezentačnej dvadsiatke je výhodnejšie ako vo svojom materskom klube?

M.G.: V prvom rade chcem povedať, že som hokejovo vyrástol v Spišskej Novej Vsi a na tento klub nedám dopustiť a som vďačný každému trénerovi, ktorý mi vštepoval hokejové zručnosti. Na druhej strane je tu možnosť hrať extraligu, čo je výkonnostnejšie iný level ako prvá liga, a preto som sa takto rozhodol.

P.S.: Mnohí chalani sa zväčša nedostanú na „A“-čkové súťaže a musia hrať za juniorku, čo ich často nikam neposúva. U mňa je to jasná voľba, tu môžeme hrať extraligu, ktorá mi dá oveľa viac ako prvá liga.

■ Ako je o vás v tíme postarané?

Pavol Skalický

M.G.: Ak by som sa na niečo sťažoval, nebolo by to fér. Manažment sa o nás stará veľmi dobre, servis okolo nás funguje bezchybne. Tak na ľade, ako i mimo neho, je cítiť, že obliekame na seba reprezentačný dres. Je to veľmi príjemné, že nám v podstate nič nechýba, no zaväzuje nás to k tomu, aby sme sa na ľade prezentovali len v tom najlepšom svetle. **P.S.:** Veľmi dobre, skoro všetko máme takmer pod nosom. No ako už Maťo spomínal, je to veľký záväzok mať na sebe dvojkříž, ste pod väčším drobnohľadom, čo však určite nie je na škodu. Každý v tíme sa nám snaží pomáhať a je na-

Matej Gil'ak

šou psou povinnosťou nechať na ľade v slovenskom drese všetko, čo je v nás.

■ O trénerovi Bokrošovi sa vie, že dokáže byť poriadne prísny, no zároveň spravodlivý. Aký teda je?

M.G.: Myslím si, že náš tréner je úplne v pohode. Osobne mám pred ním veľký rešpekt, ale to som mal pred každým, pod ktorým som trénoval. Snažím sa robiť všetko, čo mi povie, maximálne sa koncentrovat' na každé jedno striedanie. Práve disciplína a koncentrácia i na tie najmenšie detaily je to, na čo najviac dbám.

P.S.: Ernest Bokroš je veľmi skú-

sený tréner, ktorý pri dvadsiatke nepôsobí prvý rok a presne vie, ako na nás... Je to veľká osobnosť na ľade i mimo neho a myslím si, že pod jeho vedením máme všetci veľkú príležitosť zlepšovať sa.

■ Aký je Váš osobný cieľ pre túto sezónu?

M.G.: Prvým cieľom je adaptovať sa v tíme a podávať kvalitné výkony v slovenskej extralige. Druhým a asi podstatne ťažším je dostať sa na juniorské MS (MSJ), ktoré budú tento rok v kolíske hokeja v kanadskom Montreale. Práve tam majú hráči najväčšiu šancu ukázať sa agentom a skautom. Uvidím, či sa mi to podarí, no chcem pre to urobiť maximum.

P.S.: Ja som už v minulom roku na MSJ hral a bolo by „smutné“, ak by som nemal takúto ambíciu aj teraz. Uvidíme, čo bude, aká sa zide konkurencia, no verím, že v Kanade hrať budem. Viem, že to záleží len a len od mojich výkonov.

■ Spišská Nová Ves má pred touto sezónou ambíciu oživiť hokej na Spiši. Ako vnímate túto aktivitu a ste po skončení

MSJ pripravení pomôcť svojmu materskému klubu v prípadných bojoch v play-off?

M.G.: Je to veľmi dobrý signál a verím, že bude aj úspešný. Najväčším problémom je, že na hokej v Sp. Novej Vsi prestali chodiť diváci a vrátiť dôveru do ich hláv a srdc bude veľmi ťažké. Ale riešenie je jednoduché. Ak sa bude vyhrávať a ľudia uvidia, že sa to celé myslí vážne, určite si cestu na štadión nájdu. Uvidím, čo bude po skončení môjho pôsobenia v projekte, či budem nominovaný na MSJ. No ak sa neobjaví žiadna „dobrá“ ponuka, a ak bude zo strany Spišskej záujem, určite prídem rád pomôcť.

P.S.: Zdá sa, že na Spiši sa konečne pohli veci tým správnym smerom, no to, ako to celé vypadá, ukáže až čas. Ja verím, že to vyjde a že opäť začne na náš krásny zimák chodiť čo najviac ľudí. A ak budem pre Spišiakov osožný a bude o mňa záujem, nemám problém po MSJ prísť. Urobil som tak i v minulom roku. Som predsa novoveský odchovaneček a ak sa dá, svojmu klubu rád pomôžem. **-ob-**